
		
			
		
	
Die Psychial-Werber

 

Der Terraner mit der Maske – Alaska Saedelaere sucht erneut seine Bestimmung

 

von Michael Marcus Thurner

 

Seit im Jahr 1344 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr 4931 alter Zeitrechnung - die Terminale Kolonne TRAITOR nach den Welten der Milchstraße greift, hat sich das Leben für die Bewohner der Sterneninsel drastisch verändert.

Kolonnen-Forts kontrollieren die Sonnensysteme, während die gigantische Raumflotte der Chaosmächte ohne große Probleme jeglichen Widerstand ausschaltet. Nur das Solsystem mit Terra als wichtigster Welt wehrt sich - der Nukleus der Monochrom-Mutanten hilft den Terranern in ihrem verzweifelten Kampf.

Angekündigt wurde darüber hinaus eine wertvolle Hilfe; auf diese warten Perry Rhodan und seine Weggefährten seit einiger Zeit mit großer Spannung. Sie erscheint in den ersten Stunden des neuen Jahres 1345 NGZ in Form eines kleinen Raumschiffes.

Die wohlbekannten Besatzungsmitglieder erstatten Bericht - unter anderem über DIE PSYCHIAL-WERBER ... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Alaska Saedelaere - Der Mann mit der Maske erweist sich als Vertreter einer geheimnisvollen Macht. 

Mondra Diamond - Die Vertraute Perry Rhodans wirft ein wachsames Auge auf einen vertrauten Fremden. 

Perry Rhodan - Der Terranische Resident setzt seine Hoffnung in das Versprechen des Nukleus. 

Xa-Va-Rlin Qaar - Ein alter Artuche begegnet dem Mann mit der Maske und der Frau Samburi. 

Gantenbein - Der Olthug feiert ein rauschendes Fest und schließt Freundschaft. 


1.

 

30. Dezember 1344 NGZ

7.30 Uhr Terrania-Ortszeit

 

Systemalarm.

Mondra konnte nicht mit Bestimmtheit sagen, wie oft während der letzten Wochen die Sirenentöne durch die Gänge und Räume der Stahlorchidee geplärrt hatten. Jenes enervierende Gejaule, das an die akustische Schmerzgrenze ging, versetzte Perry Rhodan neben ihr in jenen Zustand, der ihn so bewundernswert machte.

Bewundernswert, aber nicht liebenswert.

Als hätte man auf einen Knopf gedrückt, brach er mitten im Satz ab, erhob sich ohne falsche Hektik von dem kleinen Tisch in der Cafeteria, wo er einen kleinen Frühstücksimbiss zu sich genommen hatte, und wurde zu dem Mann, der Entscheidungen über das Schicksal von Billionen Lebewesen zu treffen hatte.

Zum Sofortumschalter.

Seine Schultern waren nicht sonderlich breit; fast hager wirkte Perry in diesen Momenten. Die Last, die er sich tagtäglich auferlegte, war ihm nicht anzusehen.

Mondra brauchte mehr als nur einen Moment, um Ordnung in dem Chaos unzähliger Trivid-Schirme und -Felder zu erkennen, die der Unsterbliche in Sekundenschnelle um sich gruppierte.

Und inmitten all dieses Geschehens blieb er außerordentlich ruhig und beherrscht, wie immer. Manchmal, so wünschte sie sich, könnte er ruhig ein wenig mehr Emotionen zeigen. Dieser eiskalte Zustand wirkte mitunter ... erschreckend.

Konzentriert filterte er aus einem Wust an Daten, die über Dutzende Informationskanäle auf ihn einströmten, das Essentielle heraus. Die Finger seiner Rechten tanzten über Sensorflächen, und gleichzeitig schenkte er ihr ein beinahe scheues und zugleich beruhigendes Lächeln - wie stellte er das bloß an?! -, wie um zu sagen, dass sie sich keine Sorgen machen sollte.

Und ob sie sich Sorgen machte, verdammt!

Außerhalb des so genannten TERRA-NOVA-Schirms, der von dem gleichnamigem Schiffsverband aufrechterhalten wurde, lauerten 64 Raumer der Terminalen Kolonne auf eine Schwäche in der Abwehr der Terraner. Die Traitanks waren so groß, dass sich selbst die größten Einheiten der terranischen Heimatflotte daneben wie Fliegendreck ausnahmen.

Auch wenn Mondra längst gelernt hatte, dass nicht nur beim Militär die Größe allein kaum die Effizienz bestimmte, so schreckten sie doch die technischen Daten, die über die TRAITOR-Kampfschiffe bekannt waren: Nichts in der Milchstraße kam derzeit ihrer Feuerkraft nahe, geschweige denn der Defensivbewaffnung oder den Beschleunigungswerten. Zog man zudem. in Betracht, dass die Besatzung der Traitanks eine von keinerlei Moralvorstellungen gebremste lebensverachtende Einstellung besaß, machte sie all das zu Gegnern, denen scheinbar nicht beizukommen war. „Mehrere Beobachtungssonden an den Systemaußengrenzen melden das Eintreffen eines Richtfunksignals", sagte Perry nach langen Sekunden mit deutlicher Erleichterung in der Stimme. „Daellian kümmert sich um die Auswertung."

„Und wegen eines einfachen Funkspruchs gibt's einen Systemalarm, der den Residenten sogar um die wenigen Kalorien eines Frühstückscroissants bringt?" Mondra schüttelte den Kopf, erleichtert und verärgert zugleich. „Der Absender scheint ganz genau zu wissen, wo sich die Strukturlücken im TERRANOVA-Schirm befinden", antwortete Rhodan nachdenklich. „Seine Impulse trafen zielgenau jene Sonden, die wir dort platziert hatten. Entschuldige bitte - wie war das mit dem Croissant?"

Ein Piepton kündigte eine Dringlichkeitsschaltung aus der Waringer-Akademie an. „Was gibt's, Daellian?", fragte der Unsterbliche und legte gleich darauf ein schalldichtes Feld um sich, wie sie verärgert bemerkte.

Warum schloss er sie aus dem Gespräch mit dem führenden Wissenschaftler Terras aus?

Weil er sich - wie so oft - ein von niemandem beeinflusstes Bild machen will, beantwortete sie sich die Frage gleich selbst. Weil er niemanden mit seinen Problemen belasten will. Weil ihm die Rolle als der Terraner mittlerweile derart in Fleisch und Blut übergegangen ist, dass er in Momenten wie diesen nicht einmal auf die Idee kommt, jemand anderen in seine Entscheidungsfindung mit einzubeziehen.

Dies war einer der Gründe, warum sie in letzter Zeit verstärkt die Nähe zu Perry Rhodan suchte. Mit dem ihr eigenen Instinkt achtete sie darauf, dass der Mann, den sie einmal geliebt hatte, sich nicht vor der Welt zurückzog, um ihr aus Sorge jeden Kummer und alle schweren Entscheidungen abzunehmen.

Es fiel Mondra schwer, in Momenten wie diesen ihr stark ausgeprägtes Ego hintanzustellen und mit höchster Intensität auf Perry einzugehen - aber es hatte durchaus Sinn. Der Mann war immens wichtig. Seine persönliche Symbolkraft überstrahlte problemlos alle technischen Errungenschaften der Menschheit.

Das schallisolierende Feld erlosch.

Perry hob den Alarm auf. Die plötzliche Stille tat fast weh. Auf mehreren Bildschirmen sah sie, dass die Frauen und Männer, die in der Stahlorchidee oder anderswo das Signal vernommen hatten, ihre Schritte verlangsamten und ihren momentanen Tätigkeiten wesentlich entspannter, erleichterter nachgingen. „Und?", fragte sie ungeduldig und nahm sich dann rasch wieder zurück. „Croissant?"

Der Unsterbliche nahm ihr das unberührte Backwerk aus der Hand und biss ein kleines Stück davon ab. „Danke", sagte er, nachdem er sorgfältig - oder war es eher nachdenklich? - gekaut und geschluckt hatte. „Malcolm hat mir lediglich eine vorläufige Analyse zukommen lassen", sagte Perry schließlich, als vom Croissant kaum noch etwas übrig war. „Das Signal ist zwar in Klartext verfasst und gibt an, wem die Nachricht zugestellt werden soll; die angehängte Botschaft selbst ist entweder derart verschlüsselt, dass sich unsere Eierköpfe innerhalb der nächsten Tage die Barthaare aus Verzweiflung ausrupfen werden, oder sie ist in einer Sprache abgefasst, die uns noch niemals untergekommen ist. NATHAN, der ja nicht unbedingt der Allerdümmste ist, kann zumindest keine bekannte Datenstruktur erkennen."

„Ja - und weiter?"

„Du willst sicher wissen, wer denn hier Post aus der Fremde bekommt?", erkundigte er sich mit beinahe schalkhaftem Ausdruck. „Es wäre mir recht, wenn du die Nachricht persönlich überbrächtest. Sie ist nämlich an den Nukleus gerichtet ..."

 

*

 

Mondra betrachtete kritisch ihre Fingernägel. Sie wirkten ein wenig ungepflegt. Kein Wunder - kaute sie doch bereits seit einigen Wochen wieder auf ihnen herum. Eigentlich hatte sie damit während ihrer Teenagerjahre aufgehört - aber schlechte Angewohnheiten kehrten von Zeit zu Zeit wieder.

Sie musste lächeln, während sie aus der Space-Jet stieg und auf die Nukleus-Sprecherin Fawn Suzuke zuging.

Wenn es ihr so erging, dann vielleicht Perry auch? Sie kannte eigentlich nur eine schlechte Angewohnheit Rhodans und die auch nur vom Hörensagen. Früher, so hatte Bull ihr einmal verraten, stand sogar in den Geschichtsbüchern noch zu lesen, dass Perry zur Zeit seiner Ausbildung bei der Space Force, wie fast jeder seiner Kameraden, geraucht hatte.

Seit über zweitausend Jahren waren alle Hinweise darauf jedoch in den Neuauflagen historischer Standardwerke nicht mehr aufgetaucht. Ob dies nun als weiterer kleiner Beitrag zur Heroisierung des Unsterblichen zu werten war oder ob der Jugendschutz schlechte Angewohnheiten von Personen des öffentlichen Lebens zensierte, entzog sich sowohl Bulls als auch ihrer Kenntnis. „Du bist fröhlich heute", begrüßte sie Fawn Suzuke beim Eintreffen. „Das ist gut."

„Ich musste an etwas Amüsantes denken." Mondra nickte dem seltsamen Mädchen zu und blickte sich um. Sie atmete tief ein und genoss den Blick über die kleine Bucht.

Dieses Paradies hier war Urlaub für die Augen. Zwei schmale halbmondförmige Sandstreifen und das dunkle Vulkangestein der Isla Bartolome im Galapagos-Archipel bildeten so gänzlich andere Eindrücke, als sie von der hochtechnisierten Umgebung Terrania Citys gewohnt war.

Im grellblauen Himmel hingen lediglich ein paar dünne Wolkenfetzen - und ein einziges Schiff der über der Insel stationierten Wachflotte, das im Vergleich zur Umgebung noch immer groß wirkte.

Die wenigen technischen Einrichtungen der LFT beschränkten sich auf einen schmalen Streifen in Strandnähe. Eine Hälfte des Strandes wurde mittlerweile fast völlig von der neu entstandenen Schohaaken-Stadt dominiert, deren Bewohner sich mit Hingabe um den Nukleus kümmerten. Die restlichen Teile des Archipels hingegen waren menschenfrei geblieben und erzeugten eine seltsame Sehnsucht in Mondra. „Was hast du uns zu sagen?", fragte Fawn Suzuke. Ihre großen Augen wirkten müde. „Wir haben eine Nachricht erhalten, die an dich ... an den Nukleus gerichtet ist", antwortete Mondra zögernd. „Gib sie mir!", verlangte das Mädchen. „Ich habe bereits darauf gewartet."

Mondra schloss abwehrend die Finger um den kleinen Datenträger. „Nicht so schnell, meine Liebe! Du weißt also, von wem sie stammt?"

Fawn sah sie verwirrt an. Die Botin des Nukleus, die sich nur unter großen Mühen und lediglich dank der Unterstützung von Marc London auf der Erde hatte manifestieren können, reagierte so, wie Mondra es von ihr erwartet hatte.

Teilweise schien es, als wäre sie nicht von dieser Welt. Als verstünde sie nicht, wenn einmal nicht alles so lief, wie sie es wünschte. Als existierte sie in einem fremden Raum-Zeit-Gefüge, in dem die Naturgesetze eine andere Wertung besaßen. „Ich warte auf eine bestimmte Nachricht", gab Fawn schließlich zu. „Ich bitte dich - gib sie mir!"

Die Bitte war keine. Vielmehr stellte sie eine Forderung dar; drängend und ungeduldig formuliert. „Von wem stammt sie?", bohrte Mondra nach. Sie wehrte sich mit Händen und Füßen gegen die Ausstrahlung des jungen Mädchens. Die Botin des Nukleus wollte sie beeinflussen.

Sie unterstellte Fawn keine böse Absicht. Vieles, was das junge Mädchen von sich gab und tat, passierte unbewusst.

Der Nukleus war ungeübt im Umgang mit „normalen" - körpergebundenen und sterblichen - Wesen. Diese manchmal beinahe ans Infantile grenzende Naivität strahlte immer wieder auf sein Sprachrohr aus.

Fawns Schultern fielen resignierend nach vorne. „Mach es mir bitte nicht so schwer", sagte sie leise und verzog dabei den Mund wie ein kleines Kind, dem man das Lieblingsspielzeug vorenthielt. „Ich kann dir diese Fragen wirklich erst beantworten, wenn ich die Botschaft kenne."

Marc London, der in einigen Metern Abstand gewartet hatte, kam heran. „Siehst du nicht, dass du ihr wehtust?", fuhr er Mondra an.

Es schien, als wollte er seine Arme beschützend um Fawn legen, überlegte es sich aber schließlich. Das im wahrsten Sinne des Wortes unmögliche Verhältnis zwischen dem jugendlichen Mutanten und dem eigentlich nur als manifestierte Geistesessenz vorhandenen Mädchen würde irgendwann einmal ganze Lehrbücher der Psychologie füllen, dessen war sich Mondra sicher.

Wenn die Krise überstanden war.

Wenn es ein Danach gab ...

Schließlich streckte Mondra die Hand aus und ließ den kugelförmigen Datenträger zwischen Fawns schmale und blasse Finger gleiten. Eine Berührung vermied sie tunlichst.

Die Reaktion des Nukleus auf ihre vorsichtige Konfrontation war enttäuschend vorhersehbar gewesen. Da war nichts von Stärke und Selbstbewusstsein zu spüren. Diese Zusammenballung mentaler Kraft wollte irgendwann zur Superintelligenz werden. Es stand zu erwarten, dass dieser Prozess noch sehr, sehr lange dauern würde ...

Fawn bedankte sich mit einem kurzen Nicken und schloss die Augen, als lauschte sie in ihr Inneres. Den Datenträger in ihrer Hand, drehte sie sich um und marschierte davon. Dorthin, wo der funkensprühende Ball des Nukleus wartete. Marc London trottete ihr wie ein Schoßhündchen hinterher.

Das, so sagte sich Mondra verzweifelt, sind also die Kräfte, mit deren Unterstützung wir uns erhoffen, den Chaosarmeen widerstehen zu können. Was für eine Anmaßung!

 

*

 

Perry Rhodan landete eine knappe Stunde später auf der Isla Bartolome. Er zwinkerte Mondra zu, als er seine Space-Jet verließ. „Dein Schützling hat Sehnsucht nach mir?"

Seine Fröhlichkeit war vorgeschoben, wie Mondra sofort bemerkte. Sie kannte Perry viel zu gut. Es musste ihn gehörige Überwindung gekostet haben, die Stahlorchidee in diesen Tagen der permanenten Krise zu verlassen, obwohl er selbstverständlich von NATHAN jederzeit und überall auf Terra erreicht und konsultiert werden konnte.

Trotzdem war es für ihn als Tatmenschen schwierig, sich körperlich von seinem „Arbeitsplatz" zu entfernen und damit scheinbar auch aus der Verantwortung zu stehlen. Dieses Denken, so vermutete Mondra, basierte noch auf seinen frühesten Erfahrungen, ein Relikt des alten zwanzigsten Jahrhunderts christlicher Zeitrechnung, das er in all den vergangenen Jahrtausenden nie abgelegt hatte. „Was hat der Nukleus denn Sensationelles zu berichten, dass er auf meiner Anwesenheit besteht?", fragte er. „Wir wissen es noch nicht", gab Mondra zur Antwort. „Als mir Fawn die Bitte überbrachte, dich hierher zu holen, hat mir Gucky lediglich bestätigen können, dass der Nukleus ... hm ... gewissermaßen aufgeregt ist."

„Nun gut. Dann wollen wir uns anhören, was unsere Freunde zu sagen haben."

Gemeinsam marschierten sie den Strand entlang, auf den wohlbehüteten Nukleus zu. Schohaaken standen oder hüpften mit der ihnen eigenen Aufgeregtheit umher. Ein einzelner Galapagos-Pinguin watschelte auf die Felsnase des Pinnacle Rock zu, heftig von mehreren Spechtfinken beschimpft.

Der Sand unter Mondras Beinen strahlte die Hitze eines langen Tages ab.

Am Horizont stauten sich Wolken. Gegen Abend, so ahnte Mondra, würde ein gehöriges Donnerwetter über der Inselgruppe niedergehen, wenn NATHAN es nicht rechtzeitig ablenkte - woran im Grunde kein Zweifel bestand. Das Mondgehirn war bemüht, die Lage auf der Insel in jeder Hinsicht stabil zu halten.

Fawn Suzuke trat an sie beide heran.

Das Mädchen wirkte gefestigter als noch vor kurzer Zeit. „Es freut mich, dass du kommen konntest", sagte es. „Ich habe gute Neuigkeiten für dich."

„Na, dann schieß mal los." Perry rieb sich die Narbe an seinem rechten Nasenflügel und beugte sich ein wenig vor, damit das um einen Kopf kleinere Mädchen nicht zu ihm aufsehen musste.

Er gibt sich so viel Mühe, ruhig und ausgeglichen zu wirken, dachte Mondra, aber jeder, der ihn so gut kennt wie ich, kann spüren, wie aufgeregt er ist. Wie baut er seinen Stress nur ab?

Für einen Moment flackerten Bilder durch ihr Bewusstsein, das Dirigieren eines gewaltigen Orchesters und die Bestrafung eines merkwürdig vogelähnlichen Geschöpfs, schnelle, hektische, falschfarbene Bilder. Sie schüttelte diese Visionen ab. Oft geschah es nicht, doch manchmal schnellten solche Stroboskop-Erinnerungen empor, gespeist aus dem Nachhall zweier fremder, gegensätzlicher Seelen, die vor vielen Jahren mit ihr verschmolzen waren.

Nein, dachte sie, Perry lenkt sich anders ab, er stiehlt sich weder aus der Verantwortung, noch straft er andere.

Beinahe zärtlich betrachtete sie sein markantes Gesicht, über dem sich glatt und straff die Haut spannte, als könne ihn nichts berühren, doch sie sah das leichte Vibrieren der Nasenflügel, das kaum merkliche Flattern der Lider, die etwas zu gespannt wirkende Mundlinie. „Wir haben Hilfe angekündigt", sagte Fawn. „In der Nachricht, die wir empfangen haben, wurde uns mitgeteilt, dass Boten der ... Helfer auf der Erde eintreffen werden. Sie gehören einer extragalaktischen Macht an. Sie sollen euch im Abwehrkampf gegen TRAITOR unterstützen." Das Mädchen schwieg, als sei damit alles gesagt. „Das ist alles?", fragte Perry und schüttelte den Kopf. „Wegen ein paar Allgemeinplätzen hast du mich herkommen lassen? „Ich verstehe nicht." Fawn wirkte irritiert. „Wer kommt? Kennen wir sie oder ihn?

Welche Unterstützung können wir erwarten? Schlachtschiffe? High-Tech-Ausrüstung, die uns im Kampf einen Vorteil bringt? Waffentechnologien?"

„Ich möchte den Besuchern selbst nicht vorgreifen", gab das Mädchen knapp zur Antwort. „Doch du wirst dich freuen, sie zu treffen, glaube ich. Sie werden am ersten Januar um sechs Uhr abends Ortszeit hier eintreffen. Die Koordinaten, an denen sie den Kristallschirm durchdringen, waren Bestandteil der Nachricht." Fawn ließ eine zerknüllte Schreibfolie in Rhodans Hand gleiten. „Du sollst dafür Sorge tragen, dass die Strukturlücke einen Durchmesser von einem halben Kilometer hat.

Nicht mehr und nicht weniger."

Diesmal war Rhodan die Enttäuschung deutlich anzusehen.

Ein halber Kilometer ... er hatte offensichtlich mehr erwartet. Einen Schlachtenkoloss oder eine ganze Flotte, die den Traitanks Paroli bieten würde. „Ich danke dir, Fawn", sagte er schließlich steif und ein wenig ratlos und drehte sich um. Mondra schloss sich ihm an, als er davonmarschierte, wieder auf die Space-Jet zu. „Was hältst du davon?", fragte er sie. „Was ich davon halte?" Sie blieb stehen und blickte ihn verwundert an. „Fragst du das nur, weil du diesmal vergessen hast, ein Schallfeld um euch herum zu errichten? Du bist doch der Mann der einsamen Entscheidungen?"

„Autsch - das tat weh!" Er verharrte ebenfalls. „Bin ich etwa zu einem egozentrischen Monster geworden?"

Mondra klopfte ihm auf die Schulter, und sie gingen weiter. Die Space-Jet war nicht mehr weit. „Nun - ich nehme an, dass dein Profil in einem Stellenangebot derart formuliert wäre: Superintelligenz sucht verantwortungsvoll handelnden Mann, jung und ungebunden, mit Gefallen an einsamen Entscheidungen. Weitere Voraussetzungen: kommunikativ und halsstarrig zugleich, an fremden Kulturkreisen interessiert, Erfahrung bei Konfliktlösungen gewünscht. Adrettes Aussehen bevorzugt. Überstunden werden pauschal abgegolten. Stellung auf Lebenszeit möglich. Lange Auslandsreisen wahrscheinlich. Bei Interesse wenden Sie sich bitte vertrauensvoll an unseren Mitarbeiter, Herrn H. O. Munk.<" Rhodan lachte. Es klang ehrlich. „Ja, ich habe damals offensichtlich das Kleingedruckte im Einstellungsvertrag nicht richtig durchgelesen ..."

„Nicht richtig durchgelesen?" Mondra blieb stehen und stemmte die Arme gespielt empört in die Hüften. „Blind unterschrieben hast du!"

Perry lachte erneut. „Du hast ja Recht", sagte er und verschloss ihr mit einem Zeigefinger den Mund, als sie weiterreden wollte. „Früher sagte man: Arbeit geht dahin, wo sie erledigt wird. Nur der Betroffene merkt es manchmal zu spät. Aber wer weiß - vielleicht gibt's ja doch einen Pensionsanspruch."

 

*

 

Der Abend des 1. Januar 1345 NGZ brach herein.

Ebenso ein wahrer Besucherstrom über die Isla Bartolome. Perry Rhodan kam erneut, ebenso kamen die Mutanten Gucky, Startac Schroeder und Trim Marath. Marc London lebte derzeit ohnehin auf der Isla Bartolome.

Mondra Diamond starrte in den Himmel, als könnte sie die Strukturlücke erkennen, um die der unbekannte Gast gebeten hatte.

Sie hatte sich den Wortlaut gemerkt, den der Nukleus am 14. Oktober letzten Jahres in einer seiner ersten Botschaften überbracht hatte: „Die Menschheit hat mehr Freunde, als sie heute weiß!"

Nun, man würde sehen, welche Größenkategorie und Bedeutung die Unterstützung des unbekannten „Freundes" haben würde ... „Wie willst du unser ... Paket... an den Traitanks vorbeischmuggeln?", fragte sie Perry Rhodan, der neben ihr zu stehen gekommen war. „Obwohl die Traitoristas es mittlerweile wahrscheinlich als Trick erkennen oder einstufen werden, nach altbewährtem Muster", gab der Unsterbliche zur Antwort. „Wir schleusen einen Konvoi aus, bestehend aus mehreren Kampfraumern. Die Schiffe nehmen einen Fluchtvektor nahe an der größten Ballung der Traitanks vorbei. Wir hoffen, die Aufmerksamkeit unserer Gegner damit für einige Zeit binden zu können. Denn selbst wenn sie einen Trick vermuten, sie können sich nicht sicher sein und werden ihre Aufmerksamkeit daher zumindest aufteilen müssen. Nur, falls es diesmal kein Trick sein sollte."

„Wie groß ist die Gefahr für die Mannschaften des Konvois? Die Besatzungen riskieren immerhin Leib und Leben für ein Etwas, über dessen Wert wir noch keinerlei Informationen besitzen. Außerdem besteht meiner Meinung nach die Möglichkeit, dass wir uns einen Trojaner einschleppen. Wer weiß schon, ob der Nukleus gefestigt genug ist, um eine List TRAITORS zu durchschauen. Hast du das in Betracht gezogen?"

„Ja." Rhodan spannte die Kiefermuskeln an. „Aber in Ermangelung einer Al - ternative verlassen wir uns auf den Nukleus. Er hat uns bisher nicht enttäuscht, und gerade jetzt an ihm zu zweifeln wäre höchst undankbar und kaum logisch zu begründen, findest du nicht?"

