
		
			
		
	
Das Geheimnis der Enthonen

Kantiran bricht das Tabu – und muss sich dem Revisor stellen

von Leo Lukas

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

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

Der Nukleus, ein Geistwesen, beschwört Perry Rhodan, dass Terra und das Solsystem nicht an die Mächte des Chaos fallen dürfen. Tatsächlich gelingt es, den Truppen des Chaos das Eindringen vorläufig zu verwehren. Weitere Unterstützung bringen zwei alte Bekannte: Alaska Saedelaere und Kantiran Rhodan sind beide zur Vereinigung der Friedensfahrer gestoßen, die es sich zur Aufgabe gemacht haben, im Bereich der „Universalen Schneise" helfend einzugreifen. Weshalb sie dies aber nie in direkter Konfrontation mit den Chaosmächten taten, das ist DAS GEHEIMNIS DER ENTHONEN ...

	Die Hauptpersonen des Romans:

Kantiran da Vivo-Rhodan - Der Sternenbastard entwickelt Führungsqualitäten.

Borgin Sondyselene - Der Patron pocht auf die zentralen Gebote der Friedensfahrer.

Alaska Saedelaere - Der Maskenträger steht im Zweifel zu seinen Überzeugungen und Versprechen.

Ejdu Mella - Die Friedensfahrerin setzt ihr Leben aufs Spiel.

Der Revisor - Im Auftrag des Patrons wacht er über die Friedensfahrer.

PROLOG

Isla Bartolomé,

3. Januar 1345 NGZ

„Guten Appetit!", wünschte Perry Rhodan.

Sie saßen um einen großen, runden Tisch in der Offiziersmesse des Leichten Kreuzers HOPE: sechs Menschen, ein Mausbiber und ein „Sternenbastard".

Alle griffen kräftig zu.

Fawn Suzuke wohnte ebenfalls dem gemeinsamen Mahl bei. Sie aß jedoch nichts. Die Botin des Nukleus, die in Gestalt einer zarten jungen Frau auftrat, war „nur" eine Projektion.

Zu Materie verdichteter, reiner Geist; Teil und derzeit autarker „Ableger" eines Kollektivs, das alle Beschränkungen der Körperlichkeit hinter sich gelassen hat.

Aber auch alle Freuden, dachte Kantiran, während er herzhaft in einen Banapfel biss und dessen süßsauren Geschmack auf seiner Zunge zergehen ließ. „Essen kann super sein, gell?", piepste Gucky, der genüsslich an einer violetten Rübe knabberte.

Violett? „Eine uralte, wieder entdeckte Karottensorte", erklärte der Mausbiber mampfend. „Köstlich. Biologischdynamisch, versteht sich, yin- und yangmäßig total ausgewogen, voller Vitamine und linksdrehender Dingsbums-Säuren ... Und vor allem: in meinem eigenen Garten gewachsen. Nicht so ein neumodischer Schnickschnack aus der Retorte wie dein Designer-Obst, das wahrscheinlich im Finsteren leuchtet!"

Beinahe hätte sich Kant vor Lachen verschluckt. Als er wieder sprechen konnte, gab er zurück: „Mir schmeckt's. Im Übrigen können mich solche rückwärts gewandten Aussagen nicht irritieren. An den Umgang mit erzkonservativen Greisen habe ich mich mittlerweile gewöhnt."

Er riss abwehrend die Hände hoch, als ein gutes Dutzend Früchte quer über den Tisch auf ihn zugeflogen kamen. Die Kirillen, Melayas und Pflaumsiche kreisten einige Male bedrohlich um seinen Kopf, bevor sie in ihren Korb zurückkehrten. „Nenn mich nie wieder Greis", rief Gucky schrill, gespielt entrüstet, „oder ich verpasse dir eine Obstsalat-Kur, die du nicht so schnell vergisst, >Pursche<! Zum Beispiel mit biologischdynamischen Ohr-Feigen."

Mondra Diamond tupfte sich, ganz Dame, die Mundwinkel mit einer Serviette ab, dann sagte sie: „Nach dem, was ihr bisher über die Friedensfahrer erzählt habt. hatte ich einen anderen Eindruck gewonnen. Sie erschienen mir eigentlich als ein sehr bunter, aufgeschlossener und weltoffener Haufen."

„Kantiran meinte die Enthonen. Nicht wahr?", fragte Trim Marath. „Ja. Obwohl ihnen die Bezeichnung >erzkonservativ< unrecht tut. Es ist viel komplizierter und viel tragischer ... Aber ich will nicht vorgreifen. Ihr habt noch eine lange Geschichte vor euch."

„Mir glühen schon die zarten Öhrchen."

Gucky schob den Nagezahn vor. „Da hilft nur eins: ein zartes Möhrchen."

„Aua", sagte Perry, das Gesicht verziehend. „Vielleicht sollten wir in der LFT auch so etwas Ähnliches wie den Revisor vom Asha Ger einführen. Nämlich gegen derlei schlechte Knittelverse."

„Banause!" Der Mausbiber beugte sich vor. „Habe ich das richtig verstanden, Kant - unter euch Friedensfahrern sind eine Menge parapsychisch Begabter oder?"

Kantiran bejahte.

Er blickte in die Runde. Nicht, dass um diesen Tisch besonders viele „Normalbürger" versammelt gewesen wären: Da waren die beiden Monochrom-Mutanten Marath und Schroeder; der junge Psi-Korresponder Marc London; Alaska Saedelaere, der wegen seines Cappin-Fragments ebenfalls einmal zum Terranischen Mutantenkorps gezählt hatte...

Dazu kamen Mondra, die auf rätselhafte Weise nicht alterte, obgleich sie keinen Zellaktivator trug; das Geistwesen Fawn; und Kant selbst, dem das Talent der Instinkt-Telepathie gegeben war.

Schon paradox - Perry Rhodan ist noch der „Normalste" von uns... „Da würde ich ja gar nicht so schlecht dazupassen, möchte man meinen." Der Ilt warf sich in die Brust. „Oder habt ihr schon einen Multi-Mutanten meines Kalibers?"

„Einen? Dutzende! Ich habe Fahrten mit Kapazitäten unternommen, gegen die sogar Ribald Corello oder Vincent Garron ..."

Er schaffte es nicht länger, ernst zu bleiben, als er sah, wie Gucky verfiel. „Nein, das war geflunkert. Kleine Retourkutsche für gewisse Erziehungsmaßnahmen damals auf Hayok."

Kant zwinkerte dem Mausbiber zu, dem er nicht gerade wenig verdankte. „In der Tat gibt es unter den Friedensfahrern Leute mit ganz erstaunlichen Fähigkeiten, aber an dich kommt natürlich niemand heran, o Retter des Universums. Ich bin sicher, du würdest in Rosella Rosado mit offenen Armen aufgenommen."

„Untersteh dich und lass uns im Stich, um fröhlich durch die Universale Schneise zu gondeln!", sagte Rhodan, nur halb im Scherz, zu Gucky. „Bei dem, was sich zurzeit allein in der Milchstraße zusammenbraut, brauchten wir zehn oder besser hundert von deiner Sorte."

Fast alle nickten. Eine nachdenkliche Pause trat ein. Unversehens war die lockere Flachserei wieder der Sachlichkeit gewichen. „Hat der Nukleus", fragte Saedelaere, „sich schon näher dazu geäußert, was er von uns erwartet?"

„Nein. Bedauerlicherweise ist er derzeit unansprechbar." Fawn Suzuke hob die Schultern. „Wie lange diese Phase dauern wird, kann ich leider nicht einschätzen."

„Hm. Auch nicht die feine nukleische Art", maulte Gucky, „Leute über mehr als dreißig Millionen Lichtjahre herzuzitieren und sich dann in den Schmollwinkel zu verziehen. Was ist aus der guten alten terranischen Gastfreundschaft geworden?"

„Mein Stichwort", sagte Perry Rhodan grinsend. „Tee? Kaffee? Digestifs?

Sonstige Wünsche?"

Nachdem alle zufrieden gestellt waren, setzte Kantiran da Vivo-Rhodan seinen Bericht fort

1.

Die Versammlung

Wohnmond Fumato,

30. März 1339 NGZ

Die Sonne Rosella Rosado ging unter. Am Horizont wuchs, erdrückend nahe, der gelbrote Gasriese Sumnat empor.

Mich fröstelte. Tagsüber war es schwül gewesen, doch nun wehte plötzlich ein kühler Windhauch durch das Palais Ellega.

Das Gebäude im Zentrum der Stadt Ellegato war ein außen ziegelfarbener Zylinder von kreisrundem Grundriss, etwa hundertzwanzig Meter durchmessend. und fünfundzwanzig Meter hoch. Innen glich es einem Amphitheater mit maximal achttausend Sitzplätzen beziehungsweise Logen und Tanks für die Nicht-Sauerstoffatmer.

Rund vier- von den derzeit viereinhalbtausend Friedensfahrern hatten dem Aufruf zur Versammlung Folge geleistet. Fast neunzig Prozent also; eine beachtliche Zahl angesichts dessen, dass die Teilnahme keineswegs verpflichtend war.