„Na ja ..." Mondra wusste nicht, wie sie auf Perrys Worte reagieren sollte. Die Terraner hatten sich oft genug auf Spiele mit weitaus schlechteren Chancen eingelassen - und gewonnen. Doch irgendwann, so befürchtete sie, würde ihre Glückssträhne zu Ende gehen.

Der Unsterbliche seufzte. „Einerlei.

Die Dinge sind bereits in Bewegung geraten. Rien ne va plus. Wir müssen uns darauf verlassen, dass alles klappt."

„Manchmal hörst du dich an wie Tekener."

Für einen Sekundenbruchteil sah sie bei der Nennung des Namens die Sorge um den alten Weggefährten über Rhodans Züge gleiten. Von Tekener und der SOL hatten sie viel zu lange nichts gehört, und es war höchst unsensibel, den Terraner gerade jetzt daran zu erinnern. „War das ein Kompliment?"

 

*

 

Der terranische Konvoi, bestehend aus zwölf kleineren Schiffseinheiten, verließ mit Höchstbeschleunigungswerten den schützenden Kristallschirm. Die Befehlshaber in einem halben Dutzend Traitanks reagierten erwartungsgemäß und hetzten ihnen hinterher. Alle anderen blieben vor Ort und rührten sich scheinbar nicht von der Stelle.

Die Reaktionszeiten des Feindes waren nicht berauschend und deuteten auf eine gewisse Trägheit hin. Die Chaos-Streitkräfte hatten sich wohl mit einer Pattsituation und längeren Belagerungszeiten abgefunden. „Schritt eins gelungen!", sagte Perry Rhodan.

Er saß wie alle anderen Terraner in der Kommandozentrale der HOPE, des Hauptquartiers des Terranischen Liga-Dienstes auf der Isla Bartolome, und verfolgte angespannt die geplanten Manöver.

Ein akustisches Signal kündete das plötzliche Auftauchen ihres Gastes an.

Unmittelbar vor dem Kristallschirm, verborgen hinter einem starken Defensivschirm, der keinerlei Aufschlüsse auf Aussehen und tatsächliche Größe zuließ.

Das Schiff glitt durch die Strukturlücke, die sich dahinter augenblicklich wieder schloss. „Perfektes Timing", sagte Perry leise. „Ausgezeichnet."

Mondra richtete ihre Blicke auf ihn. Er wirkte ruhig, doch die Hände waren zu Fäusten geballt. „Jetzt!", sagte er zusammenhanglos.

Beziehungsweise ergab sich der Zusammenhang erst, als sie wieder auf den Panoramaschirm sah: Ein dreidimensionaler Teppich an Impulsen legte sich um das rätselhafte Schiff - wenn es denn überhaupt eines war. „Hast du etwa die halbe Heimatflotte aufgeboten?", piepste Gucky. „Als Absicherung gegen ein einziges Schiff? Lass mich doch ran und vergeude nicht das Geld unschuldiger Steuerzahler."

„12.000 Kugelraumer", bestätigte Rhodan.

Ein einzelner, deutlich größerer Impuls erschien auf dem Schirm. „Dazu noch die PRAETORIA", fügte er lächelnd hinzu." Und, mit einem Seitenblick auf Mondra: „Damit sich die Waage ein wenig mehr unserer Seite zuneigt."

 

*

 

Der Aufwand mochte übertrieben wirken, aber Perry Argumente hatten etwas für sich.

Freund oder Feind; wen auch immer sie in heimatliche Gefilde vorgelassen hatten - er musste spüren, dass die Terraner zu allem entschlossen waren.

Selbst der befreundete Nukleus der Monochrom-Mutanten durfte in der augenblicklichen Situation nicht irgendwen zur Erde lotsen, ohne dass man ihn unter genaueste Beobachtung und strenge Bewachung stellte. „Den vorbereiteten Spruch absenden!", befahl der Unsterbliche über die Funkbrücke der HOPE.

Ein namenloser Offizier bestätigte. „Nun wollen wir mal sehen, wie unsere Freunde auf die ... hm ... dringende Aufforderung reagieren, den Schutzschirm zu desaktivieren."

Mondra sah Perry weiterhin genauestens auf die Finger. Seine Augen glänzten. Es schien ihr, als hätte ihn ein ganz besonderes Jagdfieber gepackt. Er hielt die Zügel in der Hand. Er fand sichtlich Gefallen an der Situation. Nichts, so meinte sie, würde ihn nun überraschen können. „Die Unbekannten bestätigen auf Interkosmo", meldete derselbe Offizier wie vorhin. „Sie hoffen, dass wir uns vom Anblick des Schiffs nicht irritieren lassen."

Perry nickte und lehnte sich langsam, bedächtig zurück.

Mehrere Satelliten umschwirrten mittlerweile das unbekannte Objekt.

Man konnte seine Präsenz gegen die Schwärze des Weltalls anmessen und einen irisierenden Lichterschein erfassen, die Form des Objekts dahinter allerdings nicht ablichten.

Der Schutzschirm erlosch.

Ein Schiff in Tropfenform wurde sichtbar. Enttäuschend klein und unbedeutend wirkte es. Es schimmerte grünlich.

Ein Funkholo baute sich in der Zentrale der HOPE auf. Das Gesicht, das sie zu sehen bekamen, war keines.

Der Mann mit der Maske war auf die Erde zurückgekehrt.

Alaska Saedelaere.

 

*

 

Das Raumschiff landete im flachen Wasser zwischen der Isla Bartolome und der deutlich größeren Nachbarinsel Santiago. Die Tierwelt reagierte irritiert bis verärgert auf den neuen Eindringling, die Menschen hingegen mit zunehmender Bestürzung.

Das sollte jene Hilfestellung sein, die ihnen der Nukleus versprochen hatte?

Ein Schiffchen in annähernder Tropfenform, mit einer Gesamtlänge von 48 Metern bei einem größten Durchmesser von 22 Metern! Sonden hatten sich so nahe wie möglich heranbegeben und vermaßen die Schiffseinheit mittlerweile aufs Genaueste. Das seltsam gläserne und hellgrüne Material der Außenhaut ließ keinerlei Sicht auf das Innere zu. Jeder Quadratzentimeter war scheinbar von Millionen hauchfeiner Risse durchzogen, die sich immer weiter verästelten, je näher die Kameras an die Struktur heranzoomten.

Ja, dies sind die Boten unserer Helfer im Kampf gegen die Terminale Kolonne TRAITOR!, bestätigte der Nukleus ihrer aller Gedanken. Lasst euch keinesfalls von der Größe täuschen. Die beiden Männer an Bord des Schiffes kommen, um zu verhandeln - und zu erzählen. Sie gehören zu den Friedensfahrern. Diese Organisation ist die einzige, die sich im Kampf gegen die entstehende Negasphäre möglicherweise auf die Seite der Terraner stellen wird ...

Die mentale Stimme verstummte.

Friedensfahrer ... Ein griffiger Name, der alles und gleichzeitig nichts aussagte. Mondra hatte diesen Begriff schon einmal gehört; im Augenblick konnte sie sich jedoch nicht erinnern, zu welcher Gelegenheit er gefallen sein mochte.

Eine Schleuse öffnete sich an der Flanke des nunmehr aufrecht stehenden Schiffes. Eine Gestalt in dunkelgrauer Raummontur kam zögerlich und mit steifen Schritten hervor. Alaska trug die Maske, die ihn einst zur Legende hatte werden lassen. Ihm folgte ein weiterer Humanoiden Dessen Gesicht wurde durch einen dichten schwarzen Vollbart weitgehend verborgen. Er war so leger wie ein Prospektor gekleidet. Beide Männer blinzelten gegen das Sonnenlicht, als hätten sie es seit langer Zeit vermisst.

Perry hatte längst auf weiterführende Schutzmaßnahmen verzichtet. Alaska, ein Unsterblicher wie er selbst, galt trotz seiner Eigenbrötlerei als jemand, der das Wohl der Menschheit stets zuoberst stellte.

Wer aber war sein Begleiter? Kannte Mondra ihn? Seine Bewegungen, sparsam und bedächtig gesetzt, erinnerten sie an jemanden ...

Die beiden kamen über das seichte Wasser herangeschwebt. Alaska vorneweg. Kleine, irrlichternde Blitze zuckten seitlich der Maske hervor. „Es freut mich, dich zu sehen, Perry", sagte Alaska mit seiner dumpfen, schlecht Verständlichen Stimme. Unbeholfen streckte er die Rechte aus. Sie zitterte leicht. „Mich ebenfalls", erwiderte Rhodan.

Für wenige Momente tauten seine seit langem eingefrorenen Gesichtszüge auf.

Ein jugendliches Grinsen erschien.

Er ging auf Saedelaere zu, ergriff ihn am Unterarm und zog ihn freundschaftlich an sich.

Alaska erwiderte die Umarmung steif und reserviert. Mit Freundlichkeiten, so wusste Mondra Diamond, hatte Saedelaere noch niemals etwas anfangen können.

Die Szene hat etwas Unwirkliches, Unrealistisches an sich. Zwei Männer, die sich seit mehreren Dekaden nicht mehr gesehen hatten, umarmten einander. Alle anderen Anwesenden hielten sich zurück. Lediglich Gucky zeigte hocherfreut seinen Nagezahn.

Mondra widmete sich Alaskas Begleiter, der ein wenig abseits gelandet war.

Er schüttelte die halblangen Haare.

Selbstbewusst wirkte er, fast ein wenig arrogant. Seine Bewegungen, seine Gestik - an wen erinnerte er sie bloß? „Schön, dich wieder zu sehen", piepste Gucky plötzlich, der frech auf seine Schulter teleportiert war. „Die Flohmatratze steht dir gut, das muss ich dir lassen. So etwas sollte ich mir vielleicht auch zulegen. Was meinst du, Kant?"

Die Stille, die folgte, wurde lediglich vom Protestgekecker eines Spechtfinken unterbrochen, der seinen Nistplatz gefährdet sah. Kantiran.

Nicht nur der Mann mit der Maske, sondern auch Rhodans Sohn war zurück.

 

*

 

Die Erwartungshaltung war groß gewesen, man hatte auf exotische, extragalaktische, machtvolle Verbündete gehofft. Gekommen waren zwei - mehr oder weniger - „alte" Bekannte. Entsprechend enttäuscht wirkten die Entscheidungsträger der Liga Freier Terraner und des Terranischen Liga-Dienstes, als Perry Rhodan sie über die Identität der „Fremden" informierte.

Alaska Saedelaere zeigte sich indes ungerührt. Der Zweimetermann mit der leicht vorgeneigten Haltung hielt sich, wie man es von ihm gewohnt war, mit Äußerungen zurück.

Mondra richtete ihre Blicke auf Kantiran - und auf Perry Rhodan.

Die beiden Männer hatten wenig gemeinsam und waren sich trotzdem so ähnlich.

Kleine Gesten, die manchmal so eckigen Bewegungsabläufe, eine stolze und aufrechte Haltung, dies alles ließ Kantiran wie eine jüngere Ausgabe Perrys erscheinen. Andererseits blitzte Ascari da Vivos arkonidisches Erbgut durch: aufbrausendes Temperament und ein leichter Hang zu Zynismus. Immer wieder glänzten seine Augen spöttisch, während er sich mit Gucky und Startac Schroeder unterhielt. Zum Vater hingegen hielt er in jeder Beziehung Distanz. Das Verhältnis zwischen den beiden war ... schwierig.

Mondra seufzte. Sie ignorierte Guckys Blick, der kurz auf ihr haften blieb. Jäh waren ihr bittere, schwere Gedanken an Sohn Delorian hochgekommen. Würde er noch in seiner Menschform existieren, wäre er ein wenig älter als Kantiran ... „Ich will nicht drängeln", sagte Perry Rhodan plötzlich, „aber wir haben uns sicherlich einiges zu erzählen, was über Persönliches hinausgeht."

Er war wieder zur staatstragenden Person des öffentlichen Lebens geworden, auch wenn Mondra ihm deutlich ansah, wie schwer es ihm fiel, seine Gefühle hintanzuhalten. „Wir sollten uns ins Innere der HOPE zurückziehen und uns dort auf einen gezielten Wissensaustausch konzentrieren", fuhr er fort. „Wie, ihr alle wisst, schwebt die Gefahr direkt über unseren Köpfen. Zeit ist ein kostbares Gut geworden ..."

„Ah ... warte!", bat Alaska Saedelaere leise.

Alle Blicke richteten sich auf ihn. „Es ist ... lange her, dass ich auf der Erde war", sagte er stockend und wegen der Plastikmaske etwas dumpf und undeutlich. „Ich ... möchte im Freien bleiben. Wenn's recht ist."

Mondra betrachtete ihn aufmerksam.

Er wirkte viel entspannter als noch vor wenigen Minuten, nach seiner Ankunft.

Er hatte die Stiefel seiner seltsamen dunkelgrauen Kombination ausgezogen und die nackten Füße in den warmen Sand gewühlt.

Er erwähnt es mit keiner Silbe, dachte Mondra, aber er muss die Erde ganz fürchterlich vermisst haben. Ob mehr dahintersteckt als schlichtes Heimweh?

Perry sah den Maskenträger an, nachdenklich und mit gekräuselter Stirn. „Einverstanden", sagte er schließlich, und damit war es entschieden.

 

*

 

Ein Lagerfeuer wurde entzündet. Die Gewitter, die sich seit mehreren Tagen ankündigten, zogen erneut vorbei, ohne sich zu entladen. Ein herrlicher Tag ging bei langsam sinkenden Temperaturen zu Ende.

Es ist wie zu Beginn der Menschwerdung, dachte Mondra und machte es sich im Schneidersitz bequem. Sanfte Wellen leckten unweit von ihnen über den hellgelben Sand. Man versammelt sich um die Glut des Feuers, um sich aufzuwärmen und Geschichten auszutauschen.

Wie wenig wir uns seitdem eigentlich weiterentwickelt haben! „Ich möchte beginnen", sagte Alaska und stand unbeholfen auf. Er trat näher zum Feuer, legte ein Scheit nach, blickte sie nacheinander an. Seine schwarze Maske, hinter der immer wieder grelles Weiß hervorstach, wirkte im Licht der tanzenden Flammen fast lebendig. Perry, Startac, Trim, Fawn, Marc, Gucky und auch sie, Mondra, starrten neugierig zurück. Der Nukleus schwebte ein Stückchen entfernt. Seltsame Entladungsblitze wetteiferten mit der Glut des Feuers.

Ein Krug machte währenddessen die Runde. Sie nippte daran. Es war Sojust.

Ein koloniales Erfrischungsgetränk, leicht alkoholisch, mit süßlich fruchtigem Beigeschmack und der Schärfe einer ingwerähnlichen Wurzel. „Es ist eine seltsame Geschichte", begann Alaska. „Aber was in meinem Leben ist schon normal verlaufen?" Ein Geräusch, das ein Lachen, aber genauso gut auch ein verzweifelter Seufzer sein mochte, drang unter der Maske hervor. „Es begann am 28. Mai 1312 in der SOL.

Ihr werdet euch erinnern. Es war der Tag, an dem THOREGON aufhörte zu existieren und an dem der Kosmokrat Hismoom uns mit seiner Gegenwart beehrte. Cairol der Dritte war in seiner Begleitung, und er wollte uns soeben wieder verlassen. Heimlich wie ein Dieb und dennoch stolz wie ein König ..."

Mondra erinnerte sich. Es waren Tage der Angst, Verzweiflung und Bitternis gewesen. Das erneute Zusammentreffen mit Perry Rhodan nach ihrer beider Odyssee und die Rückkehr auf die Erde über die wackeligen Bohlen der knapp vor dem Zusammenbruch stehenden Brücke in die Unendlichkeit würden ihr für immer im Gedächtnis haften bleiben.

Sie schloss die Augen, lauschte den manchmal unbeholfen klingenden Worten Alaskas. Dennoch gewöhnte sie sich rasch an den ungewöhnlichen Erzähler.

Gedanklich versetzte sie sich an seine Stelle. In eine der ungewöhnlichsten, einsamsten Persönlichkeiten, die die Menschheit jemals hervorgebracht hatte.

Vor ihr, vor ihrem geistigen Auge, wurde die Vergangenheit lebendig. Gestern wurde heute, und sie erlebte die fantastischen Abenteuer des Maskenträgers mit, als wäre sie an seiner Seite durch unglaubliche Geschehnisse gestolpert...

 

2.

 

28. Mai 1312 NGZ Alles war vorbei. Hismooms letzter Körper war verbrannt. Der bronzefarbene Kosmokratenroboter Cairol machte sich daran, die SOL zu verlassen. Der Zeitbrunnen, durch den er gekommen war und den er nun wieder zu nutzen beabsichtigte, zeigte sein gähnendes schwarzes Maul.

Alaska spürte das altbekannte Ziehen und Zerren. Es schien ihm, als wäre es sein Schicksal, von einem dramatischen Moment in den nächsten zu stolpern.

Dort, wo er auftauchte, entschieden sich Schicksale, wurde Geschichte gemacht, verengten sich Zukunftslinien und führten in bislang unerforschte Gebiete. Vielleicht war nicht Perry Rhodan der Terraner, sondern er. Die Schicksalsschläge, die er während seines bereits nahezu fünfzehnhundertjährigen Lebens hatte hinnehmen müssen, standen stellvertretend für das Leiden der gesamten Menschheit.

Der Mittelteil der SOL, jenes Trümmergebiet, das zu großen Teilen als unerforscht galt, bildete den passenden Rahmen für diesen unwirklichen Augenblick.

Komm her, flüsterte etwas in seinem Kopf. Willst du etwa hier bleiben, bei den Terranern, und als Freak selbst im Kreise der Unsterblichen jahrelang durchs Weltall tingeln, bis irgendwann einmal die heimatliche Erde erreicht ist? Ist es nicht besser, alldem zu entgehen? Vorwärts, auf ein Ziel zu, wie es unwahrscheinlicher nicht zu erreichen ist?

Alaska schüttelte den Kopf. Die Plastikmaske rutschte ein wenig hin und her.

Das neue Cappin-Fragment darunter sandte ihm seltsame, nicht erklärbare Impulse. Es reagierte auf jene besondere Art, die ihm verhasst war wie nichts anderes und die er dennoch während jenen Jahren vermisst hatte, als er davon befreit gewesen war.

Komm!, lockte das Etwas im Zeitbrunnen erneut.

Es war sein Spiegelbild. Es besaß kein Cappin-Fragment, und es wirkte glücklich.

Alaska tat einen Schritt auf die Schwärze zu.

Samburi Yura mochte an einem Ausgang des seltsamen Zeitbrunnen-Systems warten. Irgendwo. Dort, wo die Kosmokraten sie haben wollten.

Sie hatte ihm die neue Maske und das Darunter gegeben. Sie würde es ihm auch wieder nehmen können. Die wunderhübsche, teuflische, faszinierende und verfluchte Frau Samburi Yura.

Er tat einen weiteren Schritt, dann noch einen. Der Zeitbrunnen war nun bloß eine Nasenlänge entfernt.

Es gab kein Überlegen mehr. Keine Logik, auf die er sich berufen konnte.

Er lächelte unter/im Fragment, und es schmerzte wie immer.

Eigentlich war die Antwort auf seine ganzen Zweifel simpel: Er würde tun, was er tun musste.

Also ließ er sich in den Zeitbrunnen fallen.

 

*

 

Der übliche Kälteschock der Passage, an den er sich niemals, niemals gewöhnen würde, verging so rasch, wie er gekommen war.

Rasch blickte er sich um.

Es stank nach fauligem Gras. Eine Sumpflandschaft, die von fahlgelben Gewächsen übersät war, breitete sich vor ihm aus. Irgendwo in der Ferne schrie ein Tier, verzweifelt und in Todesfurcht. Vorsichtshalber aktivierte Alaska den Abwehrschirm seines SERUNS. Es war ein positronisch arbeitender Anzug, den er auf der SOL erhalten hatte. Auf dieser existierten seit dem Durchgang durch den Mega-Dom keine funktionierenden Syntroniken mehr, und so war man zu Positroniken zurückgekehrt.

Alaska war zwar in einem syntrongesteuerten SERUN an Bord gekommen, doch ihm war das unsicher erschienen.

Die Warnung vor dem Vorgehen der Kosmokraten gegen das Leben an sich hatte ihn bewogen, sich entsprechend „umzurüsten", um für die Zukunft gewappnet zu sein.

Der Zeitbrunnen war noch aktiv.

Wenn er sich vorbeugte, so ahnte er, würde er jenen Lagerraum erblicken, aus dem er hierher gelangt war. Noch hatte er alle Möglichkeiten zur Rückkehr offen.

Ein Vogel mit breiten Schwingen klapperte empört mit seinem spitzen Hornschnabel, erhob sich schwerfällig in die Luft und zog konzentrische Kreise um die Grasinsel, aus der er hochgestiegen war.

Der Lamuuni auf Alaskas Schulter kümmerte sich nicht weiter darum. Er schien nicht interessiert an einem freundlichen Schwatz mit einem anderen Vogel.

Cairol der Dritte schwebte unweit von ihm in der Luft, starr wie ein Denkmal.

Zweieinhalb Meter groß, bronzefarben und zaundürr. Trotz seiner Unbeweglichkeit dürfte er den Sumpfvogel bei der Brutsitzung gestört haben.

Alaska betrachtete den Kosmokratenroboter aufmerksam. War er sich seiner Gegenwart bewusst? Ignorierte er ihn, oder war er, der Terraner, nach getaner Arbeit unterhalb seiner Wahrnehmungsgrenze gerutscht?

Nun, dann musste er eben auf sich aufmerksam machen.

Mit Hilfe des SERUNS steuerte er an den Roboter heran. Auch wenn er sich dabei ruhig gab, so klopfte ihm das Herz dennoch bis zum Hals. „Ich möchte dich um etwas bitten", sagte er.

Cairol der Dritte blickte scheinbar durch ihn hindurch und zeigte keinerlei Reaktion. „Ich bin auf der Suche", fuhr Alaska unbeirrt fort. „Nach einer Helferin der Kosmokraten. Sie nennt sich die Frau Samburi Yura."

„Ich kenne sie", sagte der Roboter, ohne seine Position zu verändern.

Alaska holte tief Luft und überlegte.

Er vermutete, dass ausschweifende Erklärungen oder auch Bitten an Cairol dem Dritten abprallen würden. Es war wohl besser, direkt aufs Ziel loszugehen. „Kannst du mir helfen, sie zu finden?", fragte er schließlich. „Warum?"

„Nun ..." Was sollte er sagen? Sollte ei von seinen Leiden erzählen, von seiner Ängsten, von mehr als einem Jahrtausend der Schmerzen?

Er griff nach dem Verschluss der Maske und schob das Ding vom Gesicht.

Dabei tastete er vorsichtig über die wei¬ che Masse. Sie fühlte sich kalt und wi¬ derlich an. So wie immer. „Die Frau Samburi hat mir dies hier gegeben", sagte er. Seine Stimme, die sich irgendwie durch das Fragment hindurchquälen musste, hörte sich selbst für seine eigenen Ohren schwach und brüchig an. „Ohne ihre Hilfe kann ich es nicht loswerden. Deswegen muss ich sie finden."

Erstmals zeigte Cairol der Dritte wirkliches Interesse. Seine metallenen Gesichtszüge verschoben sich ein wenig, als wäre er vom Cappin-Fragment angewidert. Gleichzeitig begannen die Augen zu leuchten. „Ich verstehe", sagte er langsam. „Vielleicht ist es tatsächlich angebracht, dass ich dich auf den Weg schicke."

Cairol sah an ihm vorbei. Alaska folgte den Blicken. Sie waren auf den Zeitbrunnen fixiert.

Er vermeinte, eine Art dunkles Blitzen durch das Kosmokratengebilde laufen zu sehen.

Der Roboter programmierte es um! Al - lein kraft seines Willens wurden unbegreifliche Schaltbefehle widerrufen und neu angeordnet. „Warte, bis ich gegangen bin", sagte Cairol schließlich. „Dann gehe auch du.

Folge der Macht."

„Der Macht? Ich verstehe nicht..."

„Das ist das Problem von euch einfachen Lebensformen." Cairol wandte sich ab und stierte in den bewölkten Himmel.

Regentropfen prallten wenige Millimeter vor seiner Außenhaut ab. „Ihr versteht nicht viel. Und wenn, dann meist zu spät."

Er beachtete den Unsterblichen nicht weiter. Egal, was er sagte oder tat - der Roboter beschränkte sich darauf, Löcher in die Luft zu starren.

Alaska war ein friedlicher, beherrschter Mann. Doch es gab Momente, da erreichte auch seine Geduld ihr Ende. Am liebsten hätte er diese Blechbüchse in den Hintern getreten oder zwischen die Beine, auch wenn sich dort - gut sichtbar - nichts befand.

Ein kleines Raumschiff, walzenförmig und schmal, in Kobaltblau gehalten, erschien von einem Moment auf den nächsten über ihren Köpfen.

Ein Traktorstrahl zog Cairol hoch. Er bewegte sich dabei nicht, zeigte keinerlei Reaktion. Er wurde kleiner, immer kleiner und verschwand schließlich im Inneren des Raumschiffes.

Zehn Sekunden später war der Kosmokratenraumer verschwunden. Wie ein schlechter Traum.

Alaska schüttelte den Kopf.

Er hätte sich längst an das für Menschen nicht nachvollziehbare Verhalten höherer Wesen und deren Helfer gewöhnen müssen. Schon Ganerc-Callibso war ein lebendes Mysterium gewesen, und dieses Kunstgeschöpf stand ihm an Unberechenbarkeit um nichts nach. „Wenn ihr doch nur einmal Klartext reden könntet!", rief er verzweifelt und deutete mit dem Mittelfinger nach oben.