Ich saß zwischen Auludbirst und Alaska Saedelaere im oberen Drittel des östlichen Sektors. Ein Gewirr von Stimmen unterschiedlichster Tonhöhen und Timbres umgab uns. Mit den Gerüchen verhielt es sich wohl ähnlich, aber Auludbirsts Ausdünstungen überdeckten wie üblich alles andere im weiten. Umkreis.

Momentan schaffte er es, gleichzeitig versengt und verfault zu stinken.

Niemand schien diese olfaktorische Spitzenleistung zu würdigen oder daran Anstoß zu nehmen. Heute ging es um mehr.

Gewöhnlich diente das Palais Ellega als Forum der jeweils in der Mondkette anwesenden Friedensfahrer. Manche besuchten Rosella Rosado häufig und verweilten dann Wochen oder Monate; andere wiederum schauten nur alle paar Jahrzehnte für wenige Tage vorbei. Das blieb, wie so vieles, dem Gutdünken des Einzelnen überlassen.

Jedenfalls wurden hier Neuigkeiten und Erfahrungen ausgetauscht, bei Bedarf auch gemeinsame Projekte besprochen; alles rang- und zwanglos, in der individuellanarchischen Tradition der Geheimgesellschaft. Jeder Friedensfahrer konnte zu solchen Treffen einladen. Diese waren meist dazu gedacht, das nicht sonderlich ausgeprägte Wir-Gefühl zu stärken, und eher schwach frequentiert.

Heute allerdings fand eine der überaus seltenen Vollversammlungen statt. Das Patronat selbst hatte diesen Termin anberaumt und die Botschaft übers Netz unserer Bahnhöfe in der gesamten Universalen Schneise verbreitet. Manche Friedensfahrer waren Wochen mit Höchstgeschwindigkeit unterwegs gewesen, um rechtzeitig hierher zu gelangen.

Entsprechend aufgeregt harrten alle im Rund der Dinge, die da kommen würden.

*

Der Revisor ist selbstredend ebenfalls bei der Versammlung zugegen. Denn neben seiner Aufgabe versteht er sich auch und vor allem als Friedensfahrer.

Verkleiden muss er sich nicht. Es besteht keine Gefahr, dass ihn jemand als Revisor erkennt. Abgesehen von seinen wenigen treuen Androiden wissen nur der Patron und die Garanten um seine Identität und das Doppelleben, das er führt.

Seit Jahren, Jahrhunderten, Jahrtausenden ...

*

Ein einzelner, wehmütiger Posaunenton erklang. Er wurde von einem Lichteffekt begleitet, einer Art fahlem Wetterleuchten, das aus dem Tunnel zu den Kavernen drang. „Sie kommen", brummte Auludbirst.

Das westliche Achtel des Innenraums trug keine Plätze. Stattdessen befand sich dort ein breiter, von einem begrünten Flachdach verdeckter Zugang, der in die Kellergeschosse des Palais führte. In den Kavernen standen Transmitter, welche die Verbindung zum Orakelmond Norenor und zum. Geschlossenen Mond Rosella Enthon gewährleisteten.

Das Raunen und Murmeln auf den Rängen verstummte schlagartig, als unter dem mit rostroten, spindelförmigen Bäumen bewachsenen Dach einige Gestalten sichtbar wurden. Eine davon ging, sehr langsamen, schleppenden Schrittes, weiter Richtung Bühne; die übrigen blieben im Schatten zurück. „Fincan Kaldori", sagte Auludbirst. „Der Sechste Garant."

„Ich kenne ihn", gab ich flüsternd zurück. „Er hat mir bei meiner Initiation den Eid abgenommen."

„Garant dafür, dass nichts weitergeht. Man könnte auch Schlafmütze dazu sagen."

In der Tat wirkte der leicht vorgebeugt, mit Trippelschritten dahinschlurfende Enthone altersschwach, ja zerbrechlich; alles andere als agil oder energisch. Er trug eine Toga aus dunkelblauen, in der Taille gegürteten Stoffbahnen. Seine Hände waren von alabasterfarbenem Weiß, desgleichen der dürre Hals und das Gesicht, in das sich tiefe Furchen wie Wundmale eingegraben hatten. Dennoch strahlte es unantastbare Würde aus ... und zugleich grenzenlose Erschöpfung.

Die Tribüne in der Mitte war von jedem Platz gut einzusehen. Zusätzlich entstanden jetzt über dem Mauerring Holofelder, welche vergrößerte Nahaufnahmen des Rednerpodests zeigten.

Fincan Kaldori umklammerte mit schlanken, langfingrigen Händen das Pult, als müsse er sich daran festhalten. Seine blauschwarzen, schulterlangen Haare waren im Nacken zu vier Zöpfen gebunden. Mit Mühe richtete er sich zur vollen Größe auf. In den riesigen, nachtschwarzen Augen lag keine Spur von Glanz, bloß unendliche Mattigkeit. „Ich begrüße die Friedensfahrer, die aus den Weiten des Weltalls hierher geeilt sind, und erkläre die Vollversammlung unserer Körperschaft für eröffnet."

Die Stimme des Garanten klang hell und, zumindest für meine Ohren, brüchig, kraftlos, steinalt. Doch sprach er gut akzentuiertes, makelloses Thonisch; außerdem trugen dezent eingesetzte Akustikfelder zur besseren Verständlichkeit bei. „Im Namen des Patronats danke ich euch allen für das zahlreiche Erscheinen. Viele haben die Strapazen weiter Anreisen auf sich genommen. Aus freiem Willen - wie ja die Gesamtheit der Gesellschaft der Friedensfahrer auf dem uneingeschränkt freien Willen jedes und jeder Einzelnen von euch - von uns - beruht. Wir dienen, weil wir dienen wollen, dem Leben an sich; nicht aber weltlichen Herrschern oder Höheren Mächten."

Links von mir, wetzte Auludbirst ungeduldig auf seinem fetten Hintern hin und her. „Und Bla. Und Blö. Und Blörp."

Seine abfälligen Äußerungen waren nicht weit zu hören, doch umso weiter zu riechen.

Kaldori philosophierte noch eine Weile über Credo und Wertkodex der Friedensfahrer, wobei er sich die Sätze mit merklicher körperlicher Anstrengung abrang. Freundliche, wohlgesetzte, salbungsvolle Worte richtete er ans Auditorium; doch waren seine tiefschürfenden Betrachtungen summa summarum dürftigen Inhalts.

Dann, endlich, kam er zum Thema. „An das Patronat sind mehrere Petitionen herangetragen worden, welche Besorgnis zum Ausdruck bringen darüber, dass im Gebiet der Galaxis Hangay eine so genannte Negasphäre zu entstehen droht.

Einer der Sprecher dieses Arbeitskreises, ein ausgewiesener Experte für die erwähnte Region und Problematik, befindet sich unter uns. Es ist der bekannte Friedensfahrer, äh, Gyndör. Ich bitte Gyndör nun auf die Bühne, um den neuesten Stand seiner Erkenntnisse vorzutragen."

Auludbirst barst fast vor Verärgerung. „Unerhört! Der Kerl hat sich derart >intensiv< mit der Sache beschäftigt, dass er nicht mal die Namen richtig aussprechen kann!"

Zögernd kam Applaus auf. Er verstärkte sich, als Chyndor über eine der Rollrampen zur Tribüne hastete und das Podest erklomm.

Alaska hat seinen Freund, den Para-Charismaten, bereits beschrieben. Klein, grünhäutig, haarlos; im länglichen, trapezförmigen Gesicht ein einziges, faustgroßes gelbes Auge; darunter vier senkrechte, schartige Nasenöffnungen; breiter Mund mit dunkelgrünen Knorpelrändern und statt Zähnen geriffelte Knochenleisten von beiger Farbe.

Im Kontrast zu seinem gebrechlichen enthonischen Vorredner erschien der Heesort als geradezu ungestümes Energiebündel. Unwillkürlich beugte ich mich vor und stützte meine Ellbogen auf den Oberschenkeln ab. Aus den Augenwinkeln sah ich, dass auch viele andere Zuhörer, deren Anatomie dies erlaubte, ihre Sitzposition veränderten.

Chyndor zog geballte Aufmerksamkeit auf sich, noch bevor er den Mund geöffnet hatte. „Ich grüße euch. Es ist allseits bekannt", begann er, „dass unseren OREON-Kapseln seit geraumer Zeit der Einflug in die erwähnte Galaxis Hangay unmöglich ist, obwohl sie in der Universalen Schneise liegt. Die Quartale Kraft wirkt dort nicht mehr. Warum?"

Der Para-Charismat redete schnell und pointiert, in nasalem, etwas verdreht klingendem Tonfall, der zu höchster Konzentration zwang. Ich vermutete, dass er sich diese Sprechweise bewusst angeeignet hatte, ähnlich wie der von mir entlarvte Metamatiker und Renegat Wilon Vass.

Die braunen Punktmuster auf seinen Handrücken verfärbten sich vor Erregung ins Rötliche, während Chyndor fortfuhr: „Zur Erklärung dieses äußerst beunruhigenden Phänomens hat unser Kamerad Alaska Saedelaere eine Theorie entwickelt, der ich mich voll und ganz anschließe."