 

*

 

Alaska beugte sich neuerlich über den Zeitbrunnen, kam ihm so nahe wie nur möglich, ohne die Schwärze zu berühren.

Da war nicht mehr der mit Plunder voll gepackte Hangar der SOL zu sehen, sondern ein Hochplateau unter einer weiteren fremden Sonne.

Somit war die Entscheidung endgültig gefallen. Es gab kein Rückfahrticket mehr, nur noch den Blick nach vorne.

Der Unsterbliche sah sich ein letztes Mal um.

Dieser Sumpfplanet war wohl nicht mehr als eine Umsteigestation, wo man auf die Anschluss Verbindung wartete.

Es war ausreichend Zeit vergangen, seitdem Cairol der Dritte verschwunden war. Buchstabengetreu hatte er dessen Anordnungen eingehalten. Es wurde Zeit für ihn, der Macht, was auch immer sie sein mochte, zu folgen. Alaska schloss seinen Anzug, holte tief Luft und stieg ein weiteres Mal in den Zeitbrunnen.

 

*

 

Dasselbe Prozedere wie zuvor: Eisige Kälte hüllte ihn für einen Moment ein, endlose Angst kroch ihm den Nacken hoch. Eine weitere fremde, unbekannte Welt tauchte vor seinen Augen auf.

Alaska drehte sich im Kreis, suchte instinktiv nach möglichen Gefahrenpunkten.

Der Zeitbrunnen war erloschen.

Dieses Mal wohl endgültig, so vermutete er. Cairol setzte seine Reise in einem Kosmokratenschiff fort, Alaska hatte das vom Roboter programmierte Ziel - hoffentlich - ebenfalls erreicht.

Erst jetzt achtete er auf die Reaktion des Lamuuni. Das kleine vogelartige Tier, das als ausgesprochen psiaffin galt und die Fähigkeit der „Niveau-Teleportation" besaß, war ruhig auf seiner Schulter sitzen geblieben und musterte ebenso aufmerksam wie er selbst die Umgebung. Es ließ nicht erkennen, dass es von der neuerlichen Passage durch den Zeitbrunnen in irgendeiner Form irritiert wäre, die schwarzen Federn wirkten nicht mehr und nicht weniger struppig als zuvor. Auch atmete es regelmäßig.

Der Unsterbliche ließ den SERUN die wichtigsten Daten erfassen, während er den Untergang einer rotvioletten Sonne beobachtete. Winzige Sonden schwirrten aus, stählerne Fühler bohrten sich aus seinen Sohlen in den erdigen Boden. Ein externes Funksystem, das aus seinem Rückentornister ausgespuckt wurde, entfaltete sich und suchte nach messbaren Impulsen.

Sekunden später erhielt er ein erstes Auswertungsergebnis: Das Luftgemisch war atembar, die Umweltbedingungen generell für einen Humanoiden geeignet.

Erleichtert ließ er den Helm nach oben schnappen. Er fühlte sich in diesen Ganzkörperanzügen ohnehin nicht besonders wohl.

Die Luft schmeckte ... würzig. Pollen trieben, gegen den Schein der Sonne gut sichtbar, über die weite Ebene, die sich vor ihm ausbreitete. Ockertöne herrschten vor. Er war in einer Art Getreidefeld gelandet - oder angekommen -, dessen Halme ihm teilweise bis zu den Knien reichten. Sie standen wie Soldaten in Reih und Glied. Ein deutliches Indiz dafür, dass der Planet bewohnt war.

Probehalber zupfte Alaska einen der holzigen Triebe aus dem Boden und zerrieb ihn zwischen den Fingern seines Handschuhs.

Ja, der würzige Geruch ging von den Halmen aus. Einerlei.

Er warf die Reste beiseite. So vertraut oder so fremd dieses Land oder dieser Planet auch sein mochte - es galt, keine Zeit zu vergeuden. Cairol hatte ihn hierher versetzt, damit er die Spur Samburi Yuras aufnehmen konnte.

Der SERUN meldete das Ende einer weiteren Auswertungsserie: Die Sternenkonstellationen, die von den Sonden registriert worden waren, besaßen in den Speicherdatenbänken keine Entsprechung.

Alaska reagierte gelassen darauf. Es wäre anmaßend gewesen anzunehmen, dass er in einem bekannten Sektor des Alls gelandet sein könnte. Dies hier war terra incognita. Nicht zum ersten Mal musste er ganz von vorne anfangen.

Die Dunkelheit kam plötzlich. Mit dem Untertauchen der noch namenlosen Sonne wurden kräftige Farben zu Schatten. Wind frischte auf, die Temperatur sank rasch auf unter 15 Grad Celsius.

Alaska steuerte mit Hilfe des SERUNS weit nach oben. Dorthin, wo der Lichterschein ausreichte, um die fernere Umgebung ohne Zuhilfenahme technischer Hilfsmittel zu erkunden.

Wenige Kilometer voraus riss das Hochplateau, auf dem er gelandet war, plötzlich ab. Wie mit dem Lineal gezogen brach das Land nach unten weg, offenbar über mehrere hundert Meter.

Er stieg noch ein wenig höher und flog mit wenigen Stundenkilometern auf die Abrisskante zu. Sie war natürlichen Ursprungs. Der Fels war weiß, von rostroten Streifen durchwachsen.

Und darunter, an den steilen Hang geschmiegt, lag die Stadt.

 

*

 

Sobald Alaska über die Kante hinwegschwebte, erfasste die Mikropositronik seines Anzugs Funkverkehr, der auf eine technisierte Gesellschaft schließen ließ.

Die Energieemissionen waren beachtlich. Mehrere riesenhafte Kraftquellen in Halbkugelform waren über das Stadtgelände verteilt, wie überhaupt die hiesige Architektur Wert auf sanfte Linien legte.

Kaum ein Gebäude reichte höher als 40 Meter. In sich verdrehte Bauträger, zu einer Seite offen, lagen auf mehreren Höhenebenen übereinander. Zwergenartige Wesen balancierten auf ihnen entlang, glitten trotz einer maximalen Breite von nur einem Meter problemlos aneinander vorbei und hüpften mit affenartiger Geschicklichkeit vom Ende des einen Trägers zum nächsten.

In einiger Entfernung, in nächster Nähe zur Abrisskante des Hochplateaus, machte Alaska die glasbetonierte Fläche eines Raumhafens aus. Flache Nebengebäude, kreisrunde Landeflächen und ein lärmdämmender Wall zeichneten ein ähnliches Bild, wie er es von Hunderten anderer Planeten kannte.

Er schwebte tiefer hinab, ins ungefähre Zentrum der Stadt. Die Dunkelheit kam auch hier abrupt. Augenblicklich sprangen einige wenige Lichtquellen an und warfen scharfe, eng begrenzte Lichtkegel. Der größte Teil des Stadtgebietes, das sich sicherlich über mehr als 100 Quadratkilometer ausbreitete, blieb allerdings mäßig beleuchtet. „Eine vorläufige Auswertung örtlicher Medien liegt vor", meldete die Mikropositronik. Alaska konnte nicht sagen, woran es lag, aber die Stimme wirkte anders als die einer Syntronik, obwohl beide durch die gleichen Programme erzeugt wurden. Eine Syntronik besaß im Grunde lediglich höhere Speicher- und Prozessorleistung und war miniaturisierter. „Ja?" Alaska landete vorsichtig in einem der Lichtfelder. Niemand achtete auf ihn. „Diese Welt wird 2-Olthugos genannt, die Stadt heißt Anda-Ilth. Der Planet liegt in der Zentrumsregion der Galaxis Varratergir. Die Bewohner, die du gesehen hast, bezeichnen sich selbst als Olthugs. Sie sind friedlich, aber stolz.

Der zivilisatorische Status ist mit dem hochtechnisierter Völker der Milchstraße vergleichbar, natürlich mit kleineren Abweichungen ..."

Alaska schnitt der Mikropositronik das Wort ab. „Danke, es reicht. Der persönliche Kontakt bringt mir sicherlich mehr als weitere Datenwuste. Nur noch eine Frage: Gibt es Vergleichswerte zu den in dir gespeicherten Daten? Namensgleichheiten, sprachstrukturelle Verwandtschaften zu bekannten Idiomen, gesellschaftliche Grundstrukturen? Irgendetwas?"

„Negativ", gab die Positronik zur Antwort. „Ich beginne nun mit der Feinauswertung. Eine eingeschränkte Translatorfunktion wird dir in wenigen Minuten zur Verfügung stehen."

Alaska achtete ganz genau auf die Reaktionen des Lamuuni auf seiner Schulter. Momentan blieb er ruhig. Seine strahlend roten Augen blickten mal hierhin, mal dahin. Mit seinem spitzen Schnabel pickte er immer wieder auf den SERUN ein. Über die tatsächlichen Fähigkeiten des Geschöpfs aus der Galaxis DaGlausch war noch längst nicht alles bekannt. Als Niveauteleporter konnte es sich von einem Energieniveau auf ein anderes versetzen, eine Fähigkeit, die ihm auf seiner Heimatwelt das Überleben gesichert hatte. Was Alaska weiterhin wusste, war, dass der Lamuuni äußerst feinfühlig auf die geistigen Fähigkeiten seines jeweiligen Besitzers ansprach.

Würde ihnen jemand über den Weg laufen, dessen Willensstärke höher ausgeprägt war als jene Alaskas, würde der Vogel ihm augenblicklich folgen.

Ringsumher rührte sich nichts. Niemand war auf den Straßen zu sehen. Lediglich in luftiger Höhe konnte er mehrere Schatten erkennen, die über Verbindungsstege von Gebäude zu Gebäude huschten.

Alaska verzichtete auf Detailaufnahmen. Oftmals, so hatte er während seiner ausgiebigen Reisen durchs Unbekannte festgestellt, ließen ausführliche Dossiers über fremdartige Wesen und Völker Vorurteile entstehen. Er hatte stets gut daran getan, sich mit eigenen Augen ein erstes Urteil zu bilden und erst danach auf den Informationspool des SERUNS zurückzugreifen. Sollte tatsächlich Gefahr im Verzug sein, würde ihn der Anzug ohnehin schützen.

Stimmen hallten von den schmalen Häusern wider. Irgendwo dort vorne ging es hoch her. Er setzte sich in Bewegung, marschierte mit langen Schritten auf die Geräuschkulisse zu.

Haus reihte sich hier an Haus. Alle wirkten sie gedrungen, einstöckig und mit vielen kleinen, runden Fenstern versehen, hinter deren Vorhängen kein Licht zu erkennen war.

Die Straßen waren eng und in der Breite bestenfalls für Einpersonengleiter ausgelegt. Offensichtlich legten die Bewohner die meisten Wege zu Fuß zurück.

Alaska konnte weit und breit kein Fahrzeug entdecken. „Translatorfunktion einsatzbereit", schreckte ihn die Mikropositronik aus seinen Überlegungen. „Danke", flüsterte der Unsterbliche.

Die Stadt wirkte heimelig, die Architektur einfallslos. Ihn beunruhigte vor allem die absolute Leere, die auf den Straßen herrschte.

Die Stimmen wurden lauter, je näher er dem nächsten Lichtkegel kam. Sie klangen enervierend hoch, fast zwitschernd. Von Zeit zu Zeit wurde die Unterhaltung von lautem Tröten begleitet, das unmusikalisch bis zum Gehtnichtmehr klang.

Alaskas rechter Stiefel blieb in seltsam klebriger Flüssigkeit hängen. Je näher er der Geräuschquelle kam, desto mehr Batzen gelblich weißen Schleims lagen auf dem Gehweg.

Die Wohnhäuser blieben seitlich zurück und machten einer großzügig angelegten Plaza Raum. Von mehreren Seiten kommend, endeten mit Wohnhäusern gepflasterte Straßen hier. In der Mitte des kreisrunden Platzes stand ein Gebäude, wie er es noch nie zu Gesicht bekommen hatte. Rundbögen liefen über- und untereinander. Auch gerade Bauträger mit U-Profil ragten steil in die Höhe. Flache und steile Winkel ließen die ewig langen Teile bis in eine Höhe von gut und gern 30 Metern emporwachsen.

Auf dem Zenit der obersten Bögen lag eine transparente Kugel mit einem Durchmesser von sicherlich 20 Metern.

Sie schien schief und schlampig in das Gewirr der Träger eingebettet. Jeden Moment, so befürchtete Alaska, würde sie herabstürzen und auf dem Boden zerschellen ...

Aus der Luft hatte er mehrere dieser Straßenknotenpunkte bemerkt und angenommen, dass die Gebäude so etwas wie Verwaltungszentren oder kommunale Einrichtungen darstellten. Der Unsterbliche hatte sich getäuscht. Das Geschrei, Gewinsel und Getröte, das die Olthugs von sich gaben, ließ nur wenig Deutungsmöglichkeiten zu.

Hier war ein mächtiges Gelage im Gange.

 

*

 

Alaska näherte sich vorsichtig. Er spürte keine Gefahr; dennoch betrachtete er die heftig torkelnden Mitglieder dieses seltsamen Völkchens aufmerksam.

Die Olthugs waren annähernd humanoid, allerdings für terranische Begriffe kleinwüchsig. Kaum eine der seltsamen Gestalten maß mehr als 1,5O.Meter. Auf dem ersten Blick fielen Alaska die dürren, proportional zum Oberkörper viel zu langen Beine auf. Brust und Bauch hingegen wirkten tonnenförmig, aber gestaucht und faltig wie eine zusammengepresste Plastikdose.

In den Gesichtern wiederum war alles überdimensioniert, mit Ausnahme des dünnlippigen Mundes. Pelzige Ohren in Henkel-Form bewegten sich wie Breitband-Antennen hin und her. Grün funkelnde Facettenaugen steckten seitlich der überdimensionierten Nasen im ovalen Kopf. Die Riechorgane konnten von kugelrund bis krumm jede Form annehmen. Und sie waren lang, verdammt lang. Mindestens 25 Zentimeter. „Ich habe den Translator-Bereich während der letzten Minuten um Mundartliches erweitert", meldete die Mikropositronik plötzlich. „Die Gemeinsprache der Olthugs ist nicht allzu deutlich strukturiert. Du wirst dich ab jetzt problemlos verständigen können."

Alaska achtete nicht weiter auf den SERUN. Er trat näher und wartete auf Reaktionen der Einheimischen.

Einer der kleinsten Olthugs drehte sich plötzlich um und blickte ihn an. Die grünen Augen, tausendfach facettiert, ließen keinerlei Gefühlsinterpretation zu, wie es bei einem Lemurerabkömmling möglich gewesen wäre.

Er piepste ein paar Worte und rotzte weißen Schleim aus seiner langen, dreifach gekrümmten Nase.

Alaska wurde augenblicklich bewusst, was da eigentlich an seinen Stiefeln klebte. „Willkommen, Mikronaserich!", übersetzte der SERUN. „Es behagt unsererseits, am Vorabend der Psychial-Werbung so viele Fremde in Anda-Ilth begrüßen zu dürfen. Wunderlich, so scheint mir, ist dein Aufenthalt in diesem Wohnbezirk, weitab von Hotels und Vergnügungsstätten. Dürfen wir dich begästigen, Hochlöblichster?"

„Danke", sagte Alaska schlicht. Der Translator war wohl noch nicht vollends auf die hiesige Semantik justiert und produzierte einige Fehler. Aber die Übersetzung war so weit in Ordnung, dass es zu einer Verständigung reichte. „Ich bin soeben erst angekommen und wollte mich ein wenig umsehen."

„Bevorzuglichst! Dann werden wir dir die berüchtigte olthugsche Fremdenfreundlichkeit angedüngen lassen. Willst du mich ins Besauflokal begleiten? Es ist eine schönelige Nacht, und der morgige Tag verspricht absolute Geilheit zu werden. Die Psychial-Werber kommen! Es ist ein Trauerfeiertag für uns alle!"

Er rotzte ein weiteres Mal zu Boden, begleitet von trompetenhaftem Getöse.

Ringsumher quäkte man erfreut zu dem besonders großen Schleimbatzen, der auf dem Boden aufplatschte und nach allen Seiten wegspritzte. „Mein Name sei Gntbn", krächzte der Kleinwüchsige schließlich. „Was dagegen, wenn ich dich Gantenbein nenne?", fragte Alaska. „Das geht mir etwas leichter von der Zunge."

„Keineswegerlich! Und dein Name ist lautet...?"

„Alaska. Alaska Saedelaere. Ich bin Terraner und auf der Durchreise."

„Da muss dich eine glückliche Fügelung hierher verschlagen haben." Der Olthug zog Alaska mit seinen kräftigen Pranken hin zum so genannten Besauflokal. „Komm jetzt! Die anderen haben schon einen machtvollen Vorsprung.

Morgen ist's so weit für mich, und heute soll amüsiert werden."

Alaska wehrte sich nicht weiter gegen die ungestümen Versuche Gantenbeins, ihn zu einer der Tavernen zu bugsieren.

Nirgendwo, so wusste er aus Erfahrung, würde er in kürzester Zeit so viele Informationen erhalten wie in einer Spelunke. „Nein, nicht hier hinauf!", schnarrte Gantenbein. „Dies ist eine Rotzrutsche, kannst du das nicht sehen? Eine hinter Leuchtreklame verborgene Nase, kleine Augen, da kann nix richtelig funktionieren, pah!"

Alaska trat einen Schritt zurück. In der Tat hätte er beinahe eine Schräge bestiegen, auf der literweise gelblich weißer Schleim herabgeglitten kam. Wie eine dicke Schicht Eiklar flutschte er durch ein Gitter in die hiesige Kanalisation.

Ringsumher wackelten die Olthugs mit ihren kurzen und schmächtigen Oberkörpern hin und her. Sie amüsierten sich über seine Ahnungslosigkeit, ohne dabei irgendwie gehässig zu wirken. „Mach dir nichts draus", tröstete ihn Gantenbein. „Ihr außerweltlichen Mi - kronasen wisst nicht viel von einem guten Rotz, das haben wir längst feststellen müssen. Wir sind euch deswegen nicht grammelig. Aber komm jetzt - da geht's hinauf!"

Er hakte sich mit seinen beiden voluminösen Nasenlöchern in rundköpfigen Führungsbügeln seitlich eines weiteren Metallträgers ein. Augenblicklich setzte sich ein Förderband in Bewegung. In leicht vorgebeugter Haltung wurde der Olthug nach oben gezogen, Richtung Glaskugel.

An seinem Riechorgan. „Hast du etwas dagegen, wenn ich mit Hilfe meines Anzugs nach oben schwebe?", rief ihm Alaska verzweifelt nach. „Keineswegerich!", rief Gantenbein zu ihm herab, wobei er seine Nase einer fürchterlich anzusehenden Dehnung unterwarf. „Dir entgeht zwar eine kostenlose Massage, aber in der >Wippe< gibt's auch preisgünstige Olfaktüten."

„Wippe" musste der Name des Lokals sein, jenen durchsichtigen Glaskugel.

Was eine Olfaktüte war - nun, darüber wollte Alaska vorerst nicht nachdenken.

Er aktivierte den Antigrav des Anzugs und schwebte langsam neben Gantenbein her. Dessen Riechorgan wurde währenddessen mit rötlicher Flüssigkeit durchgespült und ausgeblasen. Feinste Bürsten toupierten die beiden dicken Nasenhaarbüsche auf, die Nasenspitze wurde mit einem nach Holunderblüten duftenden Wässerchen parfümiert.

Oben angekommen, zog sein neuer Freund das solcherart behandelte Riechorgan aus dem doppelläufigen Haltebügel und strahlte ihn an: „Wer die >Wippe< nicht kennt, kennt Anda-Ilth nicht, mein Freundchen. Du bist ein Glücksschwamm, dass du dich ausgerechnet hierher verirrt und mich getroffen hast.

Meine Großzügellosigkeit kennt heute keine Grenzen, denn morgen ... Aber lassen wir das."

Auf den sanften Druck seiner Nase hin sprang ein türgroßer Teil des Glaskörpers aus der Fassung und ließ sie ins Innere.

Laute Musik, unrhythmisch und immer wieder von fürchterlichem Gekrächze unterbrochen, erfüllte den Raum. Die Luft war miefig und stickig.

Manche Olthugs hielten wasserpfeifenähnliche Gerätschaften an ihre Nasen und wanden sich scheinbar in Ekstase.

Alaska und sein Führer kippten augenblicklich nach oben und standen nun auf der Innenseite der Glaskugel. Künstliche Schwerkraftvektoren hielten die Gäste genau so wie Tische oder Barhocker an der Wandung fest.

Gantenbein durchmaß mit ihm das Lokal, grüßte in alle Richtungen, schüttelte da und dort Hände, tupfte vorsichtig andere Nasenspitzen an. Stets ging es aufwärts, und stets wechselte die Blickperspektive. Der Erdboden und das seltsame Trägergestell waren mal oberhalb, mal seitlich und mal unterhalb, durch die Glasverschalung immer gut sichtbar.

Es war mehr als verwirrend. Alaska fühlte sich an Bord des Fernraumschiffs BASIS versetzt. Auch dort hatten die Erbauer aus konzeptuellen Gründen mit unterschiedlichsten Schwerkraftvektoren gearbeitet.

Man behandelte Gantenbein wie einen guten Freund. Auf ihn, Saedelaere, achteten die Olthugs nicht sonderlich. Man ging freundlich über sein Aussehen und seine Fremdartigkeit hinweg, wie es auch in den Kneipen rund um die Raumhäfen Terranias geschah.

Ein weiterer Alien saß etwas zurückgezogen an einem kleinen Tisch. Er war bis auf den Kopf mit den deutlich hervorspringenden Knochenwülsten über den Augen vollständig vermummt. Er wirkte alt und hinfällig. Sollte er sich zu ihm gesellen?

Aber nein - er war hier, um die Einheimischen kennen zu lernen und sich ein Bild von dieser Welt zu machen. Und um Samburi Yura zu suchen.

Gantenbein ließ ihm ohnedies keine Wahl. „Setzen wir uns!", schrie er gegen den Stimmenwirrwarr an. „Du sollst heute mein Gast sein, so wie alle hier!"

Begeistertes Gejohle antwortete ihm.

Der Olthug erhielt freundliche Nasenstupser zuhauf. „Was feierst du eigentlich?", fragte Alaska, sobald sich die Aufregung einigermaßen gelegt hatte. „Das sagte ich doch schon; morgen landen die Psychial-Werber, und ich werde mit ihnen gehen. Für immer."

„Und wer sind diese Psychial-Werber, wenn ich fragen darf?"

Ein Grauschleier zog über die beiden dunkelgrünen Facettenaugen„„Das kann und will ich nicht erklären, mein Bester! Ich empfehle dir, die Rekrutierung morgen in der Arena von Anda-Ilth zu beobachten. Und nun genug mit den Geschwätzeleien - jetzt wird gesungen und gerotzt, dass das Glas erbebt!"

Ein genau gezielter Schleimbatzen landete mit lautem „Plopp" in einer Art Spucknapf, deren es in der „Wippe" zuhauf gab. „Warte hier - ich hole uns etwas zu trinken." Gantenbein wackelte davon, einen schmalen Stahlträger hinauf Richtung Zentrum des Lokals. Eine kleinere semitransparente Kugel mit einem guten Dutzend Öffnungen schwebte dort. Die Olthugs stellten sich geduldig an, während ein vielarmiger Roboter ihre Bestellungen entgegennahm und sie bediente.

Alaska zog sich ein paar Schritte von seinem neu gewonnenen Freund zurück und stützte sich gegen einen Tisch.

Dieses Völkchen war, nun ... exotisch.

Durchaus zu begreifen und vielleicht als ein wenig naiv einzuordnen, aber allem Anschein nach harmlos.

Er fühlte sein schlechtes Gewissen, als er sich eingestand, dass er nur hierher mitgekommen war, um Gantenbein so gut und so rasch wie möglich auszuquetschen. Er legte keinen Wert auf Freundschaft und geselliges Beisammensein; er benötigte Informationen. Vielleicht stand dieses Psychial in irgendeiner Verbindung zu Samburi Yura. Vielleicht tauchte sie dort auf oder jemand, der sie kannte oder ... „Hast du irgendwelche Informationen über diese so genannten Psychial-Werber auffangen können?", fragte er die Mikropositronik leise. „Negativ. Jedermann hier spricht über dieses besondere Ereignis und dass am morgigen Abend gleich vier so genannte Aufladungen stattfinden sollen. Ich kann mit diesen Schlagworten genauso wenig wie du anfangen. Und: Ich habe soeben die Translatorfunktionen optimiert, es gab ein paar Besonderheiten zu berücksichtigen."

Gantenbein kam zurück. Die beiden breiten und flachen Gläser, die er in den Tatzen hielt, waren der Physiognomie der Olthugs angepasst. „Quandatmix", sagte er laut. „Fruchtig, knackig und wohlbekömmlich. Das Zeugs ätzt ein wenig in der Nase, ist aber ungefährlich. Du kannst bedenkenlos davon trinken. Sofern du nicht mehr als zwei davon nimmst."

Alaska starrte auf den Inhalt seines Glases. Täuschte er sich, oder reagierte das Cappin-Fragment auf das Getränk?

Es schien ihm, als häuften sich die Blitze, die aus dem Nasen- und Mundspalt schossen.

Die kaffeebraune Oberfläche des Quandatmix schäumte und warf Blasen.

Zwei gelbliche Würmer, jeder um die fünf Zentimeter lang, kämpften verzweifelt gegen das Ertrinken an.

Vorsichtig und ohne dass es Gantenbein bemerkte, tauchte er einen Finger in die Flüssigkeit. Er ließ das winzige Quantum des Getränks auf einen rasch aufgeklappten Sensorchip am rechten Ärmel des Anzugs zur Analyse abtropfen. „Der Alkoholgehalt liegt bei achtundneunzig Prozent", meldete die Mikropositronik gleich darauf. „Bei mehr als ein paar Schlucken besteht tatsächlich Lebensgefahr, abgesehen für Zellaktivatorträger. Du hast Glück."

„Was soll ich mit den Würmern machen?", fragte Alaska leise. „Ein wenig abwarten", empfahl der SERUN. „Sie werden sich innerhalb der nächsten Minute auflösen." ,Während Gantenbein in einem Zug austrank, wartete Alaska, bis sich die beiden Kriechtiere in weißen Schaum verwandelt hatten, ehe er das Zeugs hinunterschüttete. „Gut, nicht wahr?", fragte Gantenbein mit heftig flatternden Nasenflügeln. „Ja", ächzte Alaska. Sein Kopf fühlte sich an, als würde er zwischen den Pranken eines Riesen zerquetscht werden. Er dankte der Vorsehung, dass sie ihm einen Zellaktivator zugestanden hatte. Auch wenn er nicht immer glücklich mit dem Gerät gewesen war, das ihm ES verliehen hatte - an diesem Tag konnte er es wirklich gebrauchen. „Erzähl mir etwas über das Leben in Anda-Ilth", bat er seinen neuen Freund, nachdem er wieder ausreichend Gewalt über seine Stimme hatte. „Du bist wirklich ganz neu hier, nicht wahr?" Gantenbein rotzte erneut in den Napf. „Ich dachte mir eigentlich, dass du wie so viele wegen der Aufladung hier wärst?"

„Nein. Ich bin zufällig auf 2-Olthugos gelandet."

„Mit welchem Schiff?"

Täuschte sich Alaska, oder klang die Stimme des Olthugs misstrauisch? „Mit der GOLGATHA", antwortete er rasch. „Einem Schiff der Lauronen. Es steht ein wenig abseits. Du kennst es sicherlich?" Alaska war ein guter Lügner.

Kaum jemand konnte die Fassade durchblicken, die er um sich aufgebaut hatte.

Wie auch - bei dem Pokerface?, dachte er mehr oder weniger belustigt.

Der Olthug rotzte. „Keineswegs, mein Freund! Ich habe lediglich ein paar Bekannte am Raumhafen und dachte ...

Aber was soll's?" Gantenbeins Argwohn verschwand genauso schnell, wie er gekommen war. „Willst du noch etwas zu trinken haben?"

„Nein danke. Vorerst bin ich bedient.

Wenn du mich jetzt entschuldigst - ich möchte mich hier ein wenig unters Volk mischen."

„Natürlich, Alaska. Ein guter Rat von Freund zu Freund: Stell nicht zu viele Fragen über die Aufladungen. Nicht jeder sieht das Thema so locker wie ich."

„Ich werde daran denken."

Er ließ Gantenbein stehen und näherte sich der Bar. Nach wie vor schenkte man ihm nicht allzu viel Beachtung. Er galt wohl als Urlauber, der sich in die Gebiete außerhalb der touristischen Bereiche verirrt hatte. Überall wurde genäselt, gelacht, getrunken. Was das anging, war es wie in einer gemütlichen Kneipe auf der Erde.

Alaska meinte, ein Schaukeln unter seinen Füßen zu spüren. Die „Wippe" war, wie er mit ein paar prüfenden Blicken feststellte, lediglich zwischen vier Trägern eingekeilt. Nirgendwo waren weitere Befestigungsanker zu erkennen.

Rhythmisches Klopfen schreckte ihn aus seinen Überlegungen. Auf der gegenüberliegenden Seite der Bar ging es an einem Tisch, der an die gläserne Kugelwand angedockt war, hoch her. Ein gutes Dutzend angeheiterter Olthugs schunkelte ungestüm von links nach rechts, immer wieder. Mit jedem Taktbeginn hüpften sie zusätzlich hoch und ließen sich wuchtig auf den Glasboden hinabplumpsen. „Gefahr!", warnte ihn der SERUN. „Das Gebäude liegt äußerst instabil."

Alaska blickte sich um, suchte Gantenbein. Da war er, mitten im Gedränge, offensichtlich heftig mit einer Landsfrau näselnd.

Er eilte zu ihm und riss ihn unsanft von der Dame mit der dicken Knollennase weg. „Hier stimmt etwas nicht, Gantenbein!", warnte er den Olthug. „Spürst du die Vibrationen unter unseren Füßen?"

Gantenbein drehte die großen Ohren in alle Richtungen und blickte zu Boden. „Tatsächlich", sagte er. „Jetzt, da du es sagst, merke ich's auch! Wer ist denn daran schuld?"

Alaska deutete nach links oben. Die Gruppe hatte mittlerweile ihren wähnsinnigen Tanz verschärft. Immer wieder trampelten sie gegen die Glaswand, rissen andere Gäste mit, legten ihr gesamtes Körpergewicht in die Sprünge. „Diese Wahnsinnigen!", rief Gantenbein und stürzte davon, auf die Tanzenden zu.

Würde er sie noch rechtzeitig aufhalten können? Mit routinemäßigen Handgriffen überprüfte Alaska die Funktionen des SERUNS. Ihm würde nichts passieren. Möglicherweise konnte er mit zusätzlich „ausgefahrenen" Prallfeldern das Schlimmste im Lokal verhindern, sollte Gantenbein zu spät kommen. „Was macht ihr da, ihr Spucknix?", schrie der Olthug auf die Tänzer ein. „Das ist reiner Irrsinn! Ihr könnt doch nicht..." - Er trat mit aller Wucht auf. - „... ohne mich anfangen!"

Die Glaskugel glitt aus ihrer Fassung, rollte über einen der Stahlträger hinweg.

Wie eine Glasmurmel würde sie zu Boden stürzen und zersplittern.

 

*

 

Sie kippte in Zeitlupentempo. Ein mulmiges Gefühl erfasste Alaskas Magen.

Was war mit der SERUN-Automatik los?

Warum sprach sie nicht an? Reaktionsschnell aktivierte er den Schutzschirm und die Prallfelder des SERUNS manuell - und wiederum passierte nichts.

Verzweifelt hieb er auf die Funktionstasten ein, versuchte es mit der Spracheingabe, während sich die Glaskugel weiter und weiter neigte. Alles drehte sich, unten wurde zu oben, links zu rechts. Der Lamuuni indes hielt sich an ihm fest, als wäre alles in bester Ordnung. Kunststück.

Er war das Fliegen ja gewohnt. „Keine Gefahr!", quäkte der SERUN. „Die Situation ist unter Kontrolle."

„Unter Kontrolle?" Alaska stand da, stocksteif, fühlte, wie er den Boden unter den Füßen verlor und ... Nein.

Er blieb auf der Innenwandung des Transparentkörpers haften, als wäre er festgeklebt. Niemand wankte, kein Stuhl verrückte, ja nicht einmal ein Tropfen Flüssigkeit schwappte aus den Gläsern!

Die Prallfelder der „Wippe" funktionierten perfekt.

Die Olthugs um Alaska jubelten und applaudierten, rotzten begeistert in die Näpfe, während das Lokal nach unten fiel, über zwei bogenförmige Träger hinweg - und schließlich in einer weiteren Verästelung stecken blieb. „Sagte ich nicht, dass man die >Wippe< erlebt haben muss?", rief ihm Gantenbein begeistert zu. „Das Trägersystem ist so ausgeklügelt, dass es mehr als zweihundert Wegkombinationen bis zum Boden hinab gibt. Je nachdem, welche Tischgruppe als Erste mit dem Trampeln beginnt und mit wie viel Einsatz gearbeitet wird."

„Toll", gab Alaska zur Antwort. Mehr fiel ihm momentan nicht ein.

Oder doch? „Kannst du mir noch einen Quandatmix bestellen?", fragte er Gantenbein. „Ich könnte ihn jetzt brauchen ...

 

3.

 

Alaska, der während seiner schleppend vorgetragenen Erzählung immer wieder rund ums Feuer marschiert war, hielt inne. Er sah sich um, blickte in die Gesichter seiner Zuhörer. „Nicht einmal zwölf Stunden zuvor bin ich noch an Bord der SOL gewesen", sagte er schließlich. „Ich hatte galaktische Geschichte erlebt. War einem Kosmokraten begegnet, hatte den Untergang des Ersten Thoregons gesehen."

Er nahm einen tiefen Schluck vom reihum gereichten Krug. Ein wenig Sojust-Saft spritzte über seine Maske. Ein einzelner, greller Blitz drang aus der Mundöffnung.

Alaska übte auf Mondra immer wieder eine erschreckende Wirkung aus. Wann immer sie ihm in der kurzen Zeit ihrer Bekanntschaft begegnet war - er hatte etwas Unheimliches an sich. Es konnte kaum an der Maske allein liegen; irgendwie meinte sie, keinen „ganzen" Menschen vor sich zu haben. „Ich wollte nicht allzu viel nachdenken, während ich mich mit den Olthugs beschäftigte", fuhr der Maskenträger schließlich fort. „Die kosmischen Zusammenhänge, die Konsequenzen aus den Geschehnissen an Bord der SOL waren auf einmal so weit weg, so fremd und unbedeutend. Dort, auf diesem einfachen Planeten, glaubte ich, das normale Leben wiedergefunden zu haben; so exotisch es anfangs auf mich auch wirkte.

Die Olthugs lachten, feierten, vergnügten sich. Da war kein Gedanke an das Große. Einfaches, simples Leben."

Er gab ein Geräusch von sich, das ein Seufzer sein mochte. „Ich irrte mich, wie ich bereits am nächsten Tag feststellte ...

 

4.

 

Alaska erwachte in einem viel zu kleinen Bett in einem viel zu kleinen Haus.

Neben ihm schnarchte Gantenbein mit der Lautstärke eines Haluters mit Polypen. Ein widerliches Blumenmuster an der Decke leuchtete ihm entgegen. Mit einem hastigen Sprung kam er auf die Beine.

Der Lamuuni gab wie gewöhnlich keinen Ton von sich. Er krallte sich am Bettrahmen fest und starrte mit seinen feurigen Augen umher.

Alaska sah aus dem Fenster. Draußen war es taghell. Die rote Sonne stand bereits mehrere Handbreit über dem Horizont. Dumpf erinnerte er sich daran, dass er die Einladung des krummnasigen Gantenbein, bei ihm zu übernachten, nur allzu gern angenommen hatte.

Der Zellaktivator hatte einem möglichen Kater während der wenigen Stunden Schlaf entgegengewirkt. Er war hungrig und hatte einen Geschmack nach toter Katze im Mund, fühlte sich aber sonst ausreichend wohl.

Sollte er den Olthug wecken?

Alaska beschloss, noch ein wenig zuzuwarten. Der Kleine hatte zwischen den diversen Abstürzen der Kugel mächtig viele Quandatmixe zu sich genommen.

Heute war ja angeblich sein großer Tag - was auch immer das für ihn bedeuten mochte -, und da sollte er in Form sein.

Alaska bückte sich unter einer niedrigen Tür durch und trat auf den winzigen Balkon. Rings um ihn herrschte hektische Betriebsamkeit. Nach und nach verließen die Olthugs die Wohnungen und gingen ihren Beschäftigungen nach. In manchen Häusern klapperten Teller.

Exotische Gerüche vermengten sich zu einem undefinierbaren Potpourri. Waren die Straßen gestern wie ausgestorben gewesen, so herrschte für Alaskas Geschmack bei Tageslicht schon wieder zu viel Betriebsamkeit. „Anda-Ilth ist schön, nicht wahr?", erklang eine krächzende Stimme von hinten. „Ja", log Alaska. „Ich habe die Stadt immer gemocht", fuhr Gantenbein fort, während er zu ihm auf den Balkon hinaustrat. „Einerseits ist sie - genauso wie ganz 2-Olthugos - zu klein, um die Begierden irgendeines räuberischen Volkes zu wecken. Andererseits haben wir dank unserer Lage und dem Händlervolk der Dannd den Anschluss an die gesamte Galaxis gefunden. Es geht uns gut..."

„Dannd?", hakte Alaska augenblicklich nach. „Du musst wirklich von weit her kommen, Freund, wenn du das bedeutendste Händlervolk dieses Raumsektors nicht kennst." Gantenbein gähnte ungeniert.

Die langen Nasenhaare vibrierten im Takt. „Ich dachte eigentlich, dass sie galaxisweit bekannt sind?"

„Mag schon sein", sagte Alaska. „Aber der Planet, von dem ich stamme, hat erst vor kurzem Kontakt zu den anderen Völkern Varratergirs aufgenommen."

„Und da verschlägt es dich ausgerechnet nach 2-Olthugos?"

„Ich ... lasse mich treiben. Ich will lernen, und ich will verstehen."

„Ein weiser Entschluss, mein Freund.

Leider hatte ich bislang nicht die Möglichkeit, die Heimat zu verlassen. Aber heute ..."

„Die Psychial-Werber bringen dich also weg von hier?"

„Gewissermaßen, ja." Er lächelte verschmitzt mit seinem kleinen Mund. „Ich bereite uns ein Frühstück. Dann muss ich dich bitten zu gehen."

„Du willst dich vorbereiten?"

„So ist es. Es wird ein anstrengender Tag für mich."

Gantenbein brachte kleine Früchte und geriebene Getreidekörner, presste sie in einer Hohlform zusammen und legte sie in einen klebrigen Süßsaft. Sie löffelten aus einer gemeinsamen Schüssel. Das Müsli schmeckte frisch und füllte den Magen.

Sie aßen schweigend, jeder in seinen Gedanken verhangen, bis die Schüssel leer war. „Wenn du mehr über Anda-Ilth wissen willst, dann geh während der Mittagsstunden zum Tiefen Basar", sagte Gantenbein schließlich. „Nirgendwo ist das Leben bunter und wahrer als dort."

„In meiner Heimat sagt man Ähnliches über unsere Märkte." Alaska hätte gern gelächelt, verkniff es sich aber.

Sein Gegenüber hätte es ohnehin nicht gesehen.

Gantenbein stand abrupt auf und schniefte tief durch seine noch etwas rote Nase. „Wenn die Sonne untergeht, such den Weg zum Stadion. Jedermann weiß, wo es ist."

„Werden wir uns dort wiedersehen?"

„Ja", antwortete der Olthug. Auch wenn seine Physiognomie nur schwer zu deuten war, erkannte Alaska doch, wie sehr sich Gantenbein auf die Zeremonie der Psychial-Werber freute. „Ich hätte eine letzte Frage." Alaska schlüpfte in den SERUN und verschloss die einzelnen Verbundsegmente. „Ja?"

„Sagt dir der Name >die Frau Samburi Yura< etwas?"

„Nein. Suchst du etwa eine Frau? Hat es dich deshalb hierher verschlagen?"

„Nun - so könnte man es sagen."

„Es tut mir Leid. Ich kann dir nicht helfen. Wenn es allerdings irgendeine Frau sein soll, eine mit weichem, wohlgeformtem Knollennäschen oder mit extraspitzem Gerüst, dann hätte ich einen Geheimtipp für dich ..."

„Nein danke. Den Luxus solcher Vergnügungen gönne ich mir schon lange nicht mehr.

Gantenbein stellte sich auf die Zehenspitzen und fuhr Alaska mit genau getimten Bewegungen seines Riesenrüssels zum Gruß über die Maske. „Wir sehen uns am Abend wieder. Bis dahin - mach's gut."

Er schob den Unsterblichen mehr oder weniger aus seiner Wohnung. Die wachsende Erregung war ihm deutlich anzumerken. „Ein Wort noch", rief er ihm hinterher, als Alaska die winzigen Stiegen hinabstolperte. „Auch wenn du meinst, die Nase und den Rest deiner Gesichtszüge hinter einer Maske verbergen zu müssen - deine Schwindeleien und Lügen sind offensichtlich. Du bist nicht zufällig hier, und du bist auf keinem Schiff namens GOLGATHA unterwegs gewesen."

„Ich ... ich ..."

„Du musst dich nicht rechtfertigen", unterbrach ihn der Kleinwüchsige. „Wir Olthugs sind sehr feinfühlig. Wir spüren, was ein Wesen ausmacht. Was es bewegt, wie es geformt ist. Hätte ich gemerkt, dass du für mein Volk eine Gefahr darstellst, hätte ich dich augenblicklich den Schnüffelnasen gemeldet. Ich rieche im Gegenteil, dass du auf einer verzweifelten Suche bist. Nicht nach jemandem oder etwas, sondern nach dir selbst. Dein Versteckspielchen wäre wirklich nicht notwendig gewesen

 

*

 

.."

„Es tut mir Leid, Gantenbein. Ich wollte keinesfalls ..."

Alaska brach ab. Die Tür des Olthugs hatte sich geschlossen.

 

*

 

Vorerst ziellos wanderte er durch Anda-Ilth und sog die Stimmung der Stadt in sich ein. Überall musterte man ihn mit unaufdringlichem Interesse. Da und dort begegnete er Fremdwesen, die wohl ihren Geschäften nachgingen.

Die Olthugs selbst belebten die schmalen Straßen dicht an dicht. Der Handel, so merkte Alaska bald, steckte ihnen im Blut. Allerorten wurde gefeilscht und gestritten, gehandelt und genäselt.

Sollte er sich bereits jetzt, bevor die Sonne ihren Zenit erreicht hatte, in das Getümmel am Tiefen Basar stürzen, wie es Gantenbein vorgeschlagen hatte? Nein. Der Raumhafen zog ihn wie magisch an. Das ständige Kommen und Gehen, das Brüllen der Aggregate, die Windwirbel, die sich hinter mächtigen Wällen austobten - dies waren Dinge, die ihn seit jeher fasziniert hatten. Auch waren die Kneipen und Buden rund um einen Hafen sicherlich ausgezeichnete Informationsquellen, was weiter entfernte Regionen der ihm unbekannten Galaxis Varratergir betraf.

Niemand achtete auf ihn, als er die Flugfunktion des SERUNS aktivierte und die Mikropositronik anwies, das gewünschte Ziel anzusteuern.

Er näherte sich der Abrisskante des Hochplateaus. Mehr als 500 Meter ragten die Felsen hier in die Höhe. Weiß gekalkt waren sie; nur wenige Bäume und Gewächse klammerten sich an marginalen Vorsprüngen fest. Einige dunkelblaue Riesenvögel mit einer Flügelspannweite von gut und gern zehn Metern ließen sich wagemutig mit den Aufwinden vor der Wand in die Höhe reißen.

Der Raumhafen kam in Sicht. Er war zum Teil in den Fels hineingehauen worden! Schiffe in verschiedensten Formen mit einer Länge von bis zu 200 Metern parkten in Lücken der Wand. Die glasige Außenstruktur des Gesteins deutete auf Desintegratorstrahlen hin, die die „Parkplätze" geschaffen hatten. „Die Olthugs lieben es schattig", antwortete der SERUN auf seine Anfrage. „Deswegen bauen sie lieber zur Wand hin als in die weite, sonnige Ebene hinaus."

Ein bauchiger Raumer mit abgerundeter Spitze wurde soeben vermittels Prallfeldern nach außen, ins Freie, in eine Startposition gerückt. Ein kaum begrünter Erdwall umgab die kreisrunde Fläche.

Prallfeldschirme hielten Alaska von weiterem Vordringen ab. Der SERUN empfing eine Lotsenwarnung, sich den Lande- und Startfeldern des Raumflughafens nicht weiter zu nähern. Also blieb der Unsterbliche an Ort und Stelle und betrachtete das lautlose Abheben des Schiffes. „Die bauchige Form mit den schmalen Seitenfinnen für den Atmosphärenflug ist eine Eigenentwicklung der Olthugs", informierte ihn die Mikropositronik. „Sie beliefern einen Teil des Sternenarmes, in den 2-Olthugos eingebettet ist, mit landwirtschaftlichen Spezialitäten.

Der ganze Planet ist ein riesiges Agraranbaugebiet mit lediglich wenigen Ballungszentren. Die Hochebene, auf der wir gelandet sind, ist typisch für den Planeten."

„Horch dich weiter nach Informationen über diese Psychial-Werber um", wies Alaska die Mikropositronik an. „Irgendetwas stimmt da nicht..."

Der Unsterbliche landete hinter dem Schutzwall und blickte dem in Schleichflug entschwindenden Raumschiff zu.

Am Rande des Feldes entdeckte er eine kleine, windschiefe Hütte, in deren Nähe sich allerlei Volk tummelte. Ein marschierendes Baumgewächs, das seine Wurzeln goss, konnte er ebenso ausmachen wie ein ballonartiges Wesen, das an einer Art Tankstelle Gas aufnahm und gleich anschließend davonschoss. Eine in hellbraune Tücher gehüllte Gestalt unterhielt sich angeregt mit einem Insektoiden. Sollte er sich dort weiter umhören ...? „Dieser Raketenraumer rechts voraus ist das Schiff der Psychial-Werber", unterbrach der SERUN seine Überlegungen. „Er wird von den bedeutendsten Händlern dieses Sternenarms, den Dannd, betrieben."

Das schlanke Schiff stand ein wenig abseits im bereits stark wärmenden Sonnenlicht. Ein leicht reflektierender Schutzschirm, der sich über einen Umkreis von fast einem Kilometer ausdehnte, ließ die Konturen der Rakete undeutlich werden. „Können wir näher heran?", fragte Alaska. Er war neugierig, und auch sein Instinkt erwachte. „Negativ", gab die Mikropositronik zur Antwort. „Die Psychial-Werber wünschen keinen Besuch. Der Schutzschirm ist Warnung genug."

„Ist er zu durchdringen?"

„Was glaubst du wohl? Nicht ohne Gewaltanwendung."

Nun - es gab auch einen anderen Weg, den Alaska allerdings vorerst nicht gehen wollte. Noch war er darauf aus, zu beobachten und Stimmungen einzufangen. „Wir kommen später wieder", sagte er, und steuerte den SERUN per Handbetrieb zurück zur Stadt. Er spürte, wie sich die Krallen des Lamuuni ein wenig tiefer in den Anzug bohrten. Der Vogel drehte seinen Kopf wie bedauernd in Richtung seiner Verwandten, die sich spielerisch an der Felsmauer nach oben schraubten, um anschließend im Schwebeflug hinaus über die weiten Felder vor der Stadt zu gleiten.

Träumte er vielleicht von der Freiheit?

 

*

 

Der Tiefe Basar lag im exakten Zentrum Anda-Ilths. Unglaubliche Lautstärke umfing Alaska, während er einen der gewohnt engen Wege entlangmarschierte. Einfache Tücher schirmten die Verkaufsware vor der immer stärker werdenden Sonneneinwirkung ab. Meist waren es verschiedene Obst- und Gemüsesorten, aber auch Gewürze und vereinzelt große Fleischbrocken wurden feilgeboten. In mehreren Seitenteilen des Marktes, dessen Arme wie Kraken in alle Richtungen griffen, wurde um technisches Zubehör sowie landwirtschaftliche Gerätschaften gestritten und gezankt. Alaska achtete darauf, im Kerngebiet des Geländes zu bleiben. Die Gesprächsfetzen, die ihm der SERUN mühselig übersetzte, waren durchaus von Interesse - und amüsant.

Zwei alte Olthug-Weiber stritten um Qualität und Preis ihrer apfelähnlichen Waren. Sie kamen sich dabei ziemlich nahe - und begannen eine Art Fechtturnier mit den langen, runzeligen Nasen.

Mit Inbrunst hieben sie aufeinander ein und bemühten sich redlichst, einander die Ware madig zu machen.

Kaum einer der Passanten kümmerte sich um das Geschehen. Diese kleinen und größeren Kabbeleien gehörten zu einem Markt wie der Hopfen zum Bier.

Alaska ließ sich weitertreiben. In einer windigen Kaschemme, die sich großspurig „Der größte Trödelhändler dieses Universums" nannte, tauschte er zwei Datenkristalle seines SERUNS gegen hiesiges Geld. Die Nase des Händlers begann erregt zu tropfen, als er die münzgroßen Dinger in die Hände nahm und ihren Speicherwert hochlud. 2000 so genannte Hamare hielt der Unsterbliche in der Hand, als er den Laden wieder verließ. Damit würde er sich, wenn's drauf ankam, zehn oder mehr Tage über Wasser halten können. Auch wenn er eigentlich nicht vorhatte, sich länger als notwendig auf 2-Olthugos aufzuhalten.

Selbstverständlich hatte er seine Kristalle weit unter Wert hergeben müssen.

Es kümmerte ihn nicht weiter. Geld und persönlichem Besitztum war er zeit seines Lebens immer etwas ratlos gegenübergestanden. Dies war wohl ein weiterer Grund, warum die meisten Menschen ihn als Außenseiter sahen.

Am Stand einer Imbissbude aß er ein Früchte-Fleisch-Kompott und spülte klares, ein wenig metallen schmeckendes Wasser hinterher. Er genoss die Anonymität, die ihm hier in weitaus größerem Ausmaß zugestanden wurde als auf der Erde. Niemand fragte nach dem Sinn seiner Maske, niemand redete ihn wegen des Lamuuni an. Die kauzigen Olthugs handelten, verkauften, liebten und stritten sich stattdessen in allen Teilen des Basars, als gäbe es kein Morgen.

Eine Gruppe kleinwüchsiger Oktopoden kroch an Alaska vorbei. Sie alle hielten drei oder mehr Aufnahmegeräte in Händen und filmten, was das Zeug hielt.