Der angesprochene, rechts von mir Sitzende zeigte keinerlei Regung. Nur ein, zwei Blitze irrlichterten hinter seiner Maske hervor.

Nach Saedelaeres und seiner eigenen Ansicht, erklärte Chyndor, wollten die Chaotarchen letzten Endes verhindern, dass ein psionischer Messenger der zuständigen, zum Kosmogen DORIICLE gehörigen Kosmonukleotide DORIFER und TRIXTA die Galaxie Hangay erreichen und die Bildung der Negasphäre rückgängig machen konnte, noch ehe sie tatsächlich entstand. Deshalb wurde Hangay nach und nach „dichtgemacht", also vom Einfluss des Moralischen Kodes abgeschottet. „Das Versiegen der Quartalen Kraft hängt, glauben wir, damit zusammen und stellt ein Alarmzeichen erster Ordnung dar. Man mag einwenden, dass es eine Frage kosmischer Zeiträume sei, bis eine Negasphäre entsteht oder nicht entsteht."

Dieses Argument hatte ich schon oft in Diskussionen zu hören bekommen: Bei allem Mitgefühl für die in ferner Zukunft Betroffenen - bis dahin wären wir und unsere etwaigen Nachkommen, ja alle unsere Völker und Kulturen längst Staub und vergessen.

Als geschickter und erfahrener Redner ging Chyndor ohne Umschweife darauf ein: „Mag sein, meine Freunde, mag sein.

Allerdings sind die Chaosmächte schon jetzt in den Galaxien rings um Hangay hochgradig aktiv. Mittlerweile wissen wir, dass die Stützpunkte und mobilen Verbände allesamt einer einzigen Organisation zugeschrieben werden können. Dieser überaus potente Heerwurm trägt den Namen >Terminale Kolonne TRAITOR< und weist eine gigantische Flottenstärke auf. Glaubt mir, ich übertreibe nicht: Die Völker und Sternenreiche dieser Regionen haben TRAITOR wenig bis gar nichts entgegenzusetzen."

Auf den Holoschirmen war gut zu erkennen, dass Chyndors Nasenöffnungen permanent flatterten. Er stieß, ähnlich wie Fledermäuse, in schneller Folge Klicklaute aus. Sein Auge taugte nicht zum räumlichen Sehen, daher die Ortung per Ultraschall. „Mag sein, sage ich abermals, dass die Kosmokraten ihrerseits eingreifen werden.

Es wäre nur logisch, und wir dürfen deshalb wohl davon ausgehen, dass sie versuchen werden, die Negasphäre zu verhindern. Dafür gibt es, nebenbei bemerkt, bereits Anzeichen. Mag sein, dass die kosmischen Ordnungsmächte auf lange - auf sehr, sehr lange - Sicht den Kampf sogar für sich entscheiden werden. Mag sein."

Der Para-Charismat setzte eine Kunstpause. Übrigens machte er bei dieser Ansprache keinen Gebrauch von seiner Psi-Fähigkeit. Das wäre gegenüber der Versammlung der Friedensfahrer unstatthaft gewesen. „Aber bis dahin", rief er, die kurzen Arme mit den viergliedrigen Händen erhoben, „wird es mit allerhöchster Wahrscheinlichkeit für Hangay, die Milchstraße und die übrigen Galaxien der betreffenden Mächtigkeitsballung zu spät sein. Weil sie schon lange - sehr lange - vorher, nämlich schon jetzt zu Bastionen des Chaos ausgebaut werden!"

Betroffenes Schweigen herrschte im Palais Ellega. Niemand rührte sich. Man hätte den sprichwörtlichen Nanochip fallen hören können, hätte Auludbirst nicht so lautstark ... nun, sagen wir: geschnauft.

Abschließend stellte Chyndor klar, dass die Gruppe der um Hangay tätigen Friedensfahrer bisher von den TRAITOR-Truppen nicht bemerkt worden war.

Auch hatte sie sich, getreu der Doktrin, aufs Beobachten beschränkt und nicht den geringsten Versuch unternommen, Aktivitäten gegen die Terminale Kolonne zu unternehmen.

Diese Aussagen fanden den Beifall fast aller Versammelten.

*

Der Revisor kennt Chyndor gut. Wie auch nicht?

Praktisch jeder kennt Chyndor. Über kaum einen anderen Friedensfahrer wird so viel gemunkelt.

Nach überall hin unterhalte er Kontakte, sagt man. Er verfüge über Helfer und ein legendäres Netz von Mitarbeitern in den unterschiedlichsten Galaxien, bis in die entlegensten Gegenden der Universalen Schneise. Als scharfer, manchmal eiskalter Denker setze er seine Mittel und Verbindungen im Interesse des Friedens und im Engagement für das Leben äußerst zielbewusst, resolut, und konsequent ein.

Soll heißen: Er steht im Ruch einer gewissen Rücksichtslosigkeit.

Der Revisor weiß es besser.

Aber weiß er es gut genug?

*

Chyndor deutete eine Verbeugung an, verließ das Podest und ging wieder an seinen Platz in einer der vorderen Reihen.

Ich beugte mich zu Alaska hinüber und flüsterte, peinlich darauf bedacht, mit der Maske nicht in Berührung zu kommen: „Wie schätzt du die allgemeine Stimmung ein?"

Er zuckte die Achseln. „Ich weiß nicht."

„Chyndor hat sicherlich Eindruck hinterlassen. Aber er hat keine Forderung erhoben."

„Taktik. Das muss jemand anders tun. Der nicht seinem Freundeskreis zugerechnet wird."

Ich verstand. „Weil es sonst so empfunden oder dargestellt werden könnte, dass die ganze Problematik bloß sein subjektives, ureigenstes, quasi privates Anliegen sei."

„Ja."

„Wirst du ebenfalls das Wort ergreifen?"

Saedelaere schüttelte den Kopf; als hätte ich einen Fisch gefragt, ob er vorhabe, einen Looping zu fliegen.

Nach dem Para-Charismaten referierten andere Friedensfahrer die Ergebnisse ihrer jeweiligen Ermittlungen. Die meisten von ihnen hatte ich nie zuvor gesehen.

Ob und welche Reaktionen die Ordnungsmächte vorbereiteten, war niemandem bekannt; zumindest sprach niemand dieses Thema an. Gleiches galt für den Zeitpunkt einer möglichen Intervention. Fest stand lediglich, dass es seit Jahren in den Galaxien Erranternohre und Norgan-Tur zu „vermehrten Sichtungen kosmokratischer Verbände" kam.

Neben etlichen der charakteristischen kobaltblauen Walzenschiffe waren sogar drei Kosmische Fabriken erspäht worden!

Offen blieb ferner, inwieweit das von den Pangalaktischen Statistikern angekündigte Erlöschen der Materiequelle GOURDEL eine Rolle spielte. Die ehemaligen Cynos hatten das Eintreten dieses mit „elementar" nur mangelhaft umschriebenen Ereignisses für die allernächste Zukunft vorhergesagt - was immer für solche Wesen „allernächste Zukunft" bedeuten mochte.

Mehrere Rednerinnen und Redner gaben zu bedenken, dass sich in Erranternohre auch die Materiesenke JARMITHARA befand. Diese war dort seinerzeit von den Chaotarchen „stationiert" worden als Gegengewicht zu GOURDEL.

Unzweifelhaft handelte es sich um einen wichtigen Schauplatz der Auseinandersetzung zwischen den kosmischen Antagonisten, ergo um einen Krisenherd, dessen Bedeutung noch zunehmen würde.

Je weiter die Nacht voranschritt, desto plastischer schälte sich heraus, auf welch ungeheuer breiter Front speziell die Kräfte des Chaos agierten. Viele Friedensfahrer äußerten sich zutiefst besorgt. Sie gaben einen Überblick über Geschehnisse in fernen Galaxien, von denen mir noch nicht einmal die Namen zu Ohren gekommen waren. Auch Saedelaere und Auludbirst mussten zugeben, dass sie fast alle weder kannten noch einigermaßen genau zuzuordnen vermochten.

*

Mir wurde in jenen Stunden einmal mehr bewusst, wie unvorstellbar gewaltig das Gebiet war, entlang dessen sich die Universale Schneise erstreckte. Hunderte Millionen Lichtjahre, tausende Galaxien ...

Das sagt und denkt sich leicht.

Begreifen hingegen, begreifen kann unser armseliger Verstand diese Dimensionen nicht.

Und der Kampf, der zwischen Chaos und Ordnung tobte, blieb keineswegs auf die wenigen uns bekannten Regionen des Kosmos beschränkt!

Ich bekam eine Gänsehaut, als mehr und mehr winzige Teile dieses sinnverwirrenden, überaus komplexen Puzzles sichtbar wurden und sich die irrwitzig exorbitante Ausdehnung des gegenwärtigen und zukünftigen Schlachtfeldes ansatzweise erahnen ließ.

Strategisch Versiertere als ich verliehen ihren Mutmaßungen Ausdruck, dass die Ordnungsmächte in den nächsten Jahrhunderten, wenn nicht gar im nächsten Jahrtausend daran gehindert werden könnten, in die lokalen Konflikte einzugreifen. Weil ihre Truppen an anderer Stelle im Universum (oder Multiversum) massiv durch Attacken der Chaotarchen gebunden waren! „Klar werden die Kosmokraten durchschaut haben", führte etwa 'nan-Si, mit dem wir im Rahmen der Zheiranz-Mission zusammengearbeitet hatten, in seinem etwas weitschweifigen Beitrag aus, „dass es sich bei vielen Aktionen um Ablenkungsmanöver handelt. So ein Kosmokrat ist ja, wenn mir die Damen und Herren Kollegen diese saloppe Formulierung gestatten, auch kein Trottel."

Auludbirst grunzte, schlug sich an den Froschschädel und blies den Kehlsack zu vollem Volumen auf. Es gelang mir gerade noch, ihn davon abzuhalten, seiner Abneigung gegen den Arachnoiden Luft zu machen. Dann hätte er seiner Umgebung nämlich endgültig den Atem geraubt. „Trotzdem gehen die Angriffe an die Substanz", flötete 'nan-Si, „und müssen vordringlich abgewehrt werden, ehe man sich anderen Fronten zuwenden kann.

Darum werden Probleme wie das der entstehenden Negasphäre möglicherweise an den langen Faden gehängt und gewisse währenddessen eintretende Kollateralschäden in Kauf genommen.

Denn als zimperlich gegenüber niedrigeren Existenzformen haben sich auch die Kosmokraten in der Vergangenheit eher selten erwiesen. Lasst es mich mit den unvergesslichen Versen eines großen Lyrikers meines kleinen Volkes exemplifizieren. Wie ich weiland leichten Cheliceres dichtete ..."

Sprunghaft stieg der Lärmpegel an.

Hinterher sollte 'nan-Si, dessen Kunstergüssen so gut wie niemand zugehört hatte, dennoch den stärksten Applaus des bisherigen Abends einheimsen. Wir alle waren dankbar für die kurze Denkpause, die er uns verschafft hatte, und nutzten sie weidlich, um uns aus den Proviantbeuteln zu stärken.

*

Ganz zufrieden ist der Revisor nicht mit dem Verlauf der Veranstaltung. Aber er hat gelernt, seine persönliche Befindlichkeit hintanzusetzen.

Der Revisor nimmt zur Kenntnis, wie während der, nächsten Reden die Stimmung allmählich in eine Richtung kippt. Das Maß füllt sich, der Grenzwert wird bald überschritten sein.

Eine Mehrheit der Friedensfahrer scheint bereit, das alte Dogma der Nichteinmischung in diesem Fall zu modifizieren, zu lockern, wenn nicht überhaupt zu verwerfen. Immerhin stellt die Negasphäre eine Bedrohung ganz besonderer Art dar.

Doch niemand bringt es auf den Punkt.

Keiner wagt, es konkret auszusprechen,„in die richtigen, unmissverständlichen Worte zu fassen.

Bis auf einen, der dem Revisor ebenfalls wohlbekannt ist

2.

Der Patron Wohnmond Fumato, 31. März 1339 NGZ Mein Chronometer zeigte sowohl die hiesige als auch zwei in der Milchstraße gebräuchliche Zeitrechnungen: Arkonidisch und Terranisch.

Dort, in der alten Heimat, war längst ein neuer Tag angebrochen. Hier, unter dem fremden, inzwischen vertraut gewordenen Himmel, den der riesenhafte Gasplanet Sumnat dominierte, ließ sich noch lange kein Ende der Nacht absehen.

Stunde um Stunde verging. Friedensfahrer um Friedensfahrer ergänzte das schreckliche Mosaik, fügte immer neue Steinchen, neue Details hinzu, ohne das skizzenhaft vorliegende Gesamtbild noch entscheidend zu verändern.

Ich war nicht der Einzige, der gähnte.

Schleichend griff eine Ermüdung um sich. „Was ist mit Chyndors Leuten?", fragte ich Alaska Saedelaere, der stoisch die Reden verfolgte. „Warum legen sie nicht endlich klipp und klar ihre Forderungen auf den Tisch?"

„Waren bereits dran. Trizips und Edzep, der Parasitenspleißer. Auch Bylilin, der Kauloplast."

„Die sind genauso um den heißen Brei geschlichen wie alle Übrigen."

„Mh."

Ich drehte mich auf die andere Seite und boxte Auludbirst in den schwammigen Bauch. Vorsichtig - man wusste nie, welche chemischen Prozesse man damit auslöste. „Und du, Duftbeutel? Du könntest berühmt werden."

„Keine Lust. Kommt ohnehin nichts dabei raus."

„Darf das wahr sein? Ihr wollt zulassen, dass die Problematik hoffnungslos zerredet wird? Bis das ganze Theater vor Erschöpfung alle viere, fünfe, siebene oder sonst was von sich streckt? Irgendwann bricht Kaldori die Vollversammlung mangels Ergebnis ab. Ich wette, der wartet nur darauf, dass alle vollkommen eingelullt sind."

„Viertausend Friedensfahrer. Lauter autonome Moralisten", knurrte Auludbirst. „Wenn nicht wenigstens einer davon eigenständig die Initiative ergreift, mache ich mich erst recht nicht zum Narren. Dann war das ganze Tamtam sowieso für die Störche."

„Mann! Stellst du dich blöd, oder kapierst du wirklich nicht, welche Chance damit mutwillig vertan worden wäre? So schnell beruft das Patronat keine zweite Vollversammlung ein!"

Ich war aufgesprungen und wohl unabsichtlich etwas lauter geworden, denn die Umsitzenden starrten mich mit diversen Sehorganen an. „Eine Wortmeldung aus dem Ostsektor", erklang die lethargische Stimme des Garanten. „Bitte sprich zu uns allen, wenn es denn sein muss."

Ich glotzte hinunter zur Tribüne, dann hinauf zum Holofeld. Dort wurde gerade das Bild des Enthonen, der aussah, als könne er sich kaum mehr auf den dürren Beinen halten, durch einen Zoom auf meine Person überblendet.

Jemand versetzte mir einen Schubs.

Nachträglich schworen sowohl Alaska als auch Auludbirst, es nicht gewesen zu sein. Egal. Jedenfalls stolperte ich die Rampe hinunter und fand mich im Mittelpunkt des Palais Ellega wieder.

*

„Mein Name ist Kantiran da ... von Satrugar. Ähem. Ich bin beileibe noch kein arrivierter Friedensfahrer, sondern erst vor kurzem initiiert worden."

Vor zwei Jahren, drei Monaten und sieben Tagen, ratterte es durch meinen Kopf.

Ich verspürte einen Druck auf den Schläfen, als hätte mein Gehirn plötzlich beschlössen, spontan zu expandieren.

Nein, keine parapsychische Beeinflussung.

Untereinander galt das als schlechter Stil, und anwesende Psionten mit entsprechenden neutralisierenden Gaben hätten derlei Versuche ohnehin unterbunden. Ich war schlicht und einfach aufgewühlt, als ich aller Blicke auf mich gerichtet sah, und so erhitzt, dass mir der Schweiß von der Stirn tropfte. „Es ist jetzt lang genug ziellos palavert worden", hörte ich mich ausrufen. „Niemand hier hegt noch den geringsten Zweifel daran, was die Kräfte des Chaos im Schild führen und wie ungewiss es ist, dass die kosmischen Ordnungsmächte rechtzeitig zu Hilfe eilen."

Habt ihr schon einmal erlebt, wie gnadenlos, Mark und Bein erschütternd, still viertausend Personen sein können?

Das ganze Palais Ellega gab keinen Mucks von sich.

Ohne nachzudenken, sprach ich weiter. Ich wollte nur, dass das grässliche Schweigen durchbrochen wurde. „Aus all dem, was hier, an dieser Stelle, vorgebracht worden ist, ergibt sich nur eine mögliche Schlussfolgerung: Wir müssen unsere Zurückhaltung aufgeben, aktiv eingreifen und gegen die Entstehung der Negasphäre kämpfen."

Wenn sie wenigstens gezischt oder geraunt hätten! „Hört, hört" gemurmelt oder „Ach, halt doch dein Maul, Grünschnabel!"

Aber nein, sie taten mir den Gefallen nicht.

Nicht einmal Auludbirst, auf den sonst immer Verlass war, produzierte Verdauungsgeräusche. „Leben", rief ich ins Rund, mit dem Mut der Verzweiflung, „Leben wollen wir schützen? Leben ist bedroht, in höchstem Maße gefährdet. Wenn wir uns in einem so umfassend katastrophalen Szenario nicht zum koordinierten Handeln aufraffen können - was sind wir Friedensfahrer dann wert?"

„Einen feuchten Dreck", erklang hoch oben im östlichen Sektor eine mürrische Stimme. Unmittelbar nach den Schallwellen erreichte mich die Gestankwolke.

Wirbel brach los. Ich war nahe dran, meinem Reflex zu gehorchen und mich hinters Pult zu ducken, als ich begriff, dass es sich um einen Beifallssturm handelte.