Ein olthugscher Fremdenführer deutete sichtlich überfordert in so viele Himmelsrichtungen wie möglich und gab sich alle Mühe, die wuseligen Touristen, so gut es ging, beisammenzuhalten. Hinter den Achtbeinern kamen Mitglieder anderer Völkergemeinschaften.

Schwammähnliche Geschöpfe, die meterlange Schnürchen hinter sich herzogen; ein Kriechwesen, dessen nasse Schleimspur die Marktverkäufer begeistert kommentierten; ein amöbenhaftes Pärchen, das seine Körper immer wieder zusammenwachsen ließ, um sich kurz darauf zu trennen und lautstark zu diskutieren; ein Avoider gackerte angestrengt und steckte das Ei, das er soeben gelegt hatte, in einen Brutkorb; eine vermummte humanoide Gestalt plapperte interessiert mit einem aufrecht gehenden Reptiloiden ...

Ein Vermummter?

Alaska blickte dem Mann hinterher.

Er erinnerte sich: Er hatte diese bucklige und irgendwie ... alt wirkende Gestalt bereits einmal gesehen. In der Nähe des Lokals am Raumhafen ... - halt! War es etwa derselbe, der in der „Wippe" einsam und allein an einem Tisch gesessen hatte?

Folgte oder beobachtete ihn dieses Wesen etwa?

Alaska verfluchte seine Unaufmerksamkeit. Er hatte nicht mehr als einen kurzen Eindruck des Gesichts seines Verfolgers erhascht. Tiefe Falten in einem alten, verbrauchten Gesicht hatte er erkannt und katzenhaft geschlitzte Augen. „Mikrosonden ausschleusen!", befahl der Unsterbliche kurzerhand. „Ich möchte Informationen über dieses Wesen im beigefarbenen Umhang."

Die Positronik bestätigte. Ein leises Klacken versicherte Alaska, dass sich im Oberschenkelbereich des Anzugs eine winzige Klappe öffnete. Ein Geschwader Sonden würde nun ausschwärmen und seinen Auftrag befolgen, stets vom SE-RUN kontrolliert.

Die Technik des Jahres 1312 NGZ war auch ohne Syntroniken phantastisch, wenn man sie einzusetzen verstand. Bei den relativ simplen Aufgaben, die der SERUN derzeit zu bewältigen hatte, spielten die absolute Geschwindigkeit und die Kapazitäten seiner Rechnungsfunktionen eine relativ untergeordnete Rolle. Anders war dies bei raschen, gefahrvollen Kampf- und Schutzeinsätzen.

Alaska schlenderte durch das Marktgelände, ließ sich von den Olthugs von hier nach dort schieben. Die Hitze nahm weiter zu, wurde unangenehm. Seine Maske juckte und drückte. An diese Begleiterscheinungen seiner ohnehin großen Bürde würde er sich nie gewöhnen.

Mit seiner Körperlänge blickte er problemlos über die Masse der Einwohner hinweg. Ein Meer an Köpfen wippte vor ihm hoch und nieder wie die Wellen eines ruhigen Gewässers. Ab und zu war eine Nase zu erkennen, die sich in den Himmel reckte. Alaska achtete darauf, dass die vom Fremdenführer geleitete Gruppe immer in seinem Sichtfeld blieb.

Der Vermummte war annähernd 1,80 Meter groß und überragte damit so wie er selbst die Olthugs. Was wollte das Wesen von ihm? Wodurch hatte er seine Aufmerksamkeit erregt? War es eine annähernde körperliche Ähnlichkeit, die Maske oder gar der Lamuuni-Vogel?

Erste Bilder seiner Spione trafen ein und wurden in ein Holofeld vor seinem Gesicht projiziert. Es war schwach und semitransparent. Kein Olthug achtete darauf.

Das Wesen wirkte in der Tat alt und hinfällig. Die geschlitzten Augen strahlten Milde, aber auch endlose Müdigkeit aus. Als hätten sie Dinge gesehen, die nicht für ein Wesen seiner Entwicklungsstufe bestimmt gewesen waren.

Er war erschreckend bleich. Eingefallene Wangen und weit nach unten gezogene Mundwinkel verstärkten den Eindruck resignativer Erschöpfung. Am auffälligsten jedoch wirkten die hervorspringenden Knochenwülste, die er statt Brauen besaß. Alaska kämpfte gegen seine Instinkte an. Dies war kein Abkömmling eines Neandertalers, so viel stand fest...

Ungeduldig schaltete Alaska die Holo-Zuschaltung weg. Genug mit den Versteckspielchen!

Er drängte sich mit langen Schritten an den vor ihm flanierenden Olthugs vorbei, lief in einen Seitenteil des Marktes, umrundete den Block und näherte sich der Touristengruppe von der Seite. Er lag ihm fern, seinen Auftritt theatralischer als notwendig zu gestalten.

Die Oktopoden- hüpften seitlich an ihm vorbei, ebenso der Avoide und das Amöbenpärchen ... „Auf ein Wort!", sprach er den Vermummten im hiesigen Idiom an. „Ja?" Der andere blieb stehen, ohne sich zur Seite zu drehen. „Warum schleichst du mir nach?", fragte Alaska grob, von schlechten Erfahrungen geprägt. „Wenn du etwas von mir willst, dann sag es freiheraus."

Der Mann bewegte sich nicht, hielt die Kapuze weiterhin tief über das Gesicht gehängt. „Dein Interesse an mir dürfte aber ebenso groß sein!", sagte er, gleichfalls in der Sprache der Olthugs. Endlich drehte er sich ein wenig in Alaskas Richtung. Die weit hervorspringenden Augenwülste waren in der Tat das deutlichste Merkmal seiner Physiognomie. „Oder gibt es einen besonderen Grund, mir kleine Sonden hinterherzuschicken?"

Mit einer blitzschnellen Bewegung, so rasch, dass Alaska sie kaum mit Blicken verfolgen konnte, schnappte der Fremde in die Luft. Er hielt dem Unsterblichen die geballte Hand hin, öffnete sie - und ließ eine der Sonden frei.

Alaska war beeindruckt, zeigte es aber keineswegs. Wenn sich sein Gegenüber auf kleine Spielchen einlassen wollte - bitte sehr. „Worum geht es also?", fragte er den Fremden. „Du bist mir nun schon das dritte Mal über den Weg gelaufen. Das kann kein Zufall sein."

„Ist es auch nicht", bestätigte sein Gegenüber in aller Gemütsruhe. „Ich hätte dich schon gestern Nacht angesprochen, weil du mich interessiertest. Ich hab's mir überlegt, nachdem ich miterleben musste, wie du dich gehen ließest." Er zog Alaska mit sich. „Lass uns ein paar Schritte gemeinsam gehen."

„Und deine Gruppe?"

„Ich kenne diese Leute nicht." Der Fremde lächelte und entblößte dabei eine fein geschliffene Kauleiste, die oben und unten von mehreren Lücken unterbrochen war. „Ehrlich gesagt wollte ich bloß deine Neugierde erwecken."

„Warum?"

„Um dich zu testen."

„Und? Bist du mit mir zufrieden?", fragte Alaska gereizt. „Ja", antwortete der Fremde schlicht.

Sie verließen die Hauptstraßen des Marktgeländes. Der Unsterbliche fühlte sich unwohl, während sie in langsamem Tempo dahinschlenderten. Der Alte war in der Tat gebrechlich. Es schien Alaska, als könnte er jeden Moment zusammenbrechen. „Ich vergaß, mich vorzustellen", sagte der andere, während er sich wieder einmal erschöpft an einer Zeltbahn abstützte. „Ich bin Xa-Va-Riin Qaar aus dem Volk der Artuchen. Ich reise von ...

Berufs wegen viel und bin mehr oder weniger durch Zufall hierher verschlagen worden. Du bist Alaska Saedelaere, nicht wahr? Ich kam gestern in der >Wippe< nicht umhin, deinen Namen zu hören."

Der Unsterbliche blickte irritiert beiseite, als Xa-Va-Riin Qaar seinen Namen nannte. Plötzlich lag eine neue Qualität in dessen Stimme. Eine Kraft, eine Macht, die ihm eine Gänsehaut über den Rücken rinnen ließ. „Du bist Empath", sagte er dem Fremden ins Gesicht. „Ich mag es nicht, wenn man versucht, mich zu manipulieren."

„Verzeih mir!" Xa-Va-Riin senkte den Kopf. „Es fällt mir nicht immer leicht, meine ... Begabung im Zaum zu halten."

Er verharrte für mehrere Sekunden in dieser Stellung. Schließlich richtete er sich abrupt auf. „Du bist ein interessantes Wesen. Ich glaube nicht, dass es ein ähnliches wie dich in Varratergir gibt."

„Ich stamme nicht aus dieser Galaxis", rutschte es Alaska heraus. Gleich darauf hätte er sich am liebsten in die Zunge gebissen - aber es war zu spät. Xa-Va-Riin Qaars manipulative Kräfte wirkten sehr subtil. Er benötigte offensichtlich keinen Blickkontakt, sondern arbeitete hauptsächlich mit seiner Stimme. „Interessant", murmelte der Artuche. „Ein Besucher aus einer fremden Galaxis, hm? Äußerst interessant."

Alaskas Ungeduld nahm zu. „Komm endlich zum Thema. Warum verfolgst du mich?"

Xa-Va-Riin schien kurz zu überlegen. „Nun, wie du sehr rasch festgestellt hast, besitze ich gewisse Fähigkeiten. Und als ich gestern - rein zufällig! - in diesem Wirtshaus saß und das Lokalkolorit auf mich einwirken ließ, spürte ich dich plötzlich."

„Mich? Aber wie ..."

„Lass es mich präzisieren: Unter deinem Gesichtsschutz steckt etwas Ungewöhnliches, das ich sehr gern sehen möchte."

„Ungewöhnlich?" Alaska lachte laut auf. „So kann man es auch formulieren.

Und du willst es dir ansehen?"

„Ich bitte dich darum. Erfülle einem alten Mann diesen Gefallen."

„Nein." Seine Antwort fiel schroffer und intensiver aus, als er es vorgehabt hatte.

Der Artuche schien nicht enttäuscht zu sein. „Warum nicht?", fragte er lediglich.

Er verwendete dabei seine empathische Stimme. Ein schmeichelnder, öliger, schleimiger Unterton klang mit, nur in Nuancen bemerkbar. „Es ... geht nicht", sagte Alaska, gegen den Drang, weiterzureden, ankämpfend.

Andererseits: Warum sollte er schweigen? Was konnte Xa-Va-Riin schon mit dieser Information anfangen? „Die Maske ist nicht zu meinem Schutz da, ganz im Gegenteil", brach es schließlich aus ihm heraus. „Sie bewahrt meine Umgebung vor mir! Der Zellklumpen, der sich über meine eigentlichen Züge gelegt hat ..." Und, leiser, fast für ihn selbst bestimmt: „Ich weiß nicht einmal, ob Leben in diesem Ding steckt oder ob es sich um einen pseudorealen Teil, um künstlich herangezüchtetes Gewebe handelt." Er seufzte tief. „Einerlei: Jedermann, der meinen ... Schmarotzer zu Gesicht bekommt, verliert den Verstand."

„Wirklich jedermann?"

„So ist es." Alaska beließ es dabei. Es war müßig, den Alten über Kosmokraten wie Hismoom oder deren Helfer wie Cairol aufzuklären, die wortwörtlich in anderen Sphären lebten und mit dem Fragment keinerlei Probleme hatten. „Wäre ich ein paar Jahrhunderte jünger, so hätte ich es auf einen Versuch ankommen lassen." Xa-Va-Riin neigte erneut den Kopf. „Als alter Mann denkt man über solche Dinge anders. Aber ich danke dir für deine Offenheit."

„Da gibt's nichts zu danken!", sagte der Unsterbliche verärgert. „Du hast mich wiederum manipuliert, dir meine Geheimnisse zu verraten!"

„Keineswegs, Alaska!" Xa-Va-Riin schüttelte sich ob dieser Worte wie unter heftigen Schmerzen. „Du überschätzt meine Fähigkeiten - und beleidigst mein Wesen. Ich verwende meine Gabe nicht dazu, jemandem zu schaden oder ihm etwas gegen seinen Willen zu entreißen. Ich hätte dir gern mehr über meine Arbeit erzählt, aber ich glaube ..." Er brach seinen Gedankengang ab und wechselte das Thema. „Eine letzte Frage, bevor ich dich in Ruhe lasse."

„Ja?"

„Was hast du mit den Psychial-Werbern zu tun?"

„Ich?" Alaska lachte. „Rein gar nichts!

Ich habe gestern von einem Olthug das erste Mal von einer seltsamen Zeremonie im Beisein der Psychial-Werber gehört.

Gantenbein, so der Name des Olthugs, wird daran teilnehmen. Ich habe ihm versprochen, mir das Spektakel anzusehen."

Erneut musste er gegen den Drang ankämpfen, mehr zu erzählen. Über seine Suche nach Samburi Yura und den vagen Verdacht, dass das heutige Zeremoniell in irgendeinem Zusammenhang mit der Frau stehen konnte. „Es sind also Zufälle - oder das Schicksal, das uns unsere Wege kreuzen ließ", murmelte der Alte. Er schnappte neuerlich mit der Hand in einer blitzschnellen Bewegung vor sein Gesicht, als musste er eine weitere Sonde abfangen. „Nun - dann ist meine Neugierde vorerst befriedigt", fuhr der Artuche fort. „Es hat mich sehr gefreut, dich kennen zu lernen, Alaska Saedelaere aus einer fremden Galaxis. Vielleicht sehen wir uns einmal wieder."

Er nickte kurz, drehte sich auf der Stelle um und stapfte davon.

Er geht so steif und so mechanisch wie ein Roboter, bemerkte der Unsterbliche, während Xa-Va-Riin vom Strom der Passanten aufgesogen wurde und nach wenigen Augenblicken in einer Seitengasse entschwand.

Was war das bloß für ein schräger Vogel gewesen?

 

*

 

Endlich ließ die Hitze nach und damit auch das beinahe unerträglich gewordene Jucken an den Rändern seiner Maske.

Die Gassen und Wege des Marktgebietes leerten sich. Der Großteil der Kleinwüchsigen strebte nach Hause. Erschöpfte Händler klappten die einfachen Gestelle ihrer Stände zusammen und verluden sie gemeinsam mit der Restware in seltsame Schwebegefährte, die sie wie riesige Luftballons an Metalldrähten hoch über sich herzogen. Ihre Müdigkeit hielt sie allerdings nicht davon ab, weiteren Streit vom Zaum zu brechen, wenn sich die metallenen Haltebänder ineinander verwickelten.

Erstmals bekam Alaska auf 2-Olthugos maschinelle Gerätschaften im Einsatz zu Gesicht. Plumpe Räumfahrzeuge mit dauerrotzenden Fahrern steuerten rücksichtslos die Wege entlang, immer ein unfreundliches Wort auf den Lippen.

Mehrmals musste der Unsterbliche hastig beiseite springen, um nicht von den Kehraggregaten aufgesaugt und irgendwohin geschleudert zu werden.

Spürbare Erregung kam über die verbliebenen Olthugs. Immer wieder schnappte Alaska Wortfetzen auf. Meist ging es um die Feierlichkeiten am heutigen Abend in der Arena. Nasen wurden tuschelnd aneinander gerieben. Die nur schwer verständlichen Kommentare blieben allerdings nichtssagend. Was die Identität der Psychial-Werber betraf, erfuhr Alaska trotz intensivem Einsatz seiner Sonden nichts Neues.

Kleinere und größere Gruppen machten sich schließlich auf den Weg. Wie magnetisch davon angezogen marschierten sie auf die Gebirgskante im Norden zu.

Alaska folgte ihnen. Immer wieder wurden ihm schüchterne und neugierige, aber keineswegs feindselige Blicke zugeworfen. Man mochte sich denken, dass er bei der heutigen Veranstaltung als Außenstehender nichts zu suchen hatte - aber niemand sagte ein Wort.

Je näher sie dem Gebirgszug kamen, desto kräftiger wurde der Zuzug der Olthugs. Die schmalen Gassen füllten sich.

Das Licht starker Schwebescheinwerfer flammte unvermittelt auf. Es beleuchtete eine weitere, grob in den Fels gehauene Höhle riesigen Ausmaßes, westlich von ihnen. Das Landefeld des Raumhafens schloss unmittelbar daran an.

Mit starkem Rotzen und Schnaufen kommentierten die Olthugs den Einbruch der Dunkelheit und den gleichzeitig aufflammenden Lichterschein.

Immer weiter musste Alaska den Kopf in den Nacken recken, um die ihm unbekannten Sternbilder des wolkenlosen Himmels zu erkennen. Mehrere hell leuchtende Punkte zeichneten annähernd ein Pentagramm, während eine weitere Konstellation einen Obelisken darstellte. Er behielt die beiden Bilder in Erinnerung, während er mit der Flut der Olthugs in die Höhle hineinmarschierte.

Es ging plötzlich steil abwärts. Die Decke des Raums, schon bisher weit mehr als 100 Meter über ihm, entfernte sich immer weiter. Imposante Naturstützen aus Kalkstein, scheinbar mit primitivsten Werkzeugen aus dem Stein gehauen, verstellten ihm da und dort die Sicht. Hall und Echo der pausenlos quatschenden Olthugs erzeugten eine Geräuschkulisse, wie er sie noch niemals zuvor vernommen hatte.

Eine Wand aus übereinander gelagerten Steinen, durch Mörtel oder tierischen Dung fest zementiert, ragte plötzlich vor ihnen hoch. Für einen Moment war Alaska versucht, der wachsenden Panik in ihm nachzugeben und sich mit Hilfe des SERUNS in die Höhe zu heben.

Denn das Geschiebe nahm fast unerträgliche Ausmaße an. Die Zuschauer drängten auf einige wenige Tore zu, die wie künstliche Nadelöhre wirkten. Er hasste diese Enge, all diese wuselnden Wesen um sich, die ihn berührten und mit einer einzigen unbedachten Bewegung ihrer Nasen seine Maske abstreifen konnten ...

Der Unsterbliche griff an den Verschluss des Gesichtsschutzes, hielt ihn eisern fest, während er, zwischen all den Olthugs eingeklemmt, weiter geschoben wurde. Schweiß sammelte sich in seinem Nacken und am Halsansatz. Und es juckte wie verrückt dort, wo er sich nicht kratzen konnte ...

Das Tor, die engste Stelle, war passiert.

Endlich!

Erleichtert presste sich Alaska aus dem Strom der Olthugs. Manch einer der Kleinwüchsigen bog gleich ihm in einen Nebengang ab, aus dem das Odeur von Urinstein und Fäkalien strömte, das den Toiletten von Veranstaltungsorten nun mal anhaftete; modernste Hygienebedingungen hin oder her.

Alaska wusch sich den Schweiß von Hals und Nacken. Nur zu gern hätte er seine Maske abgenommen, nur einmal die runzlige Haut am Ansatz zum Fragment gespürt und dort angezogen, alles weggerissen, das rohe Fleisch mitsamt dem Darüber ...

Der Unsterbliche rang diese wenig zielführenden Gedanken nieder, wie so oft in seinem Leben. Immerhin durfte er hoffen, heute eine Spur zu jener Frau zu finden, der er dieses Pseudo-Fragment verdankte.

Folge der Macht, hatte ihm Cairol aufgetragen. Nun - vielleicht fand er heute eine erste Spur dieser Macht... was auch immer sie darstellte.

 

*

 

Steif stieg er über die Olthugs hinweg und suchte sich irgendwo inmitten der nahezu voll belegten Zuschauerränge einen Platz. Er musste seine langen Beine gehörig anziehen, um sie zwischen die einzelnen Reihen der Steinstufen klemmen zu können.

Der steil abfallende Bau der Arena bot sicherlich 100.000 Olthugs Platz. Alaska hatte Glück mit seinem Sitzplatz, der sich maximal 30 Meter von der eingezäunten Umrandung des Inneren befand.

Die Proteste der hinter ihm Sitzenden nahm er gelassen in Kauf.

Es hätte dies vom Aussehen her in der Tat die Arena eines römischen Kaisers sein können. Es schien ihm möglich, dass tatsächlich der gesamte Bau in mühseliger, über Jahrhunderte dauernder Handarbeit aus dem Stein gehauen worden war.

Sand staubte im Oval auf, ernst klingende Musik aus altertümlichen Instrumenten langweilte die Zuseher über alle Maßen, ein getragen rezitierender Olthug wurde mit gesenkten Nasen als erbarmungslosem Hinweis auf seine miserable Vorstellung vertrieben.

Die starken Scheinwerfer, die offenbar als einziges Zugeständnis an modernes Equipment eingesetzt wurden, fokussierten auf eine Stelle inmitten des Platzes. Der Hall des hunderttausendfachen Gemurmels ließ nach, andächtige Ruhe breitete sich aus. War bislang alles wie bei einer volksbelustigenden Veranstaltung abgelaufen, so legte sich nunmehr schier unerträgliche Spannung über die Arena. Kein Husten war mehr zu hören, kein Atmen, kein Rotzen. Es war Alaska, als stünde die Zeit still.

Ein Tor am entgegengesetzten Ende des Innenplatzes öffnete sich leise quietschend. „Hmmm ..."

Braun gewandete, an den Oberarmen und im Gesicht bemalte Olthugs betraten die Arena. Ihre Nasen leuchteten in Hennarot. Sie brummten leise, monoton, dann lauter werdend, ein paar, unverständliche Worte murmelnd. „Hmmm ..."

Die Olthugs wanderten herein. Still, leise, vom eigenen Brummen wie hypnotisiert.

Befand sich Gantenbein unter ihnen? Wahrscheinlich.

Mittlerweile mussten es mehrere hundert sein, die den Innenraum ausfüllten.

Die Körperbemalungen irritierten Alaska. So gut kannte er die Mienen der Kleinwüchsigen noch nicht, dass er sie ohne Weiteres auseinander halten konnte. „Hmmm ..."

Sie reihten sich nebeneinander, hielten jeweils die Hände ihrer Nachbarn, blickten ins Zentrum der Arena. Da und dort streichelte ein Olthug dem anderen mit der Nase zärtlich übers Gesicht. Alaska hätte schwören können, Tränen der Rührung zu sehen. „Hmmm ..."

Es waren andächtige, tief in seinem Leib nachvibrierende Gefühlsmomente.

Diese Wesen wirkten so verinnerlicht, so erfüllt von dem, was nun kommen würde. Sie erwarteten die Psychial-Werber, dies war dem Unsterblichen längst klar.

Würde er hier jener „Macht" begegnen, von der Cairol gesprochen hatte?

Passierte hier die Werdung neuen, höheren Lebens? Der Unsterbliche hatte schon so viel gesehen und erlebt, aber diese einfachen, reduzierten Rituale, voll tiefster Ergriffenheit, würden sich, so wusste er, niemals wieder auf einer, anderen Welt wiederholen. Diese Olthugs waren, wenn man in menschlichen Bildern bleiben wollte, „dem Himmel nah".

Sie waren nicht mehr jene comichaften Gestalten, als die er sie im Innersten seines Herzens abgeurteilt hatte. Alaska schämte sich plötzlich für seine früheren Gedanken. Wie gern hätte er mit ihnen getauscht, diese Erfahrung gemeinsam erlebter Ekstase mitgemacht! „Hmmm ..."

Aus dem gegenüberliegenden Eingang kam, nein! - strömte - ein Etwas herbei.

Der Psychial-Werber.

Ein Wesen, das irritierend fütternd und flatternd seine körperlichen Umrisse veränderte. Nichts an ihm/ihr blieb gleich, keine Erinnerung an irgendeine Form blieb in Alaskas Gedächtnis haften. „Hmmm ..."

Das Brummen der Olthugs in der Arena wurde um eine Nuance höher und stärker, sie selbst hingegen standen nun stocksteif. Ja. Dies war ein Repräsentant der Macht. Seine/ihre gestaltveränderliche Erscheinung schwebte in einem Kokon aus bunt flirrenden Gasen quer durch die Arena, dem Mittelpunkt zu, dort, wo sich die Kegel der stärksten Scheinwerfer vereinten.

Aus dem Psychial-Werber entsprang etwas. Ein Bild, das sich allmählich ausdehnte wie eine Sprechblase und schließlich vor dem mächtigen Wesen manifest wurde. Es ähnelte einem Altar aus fein marmoriertem Fels, mit vielen Ziselierungen, Erkern, Vorsprüngen, Einkerbungen. Flackerndes und müdes Licht wie das einer abgebrannten Kerze entstand davor. „Ch'cealo!", sagten manche Olthugs außerhalb der Arena. Das Gemurmel und Gerede verstärkte sich, sprang auf alle Beobachter der Zeremonie über.

Alaska ertappte sich dabei, wie selbst er das Wort, den Namen wiederholte: „Ch'cealo!"

Ohne zu wissen, was es bedeutete.

Ohne irgendetwas zu verstehen. Es war auch nicht notwendig. Denn was hier geschah, war schlichtweg schön und gut und ... und ... erhaben.

Lauter wurden die Anfeuerungsrufe, lauter und intensiver. Sie klangen wie Aufforderungen an jene Olthugs im Inneren des Areals, etwas zu tun. Das Ihrige zum Gelingen dieser Zeremonie beizutragen. Die Flamme über dem Altar, so wusste Alaska von einem Moment zum nächsten, mit Leben zu füllen.

Und sie taten es.

Sie fielen um und starben.

 

*

 

Alaska wollte aufstehen und brüllen: „Nein, das darf nicht sein! Dies ist falsch!"