*

Danach wurde abgestimmt und flugs mit der nötigen Zweidrittel-Mehrheit eine Neuorientierung der Friedensfahrer beschlossen, meint ihr?

Weit gefehlt.

Fincan Kaldori, der Sechste Garant, war neben dem Podest zusammengesunken. Da löste sich aus dem Schatten unter dem Grasdach eine hagere Gestalt, humanoid, etwa einen Meter neunzig groß.

Steif, doch voller Würde und Kraft stieg der Enthone zu mir auf die Bühne. Statt des blauen Stoffs, den seine Artgenossen trugen, hatte er ein Gewand in leuchtendem Rot angelegt.

Sein Gesicht war fein geschnitten, ähnlich zerfurcht, aber um vieles ausdrucksstärker; seine Haltung unbeugsam, standfest, rigoros. „Ich bin", sagte er durchdringend leise, „Borgin Sondyselene, der Patron der Friedensfahrer."

*

Sondyselene sprach: „Dein Verhalten und die Leidenschaft deiner Rede sind berechtigt. Wollten wir solche wie dich nicht unter uns, Kantiran, hätten wir die Friedensfahrer nie gegründet.

Gleichwohl", setzte er fort, „wird dein Ansinnen, sich gegen die Negasphäre zu wenden, niemals die Zustimmung des Patronats finden."

Beinahe hasserfüllt klang das, als hätte ich, der Sternenbastard, ein tiefes, an sein Innerstes rührendes Tabu verletzt. „Ein Friedensfahrer, der das Credo unseres Geheimbunds missachten will, kann das tun. Er muss jedoch zuerst aus der Gesellschaft der Friedensfahrer ausscheiden. Er darf nicht mehr in unserem Namen handeln. Und er wird fortan keine Unterstützung erhalten.

Dass die Entstehung einer Negasphäre schon im frühen Stadium unglaubliches Leid verursachen wird, ist unstreitig. Das Wissen darum verursacht mir Pein. Doch die Friedensfahrer dürfen sich nicht den Hohen Mächten des Chaos oder der Ordnung entgegenstellen - sonst werden sie vernichtet.

Und alle Wesen, die unserer Hilfe und unseres Schutzes bitter bedürfen, stehen allein - weil es dann keine Friedensfahrer mehr gibt.

Ein Kampf gegen die Negasphäre", sprach Borgin Sondyselene, „wäre unser Ende.

Die Heiße Legion hält, geht es hart auf hart, keine Elitetruppen der Chaotarchen auf. Nebenbei: auch keine der Kosmokraten. Wir würden folglich nicht das Geringste an Positivem bewirken können - und wir würden die Völker der Universalen Schneise, die mit Hangay nicht in Verbindung stehen, einer wichtigen, in manchen Fällen überlebenswichtigen Institution berauben.

Friedensfahrer sein", sprach Sondyselene, „heißt nicht nur, Leid zu lindern; sondern es heißt auch, Leid zu tragen. Und die eigenen Grenzen zu erkennen.

Du bist jung, Kantiran von Satrugar, und heißblütig", sprach Sondyselene, die Falten seiner Robe straffend. „Nichts dagegen einzuwenden. Ich neide dir deine Unbedarftheit. Akzeptiere dennoch, dass dein Antrag am Veto des Patronats scheitert. Gehe in dich. Denke gründlich nach. Meditiere über unser Credo. Und erhebe deine Stimme erst dann wieder, wenn du älter und weiser geworden bist." Tja. So. Hätten. Wir. Das. Auch. Erledigt.

Härtere verbale Züchtigungen hatte nicht mal die Paragetha des Göttlichen Imperiums anzubieten gehabt. Ich torkelte, fassungslos, irgendwie an meinen Sitzplatz zurück. „Gut gemeint", tröstete mich Auludbirst grinsend, „kann auch ziemlich daneben sein."

*

Um mir vollends klar zu werden, was in dieser Nacht vorgegangen war, brauchte ich einige Zeit.

Worauf der ganze Zirkus hinauslief, hatte offenbar von Anfang an festgestanden.

Einzig, welcher Idiot sich dafür hergeben würde, den Enthonen begeistert ins offene Messer zu springen, war noch Gegenstand der Verhandlung gewesen.

Nun, das hatten wir somit besprochen: Ich.

Kantiran da Vivo-Rhodanvon Satrugarach, lecktmichdochallekreuzweise! „Weltschmerz?", fragte Ejdu, die Hand auf meinem Oberschenkel. „Die Enthonen haben mit ihrem Veto ein gemeinsames Auftreten der Friedensfahrer gegen die Negasphäre verhindert", brabbelte ich vor mich hin.

Wo waren wir?

In Hakkans Schuppen natürlich.

Auludbirst, das lebende Chemielabor, lieferte die Getränke, Geräuche und Geschnüpfe für diese Kaschemme. Wo sich die wilderen Hunde der Friedensfahrer trafen. Die Freidenker der Freidenker.

Oder die Aufmüpfigen. Es kam bloß auf den Gesichtspunkt an.

Ejdu Melia hatte einen ganz reizenden Punkt im Gesicht. Mitten auf der Stirn.

Komisch, dass er mir noch nie aufgefallen war. „Der Patron hat den versammelten Friedensfahrern für ihren nimmermüden Einsatz gedankt, der zum Wohl der Lebenden ist", lallte ich. „Und damit die Versammlung im Palais Ellega abrupt beendet. Zack und aus. Gehet hin in meinem Angedenken und spielet weiter mit euren Winzigkeiten."

„Ich weiß", gurrte die Engelin. „Ich war dabei. Keine schlechte Idee, das mit den amüsanten Kleinigkeiten."

Einen schnell wieder verwehenden, stroboskopischen Augenblick lang erkannte ich, wie sie wirklich beisammen war. Grindig. Räude zerfraß ihre ehemals rosafarbenen, plüschweichen Flügel. Die Haut klebte auf den Knochen. Ihr Lächeln entsprach dem erstarrten Grinsen einer Mumie. „Zu dir oder zu mir?", fragte sie.

„Du kennst meine Bleibe. Und ich bin mir nicht sicher, ob ich deine heute noch kennen lernen will."

Ich erwachte, den Kopf zwischen ihren vier schlaffen, angesabberten Brüsten geborgen. Sah, blinzelnd, aus dem Fenster.

Auf die unerbittliche, graue Mauer des Asha Ger.

*

Der Revisor hat sich, routiniert seinen Ekel überwindend, an die Fersen des jungen Humanoiden geheftet, der sich zum Wortführer der Kritiker aufgeschwungen hat.

Auch den Maskenträger hat der Revisor beobachtet, auf dessen Schulter ein seltsamer schwarzer Vogel sitzt und der nur sehr selten spricht. Ein angenehmer Zeitgenosse.

Rosella Rosado geht wieder zur Tagesordnung über. Der Auflauf um das Palais Ellega wird sich inzwischen allmählich zerstreut haben.

Zerstreuung! Der Revisor sehnt sich nach harmlosen Spielen, nach dem Wettstreit von Dichtern und Denkern, statt dem universal viel weiter verbreiteten von Richtern und Henkern. Aber er kann fast nichts dagegen tun, nur weiterhin sein Bestes geben.

Niemand sieht den Revisor. Alle grüßen ihn; erweisen dem Wesen, das er verkörpert, beiläufig ihre Reverenz. Sie nehmen nur das Futteral wahr, und sie lassen sich so gern davon blenden.

Je nun. Dass ihn Melancholie ereilen würde, hat ihm Borgin Sondyselene schon vor Jahrtausenden prophezeit.

Der Revisor versteht sehr genau, weshalb die Enthonen diese Vollversammlung einberufen mussten: Der Patron hat korrekt erkannt, dass unter den Friedensfahrern eine schädliche Strömung entstanden ist. Dass es nötig wurde, den Geheimbund als Ganzes wieder auf das Credo der Friedensfahrer einzuschwören. Gelungen. Vollbracht. Absolviert, denkt der Revisor humorlos, während er sein gut isolierendes Äußeres an der Umgebung reibt.

Und was jetzt? 3.

Das Duell Altasinth und Noppzrahn April und Mai 1339 NGZ Aus meiner Trübsal errettete mich Cür ye Gatta.

Die Frequenzhörerin informierte mich darüber, dass am virtuellen schwarzen Brett jemand gesucht wurde, der sich auf die Beeinflussung von Tieren verstand. Es ging um ein Projekt, das voraussichtlich nicht länger als ein paar Wochen dauern sollte.

Ein kleiner, feiner, zeitlich begrenzter Einsatz? Das war vielleicht genau das Richtige, um auf andere Gedanken zu kommen.

Und ein wenig Abstand von Ejdu konnte auch nicht schaden. Also ging ich zu dem Treffen, das in der Wartehalle am Raumhafen von Ellegato stattfand.

Der langgestreckte, Sförmig geschwungene Saal erfüllte mehrere Funktionen. Am einen Ende befanden sich die Transmitter, durch die man zum Kapellen- und zum Orakelmond gelangte, am anderen die Terminals des schwarzen Bretts. Entlang der einen Längswand waren Sitzgruppen sowie Essens- und Getränkeautomaten verstreut, entlang der anderen eine Vielzahl von Altären.