Aber er tat es nicht.

Gemeinsam mit allen anderen Zusehern im großen Rund schrie er stattdessen: „Ch'cealo!"

Die Leiber der Sterbenden zuckten kurz und heftig, bevor das Leben endgültig aus ihnen floss.

Ein anfänglich schwacher Hauch eiskalter Luft zog durch die Arena. Er ließ Alaskas Haare zu Berge stehen, so intensiv fühlte er sich an.

Der Hauch wurde zum Windzug, der Windzug zum Sturm und zum Orkan, der wütend durch das Innere fegte. Er griff nach der Flamme vor dem Psychial-Werber, die so klein und schwächlich gewesen war. Er fachte sie an! Machte, dass sie wuchs, bis sie kräftig war, kräftiger als die Scheinwerfer, in deren Licht sie erstrahlte. Die Flamme blendete so sehr, dass Alaska die Augen schließen musste, während er weiterhin „Ch'cealo" murmelte.

Irgendwie schaffte er es, trotz aller innigster Konzentration die Beobachtungselemente des SERUNS zu aktivieren. Die Teleoptik schaltete sich ein, zoomte auf die Flamme und projizierte eine Nahaufnahme vor seine Augen.

Ja - das Licht ähnelte in der Tat einer Kerzenflamme. Es besaß keinen Docht, auf dem sie herumtanzen konnte. Es begann im Nichts und endete im Nichts, und es nährte sich an der Energie der Sterbenden.

Ein letztes Mal hallte der Ruf „Ch'cealo!" durch das Rund des Areals.

Dann war der letzte Olthug im Inneren gestorben. Der Sturm ließ augenblicklich nach. „Das Psychial", so ächzte einer von Alaskas Sitznachbarn, „ist vollendet."

Er wirkte so wie alle Anwesenden erschöpft, aber glücklich. „Es wird nun zu Ch'cealo gebracht."

Der Psychial-Werber schwebte davon, die Flamme mit sich führend. Der Altar hingegen löste sich vor Alaskas Augen auf.

 

5.

 

„Ja - so war das damals", sinnierte Alaska Saedelaere, während er sich - scheinbar erschöpft - auf den sandigen Boden plumpsen ließ. „Wie hatte ich mich nur so täuschen können?, so fragte ich mich. Oder urteilte ich falsch? Begriff ich die Wertigkeiten der Olthugs nicht?

War ihr Verständnis vom Diesseits so ganz anders als das meine?"

Mondra betrachtete den hageren Unsterblichen. Er sah so alt und müde aus, als zehrten die Erinnerungen, die er seit über 30 Jahren in sich trug, noch immer an ihm.

Der Maskenträger war immer ein Mann mit vielen Geheimnissen geblieben. Introvertiert, schüchtern, redefaul.

Es gab kaum Epochen während seines Lebens, in denen er Gesprächspartner gefunden hatte, denen er sich anvertraute. Das Mädchen Kytoma, über das nicht allzu viel bekannt war, und Testare - das damals körperlich wieder erschaffene Cappin-Fragment - stellten da wohl die großen Ausnahmen dar. Aber war es denn ein Wunder, dass Alaska deutlich mehr als die anderen Unsterblichen unter all den Schicksalsschlägen, die er abbekommen hatte, litt? Er fraß seine Schmerzen in sich hinein und weigerte sich, andere damit zu belasten. Und das seit eineinhalb Jahrtausenden. Eine Begegnung zwischen ihm und Bre Tsinga musste da ungemein interessant verlaufen ...

Alaska stand auf, seufzte tief und schüttelte die Arme aus. „Als der Psychial-Werber die Arena verließ, fühlte ich mich unendlich erleichtert", fuhr er in seiner Erzählung fort..

 

6.

 

Er verstand die Olthugs nicht.

Weder jene, die im Inneren des Areals gestorben waren, noch die Zuseher, die das Ende ihrer Angehörigen oder Freunde miterlebt hatten.

Doch war er nicht selbst noch vor wenigen Minuten enthusiastisch bei der Sache gewesen? Hatte ihn die Innigkeit der Situation nicht ebenso mitgerissen?

Wer war er schon, dass er über dieses Volk urteilen durfte? Die Olthugs verhielten sich, wie er während des letzten Tages festgestellt hatte, völlig normal.

Sie waren lustige Gesellen, hatten ihre durchaus liebenswerten Schwächen und waren um nichts fremdartiger als zum Beispiel Ertruser. Nur ihre Todessehnsucht passte nicht zu Alaskas Verständnis.

Alaska stand auf und zwängte sich zwischen den wie paralysiert da sitzenden Olthugs nach draußen. Er brauchte Luft und Zeit, um nachzudenken.

Warum blieben die Menschenmassen sitzen? Nachdenklich drehte sich der Unsterbliche um und blickte hinaus auf die Arena.

Kugelförmige Schwebebots landeten.

In aller Ruhe und ohne einen Laut von sich zu geben, kümmerten sie sich um die Toten. Sie wurden in verzierte Behältnisse gelegt, die entfernte Ähnlichkeit zu Särgen hatten. Die Androiden handelten dabei mit seltsamer Langsamkeit und Vorsicht. Als wussten sie, dass dies kein Anlass für maschinelle Effizienz war.

Dennoch geschah die Räumung mit unheimlicher Schnelligkeit. Nach nicht einmal zehn Minuten, die Alaska nur staunend zusehen konnte, war der Sand der Arena leer und glatt gebürstet. Als wäre man bereit, einen neuerlichen Todesdurchlauf für die Psychial-Werber zu lancieren.

Und genau so geschah es.

 

*

 

Alaska erlebte es wie im Traum.

Olthugs strömten herein, gefolgt von einem - demselben? - Psychial-Werber.

Es wurde gebrummt und gesungen, Ch'cealo angerufen, die schwächliche Flamme erschien und wurde stärker, die in der Arena befindlichen Wesen starben mit glücklichem Ausdruck auf dem Gesicht.

Alaska widersetzte sich diesmal dem Drang mitzusingen. Er wich zurück, die steinernen Treppen zu den Ausgängen hinauf.

Er konnte und wollte dieses Schauspiel nicht noch einmal in seiner ganzen Intensität miterleben, zum Zuschauen verdammt beim Tod all dieser Lebewesen. „Er verließ das Innere des Areals, lief orientierungslos irgendwelche Gänge unter den Tribünen entlang. Seine Unruhe übertrug sich offenbar auch auf den Lamuuni, der heftig mit den Flügeln schlug, während sich die Krallen spürbar öffneten und schlossen.

Was konnte Alaska tun? Wie sollte er mit diesem Massensterben umgehen?

Langsam beruhigte Alaska sich. Je größer die Distanz zur Arena und diesen friedvollen und zugleich so schrecklichen Vorgängen war, desto besser konnte er sich auf die Sache an sich konzentrieren.

Er durfte nicht urteilen. Nicht über ein fremdes Volk richten. Das Moralempfinden der Olthugs schien durch das Massensterben keineswegs gestört. Gantenbein hatte ganz genau gewusst, worauf er sich in der Arena einließ, so viel war Alaska mittlerweile klar. Kein vernünftiges Wesen ging sehenden Auges in den Tod, wenn es sich die Sache nicht gründlich überlegt hatte.

Nun konnte er trefflich über die Definition des Wortes „Vernunft" sinnieren, ohne Aussicht auf Erfolg. Viel wichtiger war es wohl, sich darauf zu konzentrieren, die Hintergründe des Massensuizids - Suizids? - aufzuklären.

Alaska zurrte die ein wenig verschobene Maske fest und machte sich auf den Weg. Er würde dem Psychial-Werber folgen.

 

*

 

Nach der zweiten Zeremonie folgte eine dritte, dann eine vierte. Anschließend strömten die Zuseher aus der Arena und gingen ihrer Wege. Sie wirkten gelöst, aber auch in sich gekehrt. Der quasireligiöse Hintergrund hatte einen bleibenden Eindruck auf die Olthugs hinterlassen. Auch wenn sich, wie Alaska ahnte - oder befürchtete -, dieses Schauspiel des Massentods schon mehrfach wiederholt hatte.

Der Unsterbliche wartete am Südende der Arena. Wiederum hatte er Mikrosonden ausgeschickt und zur Sicherheit an jedem der Ausgänge postiert. Dieses Tor war von mehreren Schwebebots abgeriegelt. Die Wahrscheinlichkeit, den Trupp der Psychial-Werber mitsamt ihren Kerzenlichten abzupassen, war demnach hier am größten.

Alaska sollte Recht behalten. In einem völlig unspektakulären, fast banalen Akt verließen zwei kleine Personengleiter die Arena, gefolgt vom Psychial-Werber, vier grell leuchtenden Kerzenlichtern und zwei weiteren Flugbegleitern. Die Bewachung schien eher zeremoniellen als sicherheitstechnischen Charakter zu haben. Dennoch achtete Alaska auf ausreichenden Abstand, während er mit Hilfe des SERUNS hinterherflog. Er wusste nicht, wen oder was er hier tatsächlich vor sich hatte.

Niemand hinderte den Maskenträger daran, dem seltsamen Trupp zu folgen.

Merkwürdigerweise kümmerten sich die nach Hause strömenden Olthugs keinen Deut um die scheinbar im Kerzenlicht gefangene Mentalessenz ihrer Landsleute. Je weiter sich die Lebenden von der Arena entfernten, desto erschöpfter wirkten sie. Manch eine Nase schleifte knapp über der Erdoberfläche dahin.

In gemäßigtem Tempo glitt der Psychial-Werber währenddessen die Abrisskante des Hochplateaus entlang, auf den Raumhafen zu. So, wie es Alaska vermutet hatte. Das unter einem Schutzschirm geparkte Raketenschiff war sein Ziel.

Der Begleittrupp wartete, bis der Psychial-Werber und die Flammen durch eine kleine, aber deutlich anmessbare Strukturlücke glitten. Dann folgten die vier Gleiter im Abstand von wenigen hundert Metern. „Na wartet", murmelte Alaska.

Er schickte drei seiner Sonden den Gleitern hinterher. Weitere fünf würden versuchen, die Strukturlücke frei fliegend und in der Nähe des Begleittrupps zu durchdringen.

Nicht wenige Wesen würde sein Vorhaben bereits als aggressiven Akt werten. Auch schien ihm die Chance gering, dass die Sendesignale der Sonden den Schutzschirm nach außen hin durchbrechen konnten. Aber er besaß nicht viele Alternativen; was war, wenn der Raumer, der dem Volk der Dannd zugeschrieben wurde, 2-Olthugos in den nächsten Stunden verließ? Alaska musste wissen, was im Inneren des raketenförmigen Raumschiffs vor sich ging - und das möglichst rasch. Wer oder was war Ch'cealo?

Für wen gaben die Olthugs ihr Leben?

Von ihnen selbst war zu diesem Thema nichts zu erfahren, da blieb ihm nur die direkte Observation.

Mit Grausen erinnerte er sich an ähnliche Ereignisse in der Milchstraße während der Tolkander-Invasion: Obwohl er selbst zu diesem Zeitpunkt nicht vor Ort gewesen war, wusste er genau Bescheid.

Auch damals waren Lebewesen „freudig" gestorben, um das Absolutum zu erreichen - ein wichtiger Schritt hin zur totalen Auslöschung der Galaxis. Die zum Glück hatte abgewendet werden können, aber sehr wohl das Ziel dieser Entwicklung gewesen war, wie er sehr genau wusste. Denn er hatte die tote Galaxis der Tolkander bereist. Goedda und die Tolkander waren zwar tot, allerdings konnte er nicht ausschließen, dass es sich mit den Ereignissen hier ähnlich verhielt.

Entschlossen gab er den abschließenden Befehl. Die Sonden reagierten augenblicklich, reduzierten das Ausmaß ihrer Emissionen aufs Minimum. Sie würden sich erst nach dem Durchdringen des Schutzschirms melden, so sie einen Weg fanden.

Die vier Gleiter durchstießen die Strukturlücke - und die acht Signale erloschen kurzfristig in dem Überwachungsfeld, das vor seinem Gesicht projiziert wurde.

Trotz ihres Tarnmodus und der niedrigfrequenten Tarnung waren sie augenblicklich gefunden und zerstört worden.

Alaska nahm es regungslos hin. Er hatte damit rechnen müssen, dass der Psychial-Werber seine Geheimnisse schützte.

Aber es gab eine weitere Möglichkeit, in das Raketenschiff vorzudringen. Eine, die er nur ungern in Betracht zog.

Der Unsterbliche konzentrierte sich mit aller Kraft auf den Lamuuni. Der Vogel hatte sich seit einigen Minuten nicht mehr gerührt. Die Präsenz des Psychial-Werbers in der Arena hatte ihn weder in Unruhe versetzt noch ihn veranlasst, sich dieses seltsame Wesen als neuen „Herrn" auszuwählen.

Alaska dachte an das Raketenschiff und an die auf einer seltsam verschwommen wirkenden Realitätsebene dahintreibenden Psychial-Werber.

Suche und berichte!, befahl er dem Vogel. Was? Warum? Wo?, fügte er in möglichst deutlichen Bildern hinzu.

Nach wie vor war ihm nicht klar, wie viel Intelligenz der Lamuuni tatsächlich besaß. Er musste sich darauf verlassen, dass der Vogel seinen Anweisungen gehorchte und ihn so weit als seinen Herrn anerkannte, dass er nach Erfüllung des Auftrags hierher zurückkehrte.

Jetzt!, dachte Alaska.

Mit spürbarem Widerwillen richtete der Lamuuni seine roten Augen auf das Raketenschiff. Vielleicht war er müde, vielleicht wollte er dort nicht hinein.

Jetzt!, drängte der Unsterbliche ein zweites Mal.

Der Vogel verschwand. Wie Alaska wusste, begab er sich auf ein anderes Energieniveau, wo es ihm leicht möglich war, den Schutzschirm zu umgehen.

Der Unsterbliche musste sich von nun an in Geduld üben. Vielleicht würde er den Lamuuni nie mehr wiedersehen.

Vielleicht akzeptierte er den Psychial-Werber als seinen neuen Besitzer und blieb mitsamt den Flammen an Bord des Dannd-Raumers.

Alaska setzte sich in das offene Feld, in dem er mittlerweile gelandet war, riss eine Getreideähre ab und kaute bedächtig auf dem Halm herum. Gleichmut war eine Tugend, die er sich im Laufe seines langen Lebens gezwungenermaßen hatte aneignen müssen. Sie würde ihm nun zugute kommen.

 

*

 

Überraschenderweise dauerte es bloß wenige Minuten, bis sein seltsamer Spion wieder auftauchte. Er flatterte ein paarmal mit seinen kohlrabenschwarzen Flügeln, ließ sich auf dem rechten Schulterteil des SERUNS nieder und kuschelte sich in seine Halsbeuge. „Bist ein braves Tier", flüsterte Alaska. Er achtete tunlichst darauf, dass der Lamuuni nicht mit der Maske in Berührung kam. „Was- hast du mir zu berichten?"

Ein Bilderbogen, blitzlichtartig und verwirrend, tauchte vor seinem geistigen Auge auf. Der Vogel übermittelte, was er gesehen hatte, in völlig willkürlicher Reihenfolge.

Das Ergebnis war enttäuschend.

Alaska sah leere, hell beleuchtete Gänge.

Schattenhaft tauchten fette, unförmige Wesen auf, deren froschähnliche Gesichter permanente Missmutigkeit ausstrahlten. Dies waren wohl die Dannd.

Da - endlich! Ein Hangar. Kubusförmig, mit Ausdehnungen, die deutlich machten, dass es sich dabei um den größten Raum des geparkten Raketenschiffs handeln musste. Darin ruhten vier - nein, - fünf Psychial-Werber. Sie wirkten seltsam passiv. Mehr als ein Dutzend Kerzenlichter umschwebten sie, ebenfalls ruhig brennend.

Auf was warteten sie? Auf den Start?

Unruhe erfasste Alaska.

Wenn dem so war, dann musste er so rasch wie möglich einen Weg finden, an Bord zu gelangen. Und wie er mittlerweile wusste, würde dies mit herkömmlichen Mitteln nicht zu bewerkstelligen sein. „Wartest du auch auf den Eintritt?", fragte unvermittelt eine piepsende Stimme.

Alaska zuckte zusammen und drehte sich um. Wie hatte er nur so nachlässig sein können? Eine Olthug-Frau stand vor ihm, festlich gekleidet und mit ernster Miene. „Was meinst du mit Eintritt?", fragte er zurück. Er konnte nur hoffen, dass der Translator seinen rüden Ton nicht mit übersetzte. „Sobald die Sonne über dem Horizont auftaucht", so erklärte die Frau mit erhobener Nase, „erlauben uns die Dann, an Bord ihres Schiffes zu kommen. Mein Zweitmann ist heute in der Arena in Ch'cealo aufgegangen. Ich möchte ihm das letzte Geleit geben." Sie hockte sich ohne weitere Berührungsängste zu ihm. „Ich weiß, dass der Eintritt erst in einigen Stunden gewährt wird, aber ich habe es vor Freude nicht mehr ausgehalten."

Vor Freude ...?

Was sollte er der Frau darauf sagen? Er war doch selbst zweigespalten. Sein Verstand sagte ihm, dass sie sich fürchterlich irrte. Dass man es niemals gutheißen konnte, wenn sich ein Wesen freiwillig dem Tod hingab.

Seine Gefühlswelt hingegen zweifelte an diesen Gedanken. Schließlich hatte er den Glücksimpuls, der mit dem Auflodern der Flamme entstanden war, nur zu deutlich gespürt. „Wer ist Ch'cealo?", fragte er geradeheraus.

Das Weiblein versteifte sichtbar und rückte von ihm ab. „Es tut mir Leid", fügte Alaska hastig hinzu. „Ich wollte nicht..."

Sie seufzte und erhob sich. „Du musst von weit her sein, dass du solche Fragen stellen kannst." Sie marschierte davon und hockte sich in einigem Abstand von ihm erneut nieder. Noch deutlicher konnte das Zeichen ihrer Ablehnung nicht ausfallen.

 

*

 

Ein neuer Morgen brach herein.

Schwere Käfer brummten schlaftrunken über die Felder. In der Ferne kündete einer der Riesenvögel, die Alaska schon gestern beobachtet hatte, sein frühmorgendliches Jagdfieber in .die Welt 2-Olthugos hinaus.

Der Unsterbliche kam steif auf die Beine. Er hatte schlecht und wenig geschlafen, eingerollt am harten Boden liegend und im Schütz des SERUNS.

Er blickte sich um.

Ringsumher warteten mittlerweile mehrere hundert Olthugs. Während der Nacht- und Morgenstunden waren sie angetrippelt gekommen und hatten sich ungewohnt wortkarg zu kleinen oder größeren Gruppen zusammengefunden.

Ihre Kleidung wirkte adrett und festlich, viele von ihnen hatten ihre Nasen in dezentem Magenta geschminkt.

Der SERUN schlug Alarm. In unmittelbarer Nähe des Raketenraumers tat sich etwas!

Hastig presste Alaska mehrere Bissen eines Gemüseriegels, den er gestern auf dem Tiefen Basar erstanden hatte, durch den Mundschlitz seiner Maske. Nun war höchste Aufmerksamkeit nötig.

Die vom Lamuuni übermittelten Bilder bekamen eine reale Entsprechung.

Mehrere Dannd verließen ihr Schiff. Mit federnden Schritten, wobei sie sich mit zweien von drei Beinen abstießen, kamen sie auf die im Feld versammelten Olthugs zu.

Der Schutzschirm erlosch. Erstmals hatte Alaska wirklich freie Sicht auf das Schiff, in dem er die Psychial-Werber wusste. Augenblicklich liefen die Auswertungsroutinen des SERUNS an. Sie meldeten nichts Besonderes. Dies war augenscheinlich ein Raumschiff wie jedes andere. „Der Eintritt ist allen Angehörigen und Freunden gewährleistet", sagte der Vorderste der Dannd. Sein breites Maul klappte dabei geräuschvoll auf und zu. „Beeilt euch bitte, wir wollen nicht allzu viel Zeit verlieren!"

Die Dannd bildeten einen schmalen Kordon. In aller Gemütsruhe stellten sich die Olthugs davor an. Ganz vorne reihte sich jene Frau ein, die Alaska gestern so verschreckt hatte.

Er musste unbedingt diese - möglicherweise einzige und letzte! - Chance nutzen, an Bord des Schiffs zu gelangen.

Wenn er die Situation richtig interpretierte, erhielten die Olthugs eine Chance, die Verstorbenen im Schiff der Psychial-Werber ein letztes Mal zu ehren.

Sollte er sich im Schutz des Deflektorschirms an den Dannd vorbeischmuggeln? Die Ebene, die an den Standplatz des Raketenschiffs angrenzte, breitete sich bis zum Horizont aus. Während sich alles auf die schmal gehaltene Zugangsschneise konzentrierte, konnte er doch ... Nein.

Diese Option stand ihm immer noch offen. Zuerst wollte er die ehrlichere Variante versuchen.

Die Olthugs hatten sich diszipliniert angestellt. Alaska reihte sich am Ende der Schlange ein. Die langnasigen Wesen blieben ungewöhnlich schweigsam, während sie langsam vorrückten. Wieder einmal kümmerten sie sich kaum um ihn, den Mann mit der Maske.

Die Dannd befragten jeden einzelnen Olthug intensiv, wie Alaska feststellte.

Teilweise hakten sie Namen in einer Holo-Liste ab, teilweise hielten sie Rückfragen über Funkverkehr. Dennoch gingen sie mit erstaunlichem Feingefühl und ausgewählter Höflichkeit vor.

Alaska hatte sich ein weiteres Mal vom Äußeren täuschen lassen. Das, was er als griesgrämige Gesichter gedeutet hatte, stimmte nicht mit den freundlichen Worten überein, die die Froschähnlichen für jeden einzelnen Bittsteller fanden.

Nach drei Stunden war die lange Schlange fast abgearbeitet. Niemand war abgewiesen worden. Hintereinander trippelten Olthugs auf das Raketenschiff zu. Manche sangen, andere fanden Trost in einer seltsamen Litanei. „Du bist nicht von hier", stellte ein Dannd fest, als Alaska an die Reihe kam.

Nun, der Froschähnliche war ganz offensichtlich nicht von der schlauesten Sorte. „Ich komme von weit her", sagte der Unsterbliche. „Dann hast du bedauerlicherweise kein Recht, Eintritt zu verlangen. Nur nahe Angehörige und Freunde der Aufgenommenen dürfen die Psychials zur Zeremonie an Ch'cealos Straße begleiten und mit ihnen nach Ch'anrangun reisen."

„Ch'anrangun ist das wichtigste Handelszentrum im so genannten Sternenarm des Ch'zoiko in der Westside der Galaxis Varratergir", soufflierte ihm die Mi - kropositronik des SERUNS. „Er wird von mehreren Völkergemeinschaften besiedelt und ist mehr als 30.000 Lichtjahre von hier entfernt."

Alaska atmete tief durch und ballte unmerklich die Hände.

Dies war also nicht das Ende des Abschiedszeremoniells, sondern lediglich ein weiterer, kleiner Schritt dazu. Das Wort Eintritt hatte also eine andere Bedeutung, als er vermutet hatte ... Seine Suche würde weit, weit weg von hier ihre Fortsetzung finden. „Ich bin einem Olthug sehr verbunden gewesen, der gestern in einem Psychial aufging", sagte Alaska zum Dannd. „Er wollte, dass ich ihn bis ... bis zum Ende begleite."

Er hatte nichts zu verlieren. Es gab keinen Grund, seinen Worten zu misstrauen. „Und sein Name war?"

„Gntbn."

Der Dannd gab ein blubberndes Geräusch von sich.

Damit war das Thema wohl gegessen.

Alaska musste sich etwas anderes einfallen lassen, wollte er die Psychial-Werber an Bord dieses Schiffes zu ihrem Zielort begleiten.

Der Dannd blickte eine holografisch erstellte Liste durch. „Fknfrt... Fmkskl...

Fcjsfn ... Gdnm ... Ah, da haben wir ihn ja."

Er richtete den Blick aus riesigen Glupschaugen prüfend auf Alaska. Als nähme er den Unsterblichen das erste Mal wirklich wahr. „Ah, da haben wir ihn ja."

„Mein Name ist Alaska. Alaska Saedelaere."

Der Dannd knipste die Hologrammliste aus. „Das kann sein. Fest steht, dass du an Bord willkommen bist. Gntbn hat verfügt, dass ihn >ein Wesen mit Leuchtgesicht und unglaublich hässlich kurzer Nase< begleiten darf und wir ihm ausrichten sollen, dass er dir viel Glück bei deiner Suche wünscht."

 

*

 

Wie benommen betrat Alaska das Schiff der Dannd.

Sein kleiner Freund hatte einen Riecher und Voraussicht bewiesen, wie es ihm selten zuvor untergekommen war.

War ihm die Besessenheit, mit der er seine sich selbst auferlegte Mission verfolgte, tatsächlich so deutlich anzusehen?

Es blieb keine Zeit, darüber zu grübeln. Hier, irgendwo an Bord, befanden sich die Psychial-Werber.

Folge der Macht.

Immer wieder musste er sich an Cairols Worte erinnern. Er glaubte zu spüren, dass er das Richtige tat.

Glaubte ...

Er hatte sich in den letzten Stunden viel zu oft geirrt. War ihm sein Instinkt, auf den er sich bislang immer hatte verlassen können, abhanden gekommen?

Er wanderte den Olthugs hinterher, die wiederum von Mitgliedern der Schiffsbesatzung in riesige, nicht besonders Vertrauen erweckende Gemeinschaftskabinen geleitet wurden.

Die Hygienebedingungen waren weit unter jedem galaktischen Standard, die Platzverhältnisse äußerst eingeengt.

Schweißgeruch hielt sich wie eine diesige Wolke in der Luft, und über die Glitschspuren am Boden wollte Alaska nicht einmal nachdenken.

Er betastete mit einiger Verzweiflung eine steinharte Liegestatt, die ihm zugeteilt wurde. Sie war die unterste in einem Gestell von fünf, die übereinander angebracht waren, und sie war rund 50 Zentimeter zu kurz.

Rings um ihn wurden Gesänge laut, während sich die Olthugs einrichteten.

Die Litaneien wirkten meditativ und ein klein wenig wehmütig, aber keineswegs traurig.

Alaska wandte sich an einen der Dannd, der soeben den Raum verlassen wollte. „Ist es möglich, die Psychials während der Reise nach Ch'anrangun zu besuchen?"

„Das ist eine seltsame Frage, Nasenloser."

„Verzeih mir. Die Gebräuche hier sind mir fremd."

Der Dannd schien zu überlegen, offensichtlich überrumpelt von Alaskas Offenheit. „Es ist nicht üblich, die Psychial-Werber während der Reise zu stören", quäkte er schließlich. „Sie benötigen Ruhe.

Ebenso dein Freund, der sich im Inneren des Psychials zurechtfinden muss."

„Kannst dann du mir ein paar Auskünfte über das geben, was weiter passieren wird?" Der Unsterbliche beschloss, aufs Ganze zu gehen. Auch auf die Gefahr hin, dass man ihn in letzter Sekunde noch aus dem Schiff warf. „Was ist Ch'cealos Straße?", fragte er.

Der Dannd stieß heftig auf, und es klang äußerst erregt. „Du bist pietätlos!", prustete er schließlich. „Über so etwas redet man nicht, sondern man erlebt es! Wenn dein Freund nicht gewünscht hätte, dass du diese Reise mitmachst, so würde ich dich aus dem Schiff schmeißen!" Er drehte sich auf dem hinteren, dem Standbein, um und hoppelte mit den anderen beiden aus der Kabine.

Alaskas Hoffnung, während der Reise an die Psychials heranzukommen, erfüllte sich nicht - denn die Tore ihres Quartiers blieben für die nächsten Tage geschlossen.

Die Olthugs verlegten sich währenddessen aufs Singen, der Lamuuni weigerte sich beharrlich, irgendwelche Anordnungen anzunehmen, und Alaska musste sich irgendwie auf dem kleinen, unbequemen Bett zusammenfalten. Über eine Personenrampe betrat er hinter den seit Stunden in Dauertrance meditierenden Olthugs den Boden des Planeten Ch'anrangun.

Der Unsterbliche ächzte, als er plötzlich eine gehörige Packung zusätzlicher Schwerkraft auf seinen Knochen spürte. 1,45 Gravos meldete der SERUN - und regulierte augenblicklich ab.

Die Erleichterung war trotz der kleinen Schrecksekunde riesengroß; frische Luft, die nach Zitronen und Hibiskuspflanzen duftete, weckte seine Lebensgeister.

Ein blitzblauer Himmel empfing ihn, unterbrochen von imposanten Schwebestädten - und unglaublicher, quirliger Hektik, die vom Boden nach oben abstrahlte. Hier gab es ein Völkergemisch, wie der Unsterbliche es selten gesehen hatte. Reptiloide, Avoide, Stickstoffund Methanatmer, Humanoide, Kriecher, Flugwesen, amorphe Zellbrocken, Arachnoiden und Hunderte andere Lebensformen erzeugten ein unÜberblickbares Durcheinander in den schmalen, nahe an den Raumhafen herangebauten Straßen. Alaska fühlte sich nach den mit Nichtstun und Nachdenken verbrachten Tagen von der Masse der Eindrücke schlichtweg überfordert.

Fassungslos starrte er auf zwischen Landefeldern liegende Wohn- und Handelsgebiete. Servicestationen lockten die Kunden über leuchtende Werbeplattformen, kugelförmige Energiespeicher wurden von Schiff zu Schiff gesteuert, private Handelsbörsen spuckten ihre Zahlen und Daten vermittels Holofeldern in den Äther. Wohin er auch blickte - nirgendwo fand er Ruhe für seine Augen. Lediglich in jener Himmelsrichtung, die der SERUN für ihn als Norden definiert hatte, herrschte Beschaulichkeit. Dort standen zwar ebenfalls Raumschiffe en masse, aber kaum ein Lebewesen ließ sich blicken. „Ich bitte euch, mir zu folgen", quäkte ein Dannd, der sich als ihr Führer vorgestellt hatte. Er hatte leichtes Spiel, indem er die Vordersten der Olthugs in eine bestimmte Richtung lenkte. In jenem entrückten Zustand, in dem sich die meisten befanden, bekamen die riesennasigen Wesen ohnehin nicht mit, was um sie herum geschah.

Die Prozession, der sich Alaska als einer der Letzten anschloss, zog auf einen pyramidenähnlichen Wohnkomplex zu, der sich in einer Entfernung von mehreren Kilometern südöstlich ihres Schiffes hinzog. Zwei weitere Dannd, die hinter dem Unsterblichen dahinhopsten, sorgten vermittels Prallfeldern dafür, dass niemand der mehreren hundert Olthugs aus der Reihe tanzte und im Gewirr auf den hiesigen Straßen verloren ging. Sie taten dies mit großer Routine. Sie mussten den Weg bereits xmal zurückgelegt haben. „Was passiert nun?", fragte Alaska einen Dannd. „Es ist noch nicht so weit", antwortete der Froschähnliche ausweichend. „Es werden im Laufe des Tages noch mehrere tausend Schiffe aus allen Teilen dieses Raumsektors erwartet."

„Um das Zeremoniell Ch'cealos Straße mitzuerleben?"

„Was denn sonst?", schnappte der Dannd mit sichtlichem Widerwillen. Wie auch sein Artgenosse hielt er diese Frage für anmaßend und respektlos. Der Unsterbliche hatte es neuerlich geschafft, ins Fettnäpfchen zu treten.

Ihm schwindelte, als er sich der Konsequenzen der neuen Informationen bewusst wurde.

Mehrere tausend Schiffe...

Voll gepfropft mit den Angehörigen derer, die von den Psychial-Werbern in Flammenform gegossen worden waren, die für ein Etwas namens Ch'cealo freiwillig ihr Leben gelassen hatten ...

Einmal mehr tauchte in ihm der fürchterliche Gedanke auf, dass hier ein großmaßstäblicher Betrug vor sich ging, der mit der Existenz von Millionen von Wesen spielte.

Und wiederum der Zweifel: Durfte er derart urteilen?

Nach wie vor wusste er über das Dahinter nicht Bescheid. Die Flammen mussten einem gewissen Zweck dienen; doch alles, was er in knappen Antworten bislang erfahren hatte, war, dass er seine Fragen nicht pietätvoll genug formulierte und dass hier ein immens aufgebauschtes Zeremoniell abgehalten wurde.

Wozu diente all dieses Brimborium?

Er würde es herausfinden, so schwor er sich.

 

*

 

Weitere zwanzig Stunden verbrachte er in dem riesigen Pyramiden-Komplex.

Von einer Balustrade, die ihn auf einen der Innenhöfe des Gebäudes hinabblicken ließ, registrierte er ein reges Kommen und Gehen. Die Dimensionen dieser Pilgerfahrt waren schlichtweg unbegreiflich. Der Zuzug der Neuankömmlinge wollte kein Ende nehmen. Immer wieder kamen Gruppen fremdartigster Wesen hereingeströmt, geleitet von wenigen Dannd, die ihre Schützlinge in unterirdischen Ebenen oder bis hinauf im 200. Stock des Gebäudes in Gemeinschaftszimmern unterbrachten.

Keiner der Wallfahrer war bereit, ihm irgendwelche Fragen zu beantworten.

Zu sehr in sich gekehrt, zu weit weg von der Realität waren sie, um auf seine Worte zu reagieren.

Die Psychials und ihre Werber waren, so vermutete er, an Bord der Raumschiffe zurückgeblieben. Die Inszenierung folgte einem genau ausgeklügelten Drehbuch. Der Todeskult um Ch'cealo konnte kein kurzfristiges Phänomen sein. Um eine derartig breite Basis an Zubringerdiensten und Helfern aufzubauen, musste den Mächten dahinter, ob gut oder böse, eine ausreichend lange Zeitspanne zur Verfügung gestanden haben.

Ein Gong tönte durch die Halle. Mittlerweile, so schätzte Alaska, hatten sich hier mehrere hunderttausend Wesen eingefunden! Dicht an dicht standen, beteten, sangen und lamentierten sie. Doch nun, mit dem alles durchdringenden Dröhnen, erhoben sie sich, ließen alles liegen und stehen und machten sich auf den Weg. Geleitet von Dannd-Händlern, die die entrückten Pilger mit. Engelsgeduld behandelten. Sie alle marschierten in einem stummen Zug, bestaunt und bewundert von den Einwohnern des Planeten Ch'anrangun, die rußige Fackeln in die abendliche Luft hielten.

In Hunderterreihen ging es zurück zum Raumhafen, auf dem nach wie vor ihr Raketenschiff als eines von vielen tausend parkte. Die Händler, die bislang das bunte Bild der Planetenoberfläche bestimmt hatten, waren verschwunden.

Er hielt sich am Rande des Pilgerzuges, stets wachsam und in ständiger Kommunikation mit seinem SERUN. Er hatte keine Ahnung, was nun kommen würde.

Es ging in die Richtung jenes Raumschiffskomplexes im Norden weiter, der ihm bei seiner Ankunft wie ein Hort des Friedens vorgekommen war. Am Rand der Landefelder begann eine Absperrung aus Prallfeldgittern, die die Zuseher nicht weiter vorließen - und sie, die Pilger, über einen ausreichend breiten Weg in eine bestimmte Richtung wiesen.

Ch'cealos Straße ...

Er schritt sie soeben entlang!

Von irgendwoher schnappte er den Begriff „Psychialische Prozession" auf, Manche der Wallfahrer erwachten allmählich aus ihrer Trance und begannen, ihren Marsch bewusst mitzuerleben. „Irgendwann einmal möchte ich nicht nur auf Ch'cealos Straße entlangmarschieren", flüsterte ein zutiefst ergriffener Olthug in seiner Nähe, „sondern selbst Bestandteil der Prozession sein!"

Alaska verstand. Aus jenen, die hierher gekommen waren, um anderen das letzte Geleit zu geben, rekrutierten sich potenzielle „Opfer" für die Psychials.

Bin ich Zeuge eines genialen, ausgeklügelten Werbefeldzugs - oder eines monumental inszenierten Schauspiels, das wahrhaftig das ist, was es vorzugeben scheint?, fragte sich der Unsterbliche.

Sein Cappin-Fragment rührte sich das erste Mal seit mehreren Tagen. Er fühlte einen Lichter- und Energiesturm über sein Gesicht hinwegtoben. Der Lamuuni, der die ungewohnten Vorgänge spüren konnte, rückte ein wenig ab, ganz weit hinaus auf seiner rechten Schulter.

Die Prozession kam zu einem Halt.

Dank seiner Körperlänge konnte Alaska nach wie vor große Teile des Landefeldes vor ihm überblicken. Hier gab es einen ungewohnt freien Fleck, sicherlich breiter und tiefer als fünf Kilometer.

Alles verstummte plötzlich. Erwartungsvoll blickten die Wesen unterschiedlichster Herkunft nach vorne und nach oben.

Wie magisch davon angezogen starrte Alaska in den Himmel. Er spürte, dass die Lösung all der Rätsel, die sich während der letzten Tage aufgebaut hatten, nicht mehr weit sein konnte. Es würde von oben kommen, es würde ...

Leichter Wind fegte über die Landeplattform, gefolgt von einem leichten Sandschauer, der sich über die Wartenden legte.

Niemand protestierte.

Denn der, auf den sie gewartet hatten, senkte sich auf das vorbereitete Feld herab.

Eine diffus wirkende Wolkendecke hing im Himmel und versperrte eine präzise Sicht auf das Schiff. Selbst die Teleoptik, die Alaska augenblicklich aktivierte, brachte keine Abhilfe.

Der Vorderteil eines walzenförmigen Objekts, zwei Kilometer lang und 500 Meter breit, senkte sich herab. Das kobaltblaue Schiff wirkte, als gehörte es in andere, viel intensivere Dimensionen.

Der Unsterbliche kannte die Form.

Dieser Anblick - er versetzte ihn in ungeahnte Euphorie.

Obwohl er optisch eine Kosmokratenwalze kaum von der anderen unterscheiden konnte, war ihm eines klar: Vor ihm setzte die LEUCHTKRAFT sanft wie eine Feder auf dem Boden auf.

Das Schiff der Frau Samburi Yura

 

7.

 

Selbst an diesem Abend wirkte Alaska noch von seinen Gefühlen überwältigt.

Seine Suche nach der Helferin der Kosmokraten hatte nicht allzu lange gedauert - lediglich fünf, sechs Wochen, seit er ihr an Bord der LEUCHTKRAFT erstmals begegnet war! -, aber sie musste von unglaublichen Emotionen geprägt worden sein.

Er stand da, breitbeinig, schwer atmend. Die Maske wurde von den hochlodernden Flammen beleuchtet. Funken irrlichterten dahinter hervor. Er rührte sich nicht, wirkte völlig verinnerlicht, während seine Zuhörer die Gelegenheit nutzten, sich neu zu sammeln und das Gehörte zu verdauen.

Mondra Diamond ließ sich nach hinten in den Sand plumpsen und starrte in den sternenübersäten Himmel. Kantiran, der längst kein Junge mehr war, gähnte und streckte sich. Er musste sich Guckys launische Kommentare über seinen Vollbart gefallen lassen, während die beiden Mutanten im Dienste des Terranischen Liga-Diensts ein paar Schritte den Strand entlang taten.

Fawn Suzuke und Marc London saßen eng nebeneinander, wie immer. Perry war sitzen geblieben und blickte verstohlen zu seinem lange vermissten Sohn hinüber.

Mondra konzentrierte sich erneut.

Dies war nur eine kurze Pause in einer Erzählung, die noch lange nicht am Höhepunkt angelangt war.

Auch wenn dort oben, wo die Sterne glitzerten, der Feind auf seine Chance lauerte, so mussten sie doch die Geduld aufbringen, der Erzählung aufmerksam zu folgen. Noch kannten sie die Zusammenhänge zwischen Alaska Saedelaere und den Friedensfahrern nicht, noch wussten sie nicht, warum er nach wie vor das Cappin-Fragment im Gesicht trug. „Dies war ein unglaublicher Augenblick für mich", fuhr der Maskenträger fort, ohne darauf zu achten, dass die meisten seiner Zuhörer gar nicht auf ihren Plätzen waren. „Ich erkannte, dass ich während der letzten Tage richtig gehandelt hatte. Die Frau Samburi Yura stand für die Hohen Mächte der Ordnung. Was auch immer Ch'cealo sein mochte - es war zumindest kein Bluff." Er seufzte. „Und dennoch geriet ich schon Minuten später in Gefahr, alle meine Vorsätze über Bord zu schmeißen und eine unverzeihliche Tat zu begehen."

Mondra richtete sich hastig auf und ließ sich neuerlich in eine fremde, exotische Galaxis namens Varratergir entführen ..

 

8.

 

Die vagen Anweisungen von Cairol dem Dritten hatten ihn tatsächlich nahe ans Ziel seiner Träume geführt.

So rasch, so unvermutet! Alaska konnte es kaum glauben. In einer Entfernung von wenigen Kilometern setzte die Kosmokratenwalze soeben auf dem Boden des Planeten Ch'anrangun auf.

Unruhig bewegte er sich hin und her, suchte einen Weg, näher nach vorne zu rücken. Er presste sich zwischen mehreren Olthugs hindurch, suchte die Nähe zu den seitlichen Prallfeld-Abgrenzungen, um sich an ihnen entlang nach vorne zu schummeln.

Da war kein Durchkommen. Jedermann schob und drängelte, wollte einen Platz so nahe wie möglich an der Sonne.

Auch Gewalt war kein geeignetes Mittel, zum Walzenschiff vorzudringen.

Um ihn standen Wesen, deren Leibeskräfte bedeutend größer als die seinen waren.

Auch wenn er möglicherweise damit alle Regeln des Anstands und der Etikette brach - er musste die technischen Hilfsmittel des SERUNS verwenden, um nach vorne zu gelangen, um sich Samburi Yura zu erkennen zu geben ... „Fehlfunktion!", plärrte die Sprachausgabe der Mikropositronik. „Meine Leistungsroutinen sind auf lebenserhaltende Funktionen beschränkt. Ein äußerer Einfluss nimmt mir ..."

Die Stimme brach unvermittelt ab.

Dutzende Alarmanzeigen verdeutlichten den annähernden Totalausfall des SERUNS. Lediglich die gravitationsausgleichenden Funktionen blieben ihm zu seiner Erleichterung vollständig erhalten.

Eigentlich hatte er damit rechnen müssen. Die Kosmokraten und ihre Heifershelfer ließen sich nicht gern in die Karten blicken.

Im Vorderteil der Walze öffnete sich ein breites Schleusentor. Lawinenartig stürzten Hunderte kleiner, verhutzelter Zwerge daraus hervor. Alaska war zu weit weg, um Details in der Physiognomie der Kleinwüchsigen zu erkennen.

Aber er hätte alles darauf verwettet, dass sie riesengroße Augen besaßen, die in breitflächigen und ausdruckslosen Gesichtern steckten. Fahle Haut mit leichtem Gelbstich hing ihnen runzelig über die mageren Leiber.

Er war ihnen gemeinsam mit ihrer Herrin Samburi Yura im Inneren des Schwarmes Kys Chamei begegnet. Sie hatten den lebensbringenden Sternenzug im Auftrag der Kosmokraten abgeschaltet, den reisenden Sternhaufen in der Galaxis Fou für immer zum Stillstand kommen lassen.

Da war sie, da ging sie, da schwebte sie.

Alaska wollte schreien, und er tat es auch. Stöhnende, gequälte Laute drangen unter seiner Maske hervor - und gingen im Durcheinander der Hochrufe und Jubelbezeugungen unter. Man feierte das Erscheinen der Frau wie das des Erlösers - und möglicherweise sahen die Wesen rings um ihn das Auftauchen Samburi Yuras tatsächlich als quasireligiösen Höhepunkt ihres Lebens.

Es war zum Haareraufen; der Unsterbliche konnte die Präsenz der Frau spüren; ihre kühlen, tiefgehenden Blicke, die über die wogenden Massen der Pilger hinwegstreiften.

Ich muss die Maske abnehmen!, kam es ihm auf einmal. Dann wird sie mich erkennen. Oder das Fragment, das sie mir verliehen hat ... Ich darf diese Gelegenheit nicht vorübergehen lassen. Nicht jetzt, nicht nach all der Qual...

Bestürzt brach er den Gedankengang ab und nahm die Hand, die wie von allein hochgewandert war, von seinem Kopf.

War es denn schon so weit gekommen?

Würde er tatsächlich die Gesundheit Hunderter oder Tausender Wesen opfern, nur um sein Ziel zu erreichen?

Alaska schüttelte angewidert den Kopf. Nein.

Es musste einen anderen Weg geben, und er würde ihn finden. Er hatte nicht jahrhundertelang seine moralischen Werte höher gehalten als selbst die meisten anderen Unsterblichen, um nun einem falschen Impuls nachzugeben.

Er blieb stehen, eingekeilt zwischen all den begeistert jubelnden Wallfahrern, und überlegte. Tränen tropften aus seinen Augen und vergingen, von kleinen Leuchterscheinungen begleitet, im Weiß des Fragments.

 

*

 

Samburi Yura und ihre Zwergenschar kamen näher, immer näher. Für einen Moment glaubte Alaska gar, dass sie ihn inmitten der Menge entdeckt hätten.

Dann wich die Prozession der Kosmokratenhelfer nach links weg, entfernte sich und blieb schließlich inmitten des frei gebliebenen Landefelds stehen.

Mittlerweile war alles um sie herum dunkel geworden. Auch die wenigen Lichtreflexe, die noch aus dem Städtekonglomerat von Ch'anrangun zu ihnen herüberleuchteten, verblassten. Fackeln und Sternenleuchten waren alles, was nunmehr noch zwischen ihnen und der Dunkelheit stand.

Das - und das Glitzern einer endlos scheinenden Kette von flackernden Kerzenflammen, die über ihre Häupter hinweg auf die Frau Samburi Yura zuschwebten.

Psychial-Werber begleiteten die Essenzen all der Millionen, die wohl in großen Teilen der Galaxis Varrantergir ihr Leben im Namen Ch'cealos gelassen hatten.

Was für ein Schauspiel! Für kurze Zeit vergaß Alaska seine Sorgen und Beweggründe, die ihn hierher geleitet hatten.

Er schloss geblendet die Augen und gab sich den tiefen, wahren Emotionen von Schönheit, Reinheit und Liebe hin, die über ihn hinwegstreiften.

Manches Psychial, das er spürte, wirkte härter und kantiger als das nächste. Sie zerfaserten vieltausendfach, erzeugten ein prickelndes Feuerwerk, das ihn so wie alle Anwesenden in Glückseligkeit badete. Selten zuvor, so meinte er, hatte er derartig tiefe und ehrliche Emotionen gespürt wie in diesen Kerzenflammen.

Da!

Ein Schauder besonderer Art traf ihn.

Ohne darüber nachzudenken, wusste er, dass dies die Psychials der Olthugs waren. Kleine Elemente, die man als Schalk, Weltoffenheit und gelebte Zufriedenheit deuten konnte, machten eine besondere Mischung aus. Und dieses winzig kleine Pünktchen, das ihn am Halsansatz berührte und ihn herzerwärmend freundlich anlachte, mochte Gantenbein sein, der ihm einen allerletzten Abschiedsgruß zukommen ließ.

Die vier Psychials der Olthugs glitten endgültig vorbei. Weitere folgten unter den Ahs und Ohs der Zuseher. Jedes fühlte sich anders an, nun, da Alaska ausreichend sensibilisiert war.

Allerorten wurde gejubelt und getanzt. Die Masse war vor Freude außer sich, empfing jeden neuen Schauder mit wohligem Stöhnen oder Seufzen.

Dann endete es.

Wie lange hatte es gedauert?

Minuten? Stunden? Alaska konnte es nicht sagen.

Samburi Yura und ihre Zwergandroiden ordneten die Psychials um sich. Der SERUN war dem Unsterblichen derzeit keine Hilfe, also konnte er nur schätzen. 5000 oder mehr Kerzenflammen, wie viele mochten es sein?

Eine Stimme, süß und kindlich, schallte über den Platz: „Es ist vollbracht!", sagte sie auf Varrato, der hiesigen Verkehrssprache, wie er mittlerweile wusste. „Eure Anvertrauten sind nunmehr in guten Händen. Geht nach Hause und erzählt weiter, was ihr gesehen und gefühlt habt."

Die Frau Samburi winkte weithin sichtbar, segnete sie sozusagen. Dann drehte sie sich zur Seite und schwebte davon, auf die LEUCHTKRAFT zu. Von Antigravs getragen, von ihren Zwergendienern begleitet. „Warte!", schrie Alaska panisch.

Erneut übertönte ausgelassener Jubel seine Stimme.

Das konnte doch nicht wahr sein! So nahe war sie und doch so fern. Er kreischte und brüllte, gab Handzeichen, drängte sich mit äußerster Kraft weiter nach vorne, blieb schließlich doch wieder irgendwo inmitten der enthusiastisch rufenden Menge stecken, konnte weder vor noch zurück.

Es musste einfach einen Weg geben, es musste ...

Der Lamuuni!

Er war während der Psychialischen Prozession ruhig auf seiner Schulter geblieben, hatte nur ab und zu sein Federkleid aufgeplustert, wenn er in Gefahr geriet, von anderen Wesen gestreift und verletzt zu werden.

Du musst zu ihr!, dachte Alaska konzentriert. Er vermittelte ihm das Bild der Frau Samburi, so, wie es sich ihm für alle Zeiten ins Gedächtnis eingebrannt hatte.

Ein blasses, fein geschnittenes Gesicht, dem stets ein Hauch von geheimnisvoller Trauer innewohnte. Fliege zu ihr, teleportiere zu ihr! Zeige dich, damit sie sich an mich erinnert. Sie kennt dich, sie weiß, wer dein Herr ist.

Die blutroten Augen wandten sich ihm zu. War da Bedauern? Befürchtete der rabenartige Vogel gar, ihn zu verlieren? Wie eine von Licht angelockte Motte an der Frau Samburi kleben zu bleiben? „Flieg!", befahl Alaska mit all seiner Verzweiflung.

Der Lamuuni verschwand.

Alaska bemühte sich weiterhin, in einem Meer aus hochgereckten Armen, Ästen, Flossen und Podien auf sich aufmerksam zu machen, während sich die Frau mit aufreizender Langsamkeit auf ihr Schiff zubewegte.

Sein Gesicht juckte plötzlich. Das Fragment reagierte auf seine panischen Gefühle wie selten zuvor. Es strahlte und irrlichterte. Erneut überkam ihn der Wunsch, sich die Wesen, zwischen denen er eingekeilt war, mit einem kurzen Lüpfen der Maske vom Leib zu schaffen ...