Wieweit die Friedensfahrer, die sie errichtet hatten und betreuten, tief religiöse Gefühle hegten oder aber einer Liebe zum Kitsch frönten, entzog sich meiner Kenntnis. Vielleicht hielten manche mittels folkloristischer Bräuche eine geistige Verbindung zur unerreichbaren Heimat aufrecht, und andere machten sich ganz einfach einen Spaß.

Jedenfalls war das Angebot an Gottheiten, denen man hier huldigen konnte, ein bunt gemischtes. Die „Kirche der Alpha-Beter" beispielsweise verehrte das „Große All-A" als universalen Ursprung der Schriftsprache und somit des bewussten Denkens. Wer sich dieser Kirche anschließen wollte, las ich auf einer Tafel, musste das Gelübde ablegen, niemals einen Satz ohne mindestens sieben „A"Vokale zu formulieren, maximal aber drei „Z"- Konsonanten zu verwenden.

Nun, wenn man sonst keine Hobbys hatte....

Gleich daneben lud eine Statue des „Heiligen Pocsoxters" zur Kontemplation ein. Sie stellte ein Wesen aus zwei übereinander gestellten Reifen dar, deren unterem permanent, leise zischend, Luft entwich. Auf dem oberen saß ein menschenähnliches, belämmert dreinschauendes Gesicht. Vier Ärmchen fuchtelten unbeholfen mit spitzen Werkzeugen, während eines der beiden Beinchen gerade auf einer weichen Frucht ausrutschte.

Ein Holo-Rahmen, der die Figur umspannte, trug die Inschrift: „Wurden wir nicht alle ausgeschickt, um ungeschickt zu sein? Unter den eingeschickten Antworten wird wöchentlich ein Lobpreis verlost."

Mich am Kopf kratzend, schlenderte ich weiter.

*

Ich entdeckte Cür ye Gatta von Weitem.

Ihr charakteristisches, spastisches Dauerzittern war schwer zu übersehen.

Zwei weitere Friedensfahrer standen bei ihr. Einen kannte ich: Polm Ombar hatte ebenfalls mitgeholfen, die Schlangenreiter von Lasses Ipes-Uper von dem Irrweg abzubringen, auf den Wilon Vass sie gelockt hatte. Wie fast immer, war der Hüne mit Nahrungsaufnahme beschäftigt.

An einen der Automaten gelehnt, schaufelte er große, blutige Fleischbrocken in sich hinein.

Ich grüßte ihn und erntete, wie erwartet, keine Reaktion. Gegen Polm war Alaska Saedelaere eine Plaudertasche.

Den Dritten hätte ich ums Haar für ein Dekorationsstück gehalten, wenn er sich mir nicht vorgestellt hätte. Er sah aus wie ein Leichtmetall-Schränkchen auf Rädern, aus dem ein Bonsai-Laubbaum wuchs. „Verturlidux-44", raschelte er. „Du bischt der Tierbändiger?"

„So ungefähr, ja."

„Freut mich, daschsch du mitmachscht.

Wir warten noch auf dasch Modul, dann schind wir volltschählig. Ah, da kommt esch ja."

Durch die Halle walzte ein unförmiges Gebilde auf uns zu: eine Art aufgeblähter, opaker Raumanzug für Pferde, allerdings ohne Schwanz und Kopf. Gastanks auf dem Rücken legten die Vermutung nahe, dass in der reichlich staubigen Hülle ein Wesen steckte, das keine reine Sauerstoff-Atmosphäre vertrug.

Verturlidux-44 hieß das. Modul willkommen, dann weihte er uns in die näheren Umstände der geplanten Mission ein.

Die dünn besiedelte Galaxie Noppzrahn, erläuterte der Blättrige, war bis vor kurzem eines der leider wenigen Beispiele für die reibungslose, lang anhaltend friedliche Koexistenz einer Reihe von verschiedenen Rassen und Staatengebilden gewesen: eine multikulturelle Gesellschaft, die das optimale Gleichgewicht zwischen interplanetarem Austausch und der Wahrung nationaler Identitäten gefunden hatte. „Nun aber ischt eine Flotte von rund viertschehntauschend schwer bewaffneten Kampfschiffen in Noppzrahn eingefallen, die allesch ausch dem Lot tschu bringen droht."

„Vierzehntausend klingt nicht unbedingt überwältigend", sagte das Modul mit hörbar synthetisch erzeugter Stimme. „In Noppzrahn schon. Derart grosche Armeen schind dort scheit einer halben Ewigkeit nicht mehr formiert worden."

Die Galaxis habe wenig zu bieten, erklärte Verturlidux-44. Wie man sich auf Planeten kaum jemals um die unwirtlichen, vereisten Polkappen raufte, wenn es dort keine Bodenschätze auszubeuten gab, so war auch Noppzrahn von kriegerischen Auseinandersetzungen verschont geblieben. Vernünftig und bescheiden, hatten die Einheimischen die bewohnbaren Planeten untereinander aufgeteilt und es sich in der Kargheit einigermaßen gemütlich gemacht. Die Schiffe ihrer Handelskarawanen waren ausreichend bewaffnet, um Piratenüberfällen widerstehen zu können, aber damit hatte es sich. „Vierzehntausend klingt trotzdem nicht überwältigend", sagte das Modul. „Die sollten sich in dieser Ausdehnung verlieren wie ein heißer Stein in den Tropfen eines kalten Meeres."

„Welche Triebwerke haben die Raumer der Invasoren?", fragte ich. „Keine schonderlich leischtungschfähigen.

Der makschimale Überlicht-Faktor liegt schogar unter dem scheit der Hyperimpedantsch-Erhöhung gängigen Durchschnitt."

„Und es sind bloß vierzehntausend", beharrte das Modul. „Was für mich nicht überwältigend klingt."

Der Giftgas-Atmer begann mir auf die Nerven zu gehen. Verturlidux-44 hingegen ließ sich nicht aus der Ruhe bringen.

Geduldig schilderte er, worin das Problem bestand.

Die Flotte der Usurpatoren, die sich Herwaitt nannten, wuchs beängstigend rasch. Mit jedem Sonnensystem, das sie überfielen und gnadenlos ausplünderten, stieg die Zahl ihrer Schiffe. Was sie an Raumern erbeuten konnten, rüsteten sie in bemerkenswertem Tempo um; dann zogen sie weiter. „Es bleibt also nicht bei vierzehntausend?", fragte das Modul. „Keineschwegsch. Trotz der langen Flugtscheiten schwischen den Schyschtemen verdoppeln schie ihre Flottenschtärke etwa alle vier Monate."

„Klingt, als würden sie auf diese Weise die Galaxis langsam, aber sicher überwältigen."

Wegen hervorstechend rascher Auffassungsgabe war das Modul wohl nicht für die Friedensfahrer geworben worden. Ich hütete mich, es deshalb zu belächeln. Wo seine Qualitäten lagen, würde ich schon noch herausfinden. „Wie bemannen sie die neu eingegliederten Einheiten?", fragte ich. „Selbst wenn sie Besiegte versklaven und mitnehmen, dürften sie relativ bald an gewisse Grenzen stoßen."

„Leider nicht", raschelte Verturlidux44.

Zum einen rekrutierten die Herwaitt recht geschickt Unzufriedene, die sich der Horde aus freien Stücken anschlossen. Weiter verfügten sie über eine ziemlich avancierte Technologie auf den Gebieten des Klonens sowie der Robotik. Und schließlich setzten sie, vor allem als Bodentruppen, Tiere ein. „Tiere?"

„Kybernetisch verschtärkt und geschteuert.

Herden von Raubtieren, die ganze Metropolen überrennen. In viertschehntauschend Schiffen hat einigesch an Viehtscheug Platsch."

Mir schwante Übles. „Zur Klarstellung: Meine Gabe der Instinkt-Telepathie wirkt nur auf engem Raum. Falls du erwartest, dass ich diese animalischen Armeen flächendeckend unter Kontrolle bringe, muss ich dich enttäuschen."

„Keine Schorge. Wir gehen diffitschiler vor. Hier ischt der Plan."

*

Außer unseren fünf persönlichen OREON-Kapseln nahmen wir noch zehn weitere mit, die von Androiden gesteuert wurden.

Der Flug dauerte knapp drei Wochen und verlief ereignislos. ILKAN, der Bordrechner meiner THEREME, versorgte mich derweil mit Informationen über die Galaxis Noppzrahn.

Obwohl sich dort keiner unserer Bahnhöfe befand, waren die Verhältnisse gut dokumentiert. Wie Verturlidux-44 gesagt hatte, wurden die Welten dieser Galaxis häufig als Modell für das einträchtige Zusammenleben verschiedenster Völker und politischer Systeme herangezogen.

Geburtenkontrolle, Sicherung der Grundversorgung und das völlige Fehlen eines militärischindustriellen Komplexes waren die wesentlichen Faktoren: Es gab schlichtweg niemanden, der von Kriegstreiberei profitiert hätte.

Bitter, dass die friedliebenden, auf Harmonie bedachten Bewohner von Noppzrahn gerade deshalb zur leichten Beute für die Herwaitt-Horde wurden ...