Samburi Yura erreichte die LEUCHT-KRAFT. Psychials schwebten in Reih und Glied ins Schiff, auf seltsame Weise beaufsichtigt von den Psychial-Werbern, die wie aus dem Nichts auftauchten und in respektablem Abstand zu der Frau Anordnungen zu erteilen schienen.

Zeit verging. Der Lamuuni war nirgends zu sehen.

War er vor Alaskas zu intensiv oder falsch vorgetragenen Wünschen geflüchtet? Versteckte er sich in einer anderen Existenzebene?

Die letzten Psychials verschwanden im Schiff, gefolgt vom Zwergenvolk.

Samburi Yura marschierte gemessenen Schrittes die kleine Rampe hinauf, drehte sich nicht mehr um, betrat das Innere ...

Halt!

Plötzlich war da eine Irritation um sie.

Eine Unruhe, die sie ganz leicht den Kopf zur Seite drehen ließ.

Der Vogel! Er flatterte um sie, wollte auf ihrer Schulter landen.

Mit einer unwirschen Handbewegung vertrieb sie ihn. Erzog korkenzieherähnliche Kreise, die ihn höher und höher trieben. Der Lamuuni wirkte panisch, als musste er um sein Leben fürchten.

Samburi Yura drehte sich um, blickte über die Versammelten.

Stille kehrte ein, unterbrochen von leisem Gemurmel. So etwas hatte man nicht erwartet. Die Zeremonie an Ch'cealos Straße bekam eine neue Richtung, die den Zusehern wohl unheimlich war. Jene Glieder, die jubelnd und winkend nach oben gestreckt waren, fielen herab.

Alle - bis auf seine Hand.

Alaska zeigte auf wie ein Pennäler, der unbedingt drangenommen werden wollte.

Und Samburi Yura entdeckte ihn, wie er an der heftigen Reaktion seines Gesichtsfragments spürte.

 

*

 

Eine Last, so groß wie ein Felsbrocken, fiel von ihm ab - während ihn gleichzeitig ungeahnte Nervosität überkam.

Zwergandroiden trippelten heran, fokussierten auf ihn. Wesen, die ihn bislang eingekeilt hatten, wichen mit erstaunlicher Leichtigkeit beiseite und gaben ihn frei. Eine Schneise nach vorne hin entstand, durch die er bequem marschieren konnte. Warum, zum Teufel, hatte dies vorher nicht geklappt? Nun starrten sie ihn alle an, als wäre er wirklich jener Paria, als der er sich zeit seines Lebens schon fühlte.

Im Prallfeldzaun entstand eine gut sichtbare Lücke, breit genug für ihn. „Er sieht fast so aus wie die Hohe Frau", hörte er einen der Pilger flüstern. „Nur sein Gesicht ist anders", sagte ein weiterer.

Er zögerte plötzlich, verlangsamte den Schritt. Angst übermannte ihn, Angst vor der Begegnung mit dem Schicksal. Es war so leicht, auszuweichen oder davonzulaufen ...

Einer der Zwerge bedeutete ihm, sich zu beeilen. Diese Wesen atmeten rasch und regelmäßig, wie gut geschmierte Maschinen. Sie waren nicht von dieser Welt, und niemand konnte sagen, ob sie überhaupt irgendeine Lebensessenz in sich trugen. Sie waren die Erzeugnisse der Kosmokraten, und sie gehörten wohl den Kosmokraten. Damit erübrigten sich für den Unsterblichen alle weiteren Fragen.

Der Zwerg winkte neuerlich. Seine riesengroßen Kulleraugen verengten sich ein wenig, als wollte er wachsende Ungeduld andeuten.

Alaska gab sich einen Ruck, atmete tief durch, durchschritt die Öffnung in den Prallfeldern. „Volle Einsatzbereitschaft gegeben", meldete der SERUN plötzlich.

Die Frau Samburi oder Kontrollmechanismen des Kosmokratenschiffes hatten ihm die Gewalt über seinen Anzug zurückgegeben. Dies schaffte einerseits ein - trügerisches - Gefühl der Sicherheit und bestätigte ihm andererseits, dass er nicht als Gefahrenquelle eingeschätzt wurde.

Er flog über die Zwergenhorde hinweg und steuerte die Frau an.

Sein Herz klopfte wie verrückt. Er griff unter die Maske, befühlte das Fragment, hoffentlich das letzte Mal.

Er landete unmittelbar neben der Frau. Augenblicklich fühlte er sich in ihren Bann gezogen, auch wenn sie sich augenscheinlich kaum um ihn kümmerte. „Ich ... ich danke dir, dass du mich anhörst", krächzte Alaska und verstummte.

Er blickte sie an. Ein chitonartiges Kleid umspielte ihren schlanken Körper.

Kosmosdunkle Haare fielen über die schmalen Schultern. Und dann die Augen, diese tiefgründigen Augen ...

Sie sah an ihm vorbei. Wer konnte schon sagen, was oder wen sie erblickte?

Der Unsterbliche kämpfte gegen den Knoten in seiner Brust an. Er hätte gern etwas Freundliches gesagt.

Aber kein Wort wollte ihm über die Lippen kommen. Wie so oft. Doch diesmal, angesichts dieses überirdischen Wesens, durchaus verständlich. „Ich kenne dich", sagte die Frau Samburi mit ihrer hellen Stimme in der ihm nur zu gut bekannten Sprache der Mächtigen. „Sag mir rasch, was du von mir willst. Es gibt dringende Angelegenheiten, um die ich mich kümmern muss."

Einmal mehr wehrte sie den Lamuuni ab, der sich auf ihrer Schulter niederlassen wollte. Enttäuscht kehrte der Vogel zu Alaska Saedelaere zurück, hockte sich steif auf seinen Oberarm und versteckte den spitzschnabeligen Kopf unter einem Flügel.

Alaska sammelte seine Gedanken, nahm seinen ganzen Mut zusammen. „Ich verstehe manches nicht, was ich in den letzten Tagen in Varratergir gesehen habe", sagte er schleppend im selben Idiom. „Wozu dienen die Psychials? Wer steckt dahinter? Wer bringt die Wesen dieser Galaxis dazu, freiwillig ihr Leben zu geben? Zu welchem Zweck?"

„Das sind triviale Fragen", sagte Samburi Yura kalt. „Ich sehe, dass du seit unserem letzten Zusammentreffen nichts dazugelernt hast."

„Du nennst es trivial, wenn die Psychial-Werber auf unzähligen Welten töten?" Alaska schüttelte fassungslos den Kopf. „Ich verstehe nicht. Klär mich bitte auf."

Erstmals blickte sie ihn an, und er sah in schwarze Augen, so tief wie Zeitbrunnen. „Du lässt dich vom Schein leiten", sagte sie leichthin. „Das zeugt von deiner minderen Reife." Die Frau tätschelte einen der Zwerge, die sich immer wieder neu um sie gruppierten. „Du solltest bemerkt haben, dass jedermann freiwillig und gern sein Leben gibt."

„Es fiel den Kosmokraten nie schwer, Völker zu manipulieren."

Samburi Yura schluckte die offenkundige Beleidigung, ohne mit der Wimper zu zucken. „Also gut: Ich erfülle dir deinen Wunsch nach Informationen. Ich weiß nicht, ob du damit glücklich werden kannst", fuhr sie fort, „aber vielleicht verdienst du es. Immerhin steckt etwas ... Mächtiges in dir, das sich irgendwann einmal entfalten sollte. Hör mir also gut zu ..."

Alaska Saedelaere schloss die Augen, vergaß seine Umgebung und hörte, was die Frau zu sagen hatte ...

 

*

 

Es kommt eine Zeit, da das Universum von großen Umwälzungen betroffen ist.

Dies ist der Beschluss der Kosmokraten.

Es dauert nicht mehr lange. Die Einzelheiten brauchen dich nicht zu interessieren, aber es wird eine Erhöhung der Hyperimpedanz erfolgen.

Die Galaxis Varratergir wird von einer Höheren Wesenheit namens CH'CEALO beschützt, die eine besondere Struktur besitzt. Die Kosmokraten betrachten es als notwendig, sie in der kommenden Zeit mit mentaler Kraft oder Substanz zu füttern.

Seit Jahren laufen bereits die Vorbereitungen, den Schutzwall CH'CEALOS zu verstärken. Es ist unter anderem meine Aufgabe, Freiwillige zu finden, die zu dieser Kräftigung beitragen. Die Psychial-Werber tun ihre Arbeit in ganz Varratergir im besten Sinne. Sie nehmen viele Kranke und Sieche auf, die ihrem Leben im Nachhinein einen großartigen Sinn geben wollen. Andere möchten einfach nur ewig sein; denn die relative Ewigkeit ist ein Versprechen, das ich im Namen CH'CEALOS geben kann.

Alles, was du hier auf Ch'anrangun gesehen und erlebt hast, ist positiv und richtig. Dafür stehe ich mit meinem Wort. Denn ich werde die Psychials mit der LEUCHTKRAFT zu CH'CEALO transportieren und dort als Spende übergeben. Zum Schutz aller Wesen in Varratergir.

Hier, Alaska Saedelaere, passiert kein Mord. Kein Unrecht. Keine Scharade.

Sei dessen versichert.

 

*

 

Er öffnete die Augen und brauchte lange, um sich wieder bewusst zu werden, wo er sich befand.

Vor ihm starrte das Heer der Pilger in seine, in ihre Richtung. Die Vielzahl der Wesen konnte es offensichtlich nicht fassen, dass sich dieses wunderbar ätherische Frauenwesen, dem eine spürbar positive Aura anhaftete, mit einem scheinbar einfachen Mann wie ihm befasste.

Ihre Worte waren wahr. Die Frau Samburi konnte nicht lügen. Sie hatte es auch nicht nötig.

Die Psychials wurden also einer Superintelligenz zugeführt. All die Wesen, die darin geborgen waren, würden Bestandteil eines großen Ganzen werden.

Ein Stein fiel ihm vom Herzen. Seine Hoffnungen und Vermutungen waren richtig gewesen, seine Vorgangsweise ebenso. Mehr als einmal hatte er eingreifen und mit Gewalt versuchen wollen, die geheimnisvollen Vorgänge rund um die Psychial-Werber aufzuklären.

Samburi Yura nickte ihm kurz zu und schickte sich an, das Walzenschiff zu betreten. Ein merkwürdiger Schleier verwehrte Alaska die Sicht auf das Innere der LEUCHTKRAFT. „Warte, bitte!", rief er ihr hinterher.

Sie blieb stehen, drehte sich um. Ihr Gesichtsausdruck war kaum zu interpretieren. Vielleicht fühlte sie sich von ihm angewidert, vielleicht zeigten sich da auch andere Emotionen. „Ich weiß genau, was du von mir willst", flüsterte sie. „Das Cappin-Fragment in meinem Gesicht ..." Er vergaß die Worte, die er sich so oft zurechtgelegt und endlos oft wiederholt hatte. „Du ... du hast es mir gegen meinen Willen gegeben", fuhr Alaska schließlich stotternd fort. „Ich begreife, dass es eine gewisse ... Aufgabe erfüllte. Seine Strahlung fungierte sozusagen als Mittler zwischen den Menschen an Bord der SOL und Hismoom. Oder als Leuchtfeuer, um dem Kosmokraten und Cairol den Weg zu weisen. Stimmt das?"

Sie nickte zögernd, kaum merklich.

So, wie es Menschen taten, die sich nicht ganz sicher waren. „Ich war Teil eines Plans, der aufgegangen ist. Ich habe meinen Part erfüllt.

Zur Zufriedenheit aller. Nun ist es an der Zeit, dass du mir dieses Ding wieder nimmst. Du trägst schließlich die Verantwortung dafür ..."

„Ich erfüllte lediglich einen Auftrag", sagte die Frau Samburi schmallippig.

Mit einer Geste wies sie ihren Zwergenstaat an, sich ins Innere der LEUCHT-KRAFT zurückzuziehen. „Und du siehst meine Rolle falsch."

„Ich verstehe nicht." Der Unsterbliche griff an den Rand des Fragments, als wollte er es sich vom Gesicht reißen. „Ich habe dir nichts aufgezwungen.

Ich habe dir lediglich zurückgegeben, was zu dir gehört. Denn die Maske, unter der du dein Gesicht verbirgst, ist deine wahre Identität. Du solltest dich viel eindringlicher mit dir selbst beschäftigen und nicht damit, wie dich die anderen sehen." Sie schenkte ihm einen Blick, in dem er Zuneigung und Zärtlichkeit las. „Neben der Aufgabe, die ich mit dir zu erfüllen hatte, schenkte ich dir das Leuchtfragment als ... als Zeichen meiner Wertschätzung. Damit du lernst - und eines Tages den nächsten Schritt tun kannst."

Was sagte sie da? Er schloss die Augen, konnte es eigentlich nicht fassen. „Wir alle tragen unsere Masken", fügte Samburi Yura hinzu. „Nur kann man sie meist nicht so deutlich sehen wie bei dir."

„Selbst ein Wesen wie du besitzt eine?", fragte Alaska unsicher. Er wusste nicht recht, was er von diesen rätselhaften Andeutungen halten sollte.

Sie lachte hell, doch die Augen blieben ernst. „Selbst ich, Terraner. Und nicht nur eine ..." Übergangslos wurde die Frau wieder ernst. „Finde dich mit deinem Leben ab, so, wie es ist. Bedeutsame Dinge erwarten dich, wenn du die richtigen Schritte tust."

Sie drehte sich um, marschierte hinein in das Nebelfeld des Raumschiffs. „Wir sehen uns wieder", hörte er ihre Stimme nachhallen."Vielleicht gibt es für uns neue ... Aber darüber sprechen wir, wenn es so weit ist. Leb wohl..."

Der SERUN packte Alaska Saedelaere und ließ ihn wie eine Rakete davon schießen. Kosmokratische Technik, die auf die Mikropositronik seines Anzugs übergriff, sorgte dafür, dass er sich schnellstens von der startenden LEUCHT-KRAFT entfernte. Samburi Yura glitt währenddessen nach oben, hinein in die nebelig verhangene Dunkelheit, und war wenige Augenblicke später verschwunden.

Die Dienerin der Kosmokraten war weg.

Das Fragment hingegen saß nach wie vor in seinem Gesicht

 

9.

 

Mondra Diamond betrachtete nachdenklich den Unsterblichen.

War es denn tatsächlich so, dass die Maske den eigentlichen Alaska Saedelaere zeigte? Konnte man ihn über dieses Plastik-Ding, das er nun schon so lange trug, definieren?

Sie glaubte es nicht. Dieser Mann litt unter seinem Schicksal, so viel stand fest. Auch Kosmokraten und deren Vertreter konnten irren, wie sie alle aus leidvoller Erfahrung wussten.

War es denn die Tragik, die Alaska ausmachte? Stand er in der Meinung der Hohen Mächte stellvertretend für das kleine, so unbedeutende Volk der Menschen? Als personifiziertes Synonym für makelbehaftete Lebewesen, die für höhere Mächte herhalten mussten?

Ach - es gab so viele mögliche Interpretationen für das, was Alaska aufgebürdet worden war! Und sie war sich sicher, dass er nach wie vor daran knabberte - egal, wie sehr ihn die Worte Samburi Yuras beeindruckt hatten. „Ich hatte keine Zeit, lange über das Gehörte nachzudenken", fuhr der Unsterbliche fort. „Denn es geschah noch etwas, mit dem ich keinesfalls gerechnet hatte ...

 

10.

 

Der Lamuuni flatterte verwirrt und unruhig auf seinen Schultern auf und nieder. Er hatte Samburi Yura als jemanden gespürt, dessen Geistes- und Willenskraft stärker als jene Alaskas ausgeprägt war. Die Frau hatte ihn jedoch schroff zurückgewiesen.

So, wie sie es auch mit dem Unsterblichen selbst getan hatte. Zwar hatte in ihren Worten durchaus Sympathie für ihn und seine Probleme gesteckt. Das änderte allerdings nichts an der Tatsache, dass er weiterhin mit dem Cappin-Fragment leben - und leiden - musste.

Alaska wollte nicht weiter über ihre gestelzten und überheblichen Worte nachdenken. Was wusste die Frau schon, wie es in ihm wirklich aussah? Wie kam sie dazu, ihn in seiner Identität auf eine Maske zu reduzieren?

Die Prallfelder erloschen, die Mystik und der Zauber des Moments waren ebenso dahin.

Manche Pilger streiften ihn mit scheuen Blicken, also wollten sie erkennen, was ihn zu etwas Besonderem machte. „Das hier!", wollte Alaska schreien und die Maske herabreißen, aber er tat es natürlich nicht. Beherrschung war seit langer Zeit ein wichtiger Bestandteil seiner angeblich so kargen und spröden Persönlichkeit. Selbstdisziplin und ausgeprägte Schüchternheit waren andere.

Er wusste genau, was selbst jene dachten, die ihm am nächsten standen. Er war ein Außenseiter, und er würde immer einer bleiben. Verborgen hinter der Maske.

Quäkende Stimmen der Dannd hallten plötzlich über CH'CEALOS Straße. Die Froschähnlichen suchten ihre Schäfchen, um sie wie bei einem der im terranischen Einflussbereich der Milchstraße so beliebten Kaffeeflüge zu leiten und sie in diesem riesigen Durcheinander zurück in ihre Quartiere zu führen.

Alaska blieb einfach stehen und betrachtete teilnahmslos die Entwirrung der so vielen Völkergruppen. Was sollte es für einen Sinn haben, die Rückreise nach 2-Olthugos anzutreten? Der Zeitbrunnen dort war erloschen. Der Planet der Olthugs war für ihn geradezu eine Sackgasse. Der Unsterbliche kümmerte sich also nicht weiter um das Geschrei, Geblöke, Geknarze und Geheule der Pilger.

Er war planlos wie selten zuvor. Er befand sich auf einem fremden Planeten in einer fremden Galaxis. Das kümmerte ihn eigentlich nicht weiter. Er wusste bloß nicht, was er mit sich selbst anfangen sollte.

Der SERUN funktionierte wieder einwandfrei. Alaska öffnete alle Kanäle, die ihm zur Verfügung standen. Er lauschte hinaus und horchte mit halbem Interesse zu, was über Funk und über diverse Trivid-Kanäle über die Vorgänge hier berichtet wurde.

Es dauerte lange, bis sich die Wege und Straßen leerten. Wonnetrunkene Teilnehmer der Prozession zogen umher, klopften sich gegenseitig begeistert auf die Schultern - oder was auch immer sie stattdessen besaßen - und tauschten Erfahrungen aus. Jeder hatte den Zug über CH'CEALOS Straße und die Psychialische Prozession ein wenig anders erlebt.

Alaska beobachtete all diese unterschiedlichen Wesen - und beneidete sie. „Trügt der Schein", fragte jemand hinter ihm, „oder haben wir die Wahrheit gesehen?"

Der Unsterbliche drehte sich abrupt um. Er kannte diese Stimme doch ...

Da stand Xa-Va-Riin Qaar und lächelte ihn freundlich an.

 

*

 

„Du?" Alaska konnte es nicht glauben. „Bist du mir etwa gefolgt? Und wie?"

„Ich bin weniger dir als den Spuren der Psychial-Werber nachgereist", entgegnete der Artuche. „Auch wenn es gewissermaßen ein angenehmer Nebeneffekt ist, dich wieder zu treffen."

„Wie soll ich das verstehen?" Er wappnete sich innerlich gegen eine neuerliche Beeinflussung durch den Empathen. „Dazu möchte ich später kommen.

Wärst du zuvor bereit, mir ein paar Fragen zu deiner Begegnung mit dieser Frau zu beantworten?"

„Mag sein." Alaska blieb vorsichtig.

Er weigerte sich, näher auf sein seltsames persönliches Verhältnis zu Samburi Yura einzugehen. Und über sein Fragment wollte er ebenso wenig Auskunft geben.

Xa-Va-Riin Qaar sah nonchalant über seine abweisende Haltung hinweg. „Wie schätzt du Samburi Yuras Auftreten ein?", fragte er schließlich. „Findest du, dass sie richtig handelt?"

„Du kennst die Frau?" Alaska Saedelaere mochte es kaum glauben. Ihr Name war während der Zeremonie nicht gefallen. Er konnte sich nicht vorstellen, dass all zu viele Wesen Näheres über die Frau gehört hatten ... „Ich habe so meine Informationsquellen", sagte der Artuche leichthin. Er trompetete in ein riesengroßes Taschentuch, das er aus einer der vielen Taschen seines bunt gefleckten Anzugs gezupft hatte. „Nun? Was hältst du von ihrem Tun?"

Xa-Va-Riin Qaar setzte sich in Bewegung und marschierte die nunmehr fast leere Straße entlang.

Alaska passte sich automatisch dem langsamen, so steif wirkenden Schritt an. Räum-Roboter entsorgten indes die letzten Überbleibsel einer aufregenden Nacht und putzten den Boden blitzeblank.

Nun - warum sollte er nicht antworten? Es gab keinen Grund, irgendetwas zu verheimlichen. „Ich befürchtete", sagte er schließlich, „dass hinter dem Massensterben, das die Psychials verursachen, eine böse Macht steckt. Aber nach all dem, was ich mittlerweile erfahren habe, weiß ich, dass ich mich geirrt habe."

Alaska Saedelaere erzählte seine Geschichte. Eindringlich schilderte er, was ihm widerfahren war, seitdem er sich auf 2-Olthugos wiedergefunden hatte. Die Geschehnisse an Bord der SOL und seine Begegnung mit Cairol dem Dritten sparte er allerdings tunlichst aus.

Eine Woche war seit seinem Abschied von Perry Rhodan und den anderen Unsterblichen erst vergangen? Er mochte es kaum glauben ... „Ich merke, dass du äußerst beeindruckt bist", sagte Xa-Va-Riin Qaar. „Nicht nur von der Frau, sondern auch von dem, was dahintersteht."

„CH'CEALO ..."

„Eine Superintelligenz, zweifelsohne." Der Artuche griff sich nachdenklich ans kleine, spitze Kinn. „Ich habe von ihr bereits gehört. Und ich bin erleichtert, dass sich meine Befürchtungen nicht bewahrheitet haben."

„Welche Befürchtungen?"

Was wusste der kleine, alte Mann?

Wieso stellte er all diese Fragen? „Ach - das tut vorerst nichts zur Sache, mein Bester." Xa-Va-Riin Qaar blieb stehen und blickte ihm tief in die Augen.

Es war Alaska, als könnte der Alte seine Maske durchschauen und auf das Fragment dahinter blicken. „Du bist ganz allein in dieser fremden Galaxis, nicht wahr?"

„Ich bin immer ganz allein."

„Das muss aber nicht so sein." Der Alte lächelte müde. „Ich möchte dir deswegen einen Vorschlag machen."

„Und der wäre?"

„Auch ich reise derzeit ohne Begleitung. Ich wäre für ein wenig Gesellschaft an Bord meines Schiffes dankbar. Möchtest du mich begleiten?"

„Warum?" Alaska verstand Xa-Va-Riin Qaar nicht. Warum lud er ausgerechnet ihn ein? Sah er ihn als ein Maskottchen, mit dem man spielen konnte?

Oder hatte er seinen Plan, hinter die Maske zu schauen, noch immer nicht aufgegeben? „Du hast etwas, das dich für mich interessant macht. Nein, ich meine nicht deine Maske!" Der Artuche lächelte. „Ich habe möglicherweise in dir etwas gefunden, nach dem ich schon lange suche."

„Und das wäre?"

„Einen Nachfolger für meine Aufgabe."

„Ich verstehe nicht recht..."

„Ich bin Mitglied einer ... hm ... Vereinigung, über deren Ziele ich dir ein wenig erzählen möchte." Xa-Va-Riin Qaar zupfte an seinem Anzug. „Komm mit.

Begleite mich zu meinem Schiff. Ich glaube kaum, dass ich mich in meiner Einschätzung irre. Dir wird gefallen, was ich zu berichten habe. Nun komm schon, sei nicht so störrisch ... Also: Wie ich schon sagte, gehöre ich einer ganz besonderen Vereinigung an. Wir nennen uns die Friedensfahrer...

 

11.

 

Mitternacht war längst vorbei. Der Nukleus leuchtete vor sich hin, während der junge Marc London ganz nahe zu Fawn Suzuke gerückt war. Das Feuer gloste nur noch gelangweilt vor sich hin.

Gucky ließ ein paar neue Holzscheite heranschweben und ließ sie sachte in die Glut gleiten.

Die plötzliche Stille wirkte unheimlich. Mondra hatte sich mittlerweile so sehr an Alaskas Sprachmelodie gewöhnt, dass sie die Ruhe irritierte.

Sie war müde. Hundemüde, offen gestanden. Aber sie war keinesfalls bereit, jetzt aufzustehen und sich aus der Runde zu entfernen. Da war noch viel mehr zu erfahren und zu lernen. Alaska, der sich mit kurzem Nicken bei Startac Schroeder für eine Kante dunklen Brotes bedankte und intensiv daran roch, hatte noch so vieles zu erzählen. „Wenn ihr mich für einen Moment entschuldigt", sagte der Maskenträger. „Ich möchte etwas essen, bevor ich weitermache."

Er marschierte davon, verschwand hinter einem Gebüsch. Kurz darauf irrlichterte es in der Finsternis, als das Cappin-Fragment in die Nacht hinausleuchtete.

Er ist der einsamste Mensch, den ich jemals kennen gelernt habe, dachte Mondra Diamond. Und wahrscheinlich auch der traurigste ...

 

ENDE

Pictures/100000000000015E000001FE52B30EEA.jpg
"\"‘H" il lII =