Ihr fragt euch vielleicht, woher Verturlidux-44 überhaupt von der Invasion erfahren hatte. Nun, der Hinweis war von Chyndor gekommen. Der grüne Gnom schien tatsächlich überall Augen und Ohren zu haben.

Die Flotte der Marodeure hatte vor kurzem eine Überlicht-Etappe beendet und sammelte sich außerhalb eines Sonnensystems, dessen drei bewohnte Planeten wohl Ziel des nächsten Raubzugs werden sollten. Wir kamen also gerade rechtzeitig, um vieltausendfachen Tod und die Verheerung dreier blühender Welten abzuwenden.

*

Verturlidux-44 gab die Strategie vor. Der erste Schritt war Einschüchterung. Wir ließen sozusagen ein wenig die Muskeln spielen. „Grober Keil auf groben Klotsch", hatte der Blättrige gemeint.

Im Schutz der OREON-Hauben drangen unsere fünfzehn Kapseln in den bunt zusammengewürfelten Pulk ein, zeigten sich kurz inmitten feindlicher Flottenverbände, um sofort wieder zu verschwinden und wenig später an anderer Stelle erneut aufzutauchen. Das behagte den Herwaitt, wie ihrem Funkverkehr zu entnehmen war, schon mal gar nicht - sahen sie sich doch einer nicht abschätzbaren Zahl zwar kleiner, jedoch offensichtlich weit überlegener Einheiten gegenüber.

Dann führte das Modul mit seiner Kapsel, welche ebenfalls den Namen MODUL trug, die Schnelligkeit und Wendigkeit unserer Schiffe vor. Dazu legte es in dem unbesiedelten Asteroidengürtel, der den Rand des Systems bildete, einen wahnwitzigen Slalom hin, der selbst mir den Atem stocken ließ. Schließlich demonstrierte es die Stärke des Defensivschirms, indem es mit vollem Karacho einen mittelgroßen Brocken rammte. Ein schwarzer Strukturriss entstand, durch den die Materie in den Hyperraum abgestrahlt wurde.

Die Wirkung des Schirms ähnelt also der eines Paratrons. Wenngleich Grund zur Annahme besteht, dass er durch sechsdimensionale Aufladung verstärkt wird.

Zum krönenden Abschluss dieser durchaus imposanten Leistungsschau feuerte das Modul mit der MODUL über eine Entfernung von zwanzig Millionen Kilometern auf einen großen Irrläufer, den es zuvor als Ziel markiert hatte. Überlichtschnelle Impulse zerrissen den Asteroiden .zuerst mechanisch, vergleichbar einer Kombination von Intervallstrahler und Desintegrator; unmittelbar darauf wurden die Reste über einen fast tausend Kilometer langen Aufriss in den Hyperraum entsorgt.

Im Hauben-Modus zogen wir uns ein Stück weit zurück und gaben den aufgescheuchten Herwaitt Gelegenheit, das Gesehene zu verdauen. Cür ye Gatta analysierte derweil aufgrund der hektisch ausgetauschten Funksprüche die Kommandostruktur der Horde und knackte nebenbei sämtliche relevanten Kodes.

Ich kann nicht behaupten, dass die Arbeit in diesem Team keinen Spaß gemacht hätte.

*

„Zweiter Schritt: Ruhigstellung!", ordnete Verturlidux-44 an.

Wir verteilten uns rings um die Flotte, um sie vollständig mit den LICHT-Generatoren bestreichen zu können. Deren psionische Wirkung breitete sich trotz ihrer übergeordneten Natur „nur" mit Lichtgeschwindigkeit aus. Die Reichweite war auf eine Distanz von drei Lichtsekunden begrenzt.

Ein Gefühl von Ruhe und Gelassenheit durchströmte die THEREME. Mittlerweile hatte ich gelernt, die Ausstrahlung des LICHT Generators mental abzublocken.

Als Mittelding zwischen defensivem und offensivem Waffensystem verursachte er Lethargie, Phlegma, Passivität bis hin zur völligen Antriebslosigkeit. Keine Ohnmacht oder Paralyse - die Betroffenen blieben bei Bewusstsein und voll handlungsfähig. Aber sie wollten keine Handlungen mehr setzen, schon gar keine aggressiven.

Auf diese Weise hätten wir die Horde selbstverständlich dauerhaft patt setzen können. Es wäre auch kein Problem gewesen, die zehn mit Androiden bemannten OREON-Kapseln über längere Zeit dafür abzustellen.

Allerdings hätten die Herwaitt unter dem permanenten Einfluss der LICHT Generatoren schwer gelitten. Sie lebten vom und für den Krieg. An der induzierten Tatenlosigkeit wären sie mittelfristig zugrunde gegangen, dahingesiecht, schlichtweg verhungert.

Millionen von Intelligenzwesen, selbst wenn es sich um brutale Räuber und Plünderer handelte, zu einem solchen Tod zu verurteilen entsprach nicht Stil, Haltung und Credo der Friedensfahrer. Wir mussten eine andere Lösung finden.

Verturlidux-44 hatte auch schon eine Idee.

*

Das Flaggschiff der Horde besaß die Form einer zwölfhundert Meter langen, vierhundert Meter durchmessenden Röhre.

An beiden Enden waren grob würfelförmige, mit schweren Geschützen bestückte Kampfraumer angeflanscht, deren Kanten rund fünfhundert Meter maßen. Insgesamt ein Klacks gegen einen arkonidischen GWALON-Kelch oder eine einzige BOX von PRAETORIA; in Noppzrahn jedoch stellte allein dieses Verbundschiff schon eine gewaltige Macht dar.

Das „obere" Drittel der Röhre war offen und von einem Energieschirm überspannt.

Wir hätten ihn mit Punktbeschuss knacken können, aber Cür schaltete, die höchstrangigen Flottenkodes benutzend, einfach Strukturlücken. Das schockierte gewiss noch ein bisschen mehr.

Die MODUL, die THEREME und die Kapseln der drei anderen Friedensfahrer setzten auf der gewölbten Innenseite der Röhre auf. Dann übermittelten wir dem Kommandanten die Forderung zum Sk'itörin.

Im Kriegerkult der Herwaitt wurde dem Duell eine zentrale Bedeutung beigemessen. Nur wer sich als Kämpfer bewährte, konnte innerhalb der Hierarchie aufsteigen - indem er einen unmittelbar Vorgesetzten besiegte.

Gewöhnlich fingen Neulinge auf der untersten Ebene an und mussten sich von dort langsam hocharbeiten. Wir aber forderten den Oberkommandierenden persönlich heraus!

Allerdings hatten wir für diese Ausnahmeregelung einen Köder anzubieten, den der Hordenführer schwerlich verweigern konnte: Falls er gewann, gehörten ihm unsere Schiffe - von deren Vorzügen er sich ausgiebig hatte überzeugen können. Nicht zuletzt deshalb hatten wir sie ja derart „in die Auslage gestellt".

Wir ließen die überlappenden LICHT Felder einen weiten Kreis um das Flaggschiff bilden, so dass der Hordenführer wieder genügend Aggressivität aufbrachte, die Herausforderung anzunehmen. Sein Name beziehungsweise Titel war wegen der vielen Knack- und Schnalzlaute kaum verständlich; die Translatoren übersetzten ihn mit „Erstbeißer".

In der Wölbung des Röhrenschiffs, unweit unserer Kapseln, wurde eine Arena errichtet. Cür hatte die Regeln des traditionellen Sk'itörin sowie eine Reihe von Dokumentationen legendärer Duelle besorgt. Wir wussten also, worauf wir uns einließen.

Das Schiff vom Wirkungsbereich des LICHT-Generators auszusparen war ein Gebot der Fairness, aber auch der Vernunft. Die Herwaitt würden den Ausgang eines manipulierten Kampfes nicht akzeptieren.

Mir war also durchaus etwas mulmig zumute, als ich, nur mit meiner Lederjacke über der leichten Raumkombi bekleidet, aus der THEREME stieg.

*

Bei einem „klassischen" Sk'itörin wurde jeder der beiden Duellanten von zwei Mitstreitern unterstützt.

Selbstverständlich trat für unsere Seite Polm Ombar als Hauptkämpfer an; der zwei Meter zwanzig große, grauhäutige Hüne stand im Ruf der Unbesiegbarkeit.

Das Modul und ich stellten die Sekundanten dar, von denen allerdings sehr wohl erwartet wurde, dass sie aktiv eingriffen.

Analog zur Vorgehensweise der Herwaitt-Bodentruppen kamen beim Sk'itörin auch Roboter und Tiere zum Einsatz. Jedoch waren Schutzschirme, Schusswaffen, Granaten und dergleichen verpönt.

Wir nahmen Aufstellung. Polm trug seine Hellebarde und den halbtransparenten Anzug, in welchen TrockeneisPatronen eingearbeitet waren, zur kurzzeitigen Abkühlung bei drohender Überhitzung.

Das Modul schob auf einer Schwebe-Plattform eine Art Korbnetz vor sich her.

Darin befanden sich zahlreiche faustgroße, teigig aussehende Bälle. Ich hatte die Halfter mit meinen Dwarmaris umgeschnallt und, für alle Fälle, eine Keule eingesteckt. „Das ist alles, was ihr aufzubieten habt?", höhnte Erstbeißer.

Der Hordenführer überragte Polm noch um einen halben Meter. Er erinnerte an einen Gorilla mit drei künstlichen Facettenaugen, der sich auf einen gut vier Meter langen, stählernen, wie eine Spiralfeder zusammengerollten Schwanz stützte. Die scharfe Klinge an der Spitze stellte wohl seine gefährlichste Nahkampfwaffe dar. „Ja", antwortete Ombar. „Sieht nicht überwältigend aus, ist es aber", ergänzte heiter die SynthoStimme des Moduls.

Ich hätte seine Zuversicht gern geteilt.

Doch beim Anblick dessen, was die Sekundanten des Hordenführers aufboten, drohten meine Knie weich zu werden.

Zur Linken Erstbeißers scharten sich zehn Roboter, je etwa eineinhalb Meter lange, sechsbeinige Skorpione mit nach oben gekrümmten Schwänzen, deren Stacheln verdächtig locker zu sitzen schienen. Wie Wurfmesser, die mit großer Wucht geschleudert werden konnten ... Je ein Arm endete in einer Schere aus Doppelklingen-Schwertern, der andere in einer rasend schnell rotierenden Trennscheibe. Die Dinger erweckten die nicht sehr angenehme Vorstellung, durch ein Menschenbein wie durch Butter zu schneiden.

Ein elfter, etwas kleinerer Skorpion, bei dem Reste biologischer Körpersubstanz erkennbar waren, koordinierte die Roboter; aus seinem hornigen Kopf ragten kurze Funkantennen auf.

Rechts vom Hordenführer drängten sich, schnaubend vor Mordlust, neun Raubechsen, keine davon unter vier Meter groß. Als hätten ihre Klauen und Gebisse noch nicht gereicht, strotzten sie auch noch vor kybernetischen Verstärkungen. Bei welcher Echse es sich um den Sekundanten handelte, konnte ich auf die Schnelle nicht ausmachen. „Genug gegafft?", brüllte Erstbeißer. „Dann los!"

Das Sk'itörin begann.

*

Die Echsen und Stahlskorpione stürmten durch die Arena auf uns zu.

Im Prinzip waren unsere Aufgaben klar verteilt. Das Modul sollte die Roboter ausschalten, ich die blutdürstigen Viecher.

Aber ich hatte meine telepathischen Fühler kaum nach ihnen ausgestreckt, da waren sie schon heran. Dass zu diesem Zeitpunkt bereits zwei der von den Skorpionen abgeschossenen Stachelmesser in den Panzerschichten meiner Jacke steckten, erleichterte mir die Konzentration auch nicht unbedingt.

Polm Ombar warf sich für mich in die Bresche, verschaffte mir mit den Stromschlägen seiner Hellebarde wenigstens einige wertvolle Sekunden mehr. Gelobt sei die harte Paragetha-Ausbildung, die mir half, trotz der aufkeimenden Panik Nerven und Ruhe zu bewahren!

Aus den Augenwinkeln sah ich, dass die weichen Bälle des Moduls beinahe spielerisch den Skorpionen entgegen hüpften. Der erste, der einen Roboter berührte, zerschmolz dabei wie ein Klumpen Schnee auf einer glühheißen Platte. Mehr schien nicht zu passieren.

Inzwischen war es mir gelungen, eine Instinkt-Verbindung zu drei der Echsen aufzubauen. Gerade noch rechtzeitig, bevor die vorderste ihren mächtigen Kiefer um Polms Kopf schließen konnte, bekam ich sie unter Kontrolle.

Unvermittelt musste ich an meinen lieben Freund Mal Detair denken. Dem Tierheiler hätte es wahrscheinlich das Herz gebrochen, hätte er mit ansehen müssen, was ich als Nächstes tat.

Aber mir blieb keine Wahl, als die riesigen, auf ihre Weise wunderschönen Tiere gegen die sechs anderen Echsen zu hetzen. Sie folgten keinem Herdentrieb, sondern waren jede für sich auf blindes Töten dressiert und wegen der kybernetischen Implantate sehr schwer zu beeinflussen. Mehr als drei auf einmal parapsychisch „umzudrehen", schaffte ich nicht.

Das Modul hatte mit den Stahlskorpionen ungleich leichteres Spiel. Die Bälle mussten aus irgendeinem Nano-Teufelszeug bestehen, das in die Kampfmaschinen einsickerte und sie binnen Sekunden lahm legte.

Aber das bemerkte ich nur am Rande. Ich hatte mit den Echsen mehr als genug zu tun und damit, meines Abscheus vor dem grässlichen Schlachten Herr zu werden.

Mich schaudert heute noch bei der Erinnerung daran. Ich mag deshalb hier auch keine Details mehr schildern.

Letztlich gelang es mir, Polm Ombar so weit den Rücken freizuhalten, dass er sich dem Hordenführer widmen und ihn überwältigen konnte.

Obwohl er ein fürchterlicher Kämpfer war, erwies sich Erstbeißer dem „organischen Kraftwerk", das mit den Fingerspitzen Stromstöße bis zu 10.000 Volt abzugeben vermochte, als nicht gewachsen.

*

Ombar tötete den Herwaitt nicht, obwohl dieser ihn, schwer verletzt, darum bat.

Das Sk’itörin war zu Ende. Wir hatten das Duell gewonnen, und gemäß der Tradition bekleidete Polm nunmehr den Rang des Hordenführers. Umgehend meldete dessen bisherige Stellvertreterin die nächste Herausforderung an ...

Aber dazu kam es nicht mehr. Stattdessen hielten wir mit ihr und - sobald dieser medizinisch versorgt worden war - Erstbeißer eine Konferenz ab.

Verturlidux-44 war ein ausgezeichneter Verhandler, geübt darin, einen besiegten Gegner das Gesicht wahren zu lassen.

Zwei Alternativen bot er den Herwaitt an.

Die eine - Auflösung von Flotte sowie Horde und Eingliederung ins friedliche Zusammenleben der Völker von Noppzrahn - lehnten sie rundweg ab.

Kampf war ihr Lebensinhalt, das Kriegshandwerk ihre einzig vorstellbare Profession. Es sprach für sie, dass sie gar nicht erst vorgaben, sich integrieren zu wollen.

Nun gut. Dann eben die andere Variante.

Kraft seiner uneingeschränkten Machtbefugnis als Hordenführer ließ Polm die Flotte, reduziert um die in Noppzrahn geraubten Schiffe, Kurs auf einen Kugelsternhaufen im unbewohnten, da schwer zugänglichen Zentrumsgebiet der Galaxis nehmen. Dort gab es etliche für eine Besiedlung durch die Herwaitt geeignete Planeten. Nachdem die Besatzungen- abgesetzt worden waren, steuerte Cür ye Gatta sämtliche mit Überlicht-Antrieb ausgestatteten Raumer in die nächstgelegene Sonne.

Verbannung ins Exil also. Nicht, dass das Erstbeißer und seiner Stellvertreterin so viel besser geschmeckt hätte. Aber hier konnten sie immerhin weiter Krieg führen - untereinander.

Selbstverständlich würden einige unserer Schiffe zurückbleiben, erklärte Verturlidux-44, und die Herwaitt, die sich flugs in mehrere Horden aufspalteten, unter Beobachtung halten. Sollten sie irgendwann wieder fernflugtaugliche Raumer entwickeln, würden wir zu verhindern wissen, dass sie den Kugelsternhaufen verließen.

In .Wirklichkeit reichte dazu eine OREON-Kapsel mit androidischer Besatzung völlig aus. Das aber banden wir den Herwaitt nicht auf die Nase.

Die Galaxis Ganuya, wo sich Alaska Saedelaere gerade wieder einmal aufhielt, lag nur etwas mehr als eine Flugwoche entfernt. Ich verabschiedete mich daher, als alles geregelt war, von den anderen Friedensfahrern, und stattete dem Bahnhof Inggaran einen Besuch ab

4.

Das Nest Ganuya u.v. a. m., 1339-1343 NGZ Fast zeitgleich mit mir traf Chyndors ELLSUNTUR auf Inggaran ein, in kurzen Abständen gefolgt von weiteren OREON-Kapseln.

Dieser Bahnhof schien zu einer Art Treffpunkt geworden zu sein.

Irgendjemand hatte eine Burgruine, die nur etwa vier Kilometer davon entfernt auf einer Klippe über dem Binnenmeer lag, wieder wohnlich hergerichtet. Es handelte sich um ein graues Gemäuer mit drei Stockwerken. Laut einer Aufzeichnung im Bahnhofsrechner hatte ein Friedensfahrer namens Klerion das Bauwerk, „Nest Inggaran" genannt, vor sechshundert Jahren als privates Domizil errichtet. Nach Klerions Tod war es nicht mehr genutzt worden und verfallen.

Nun erstrahlte es in neuem Glanz. Na ja, von arkonidischem Prunk war die restaurierte kleine Burg noch weit entfernt.

Aber immerhin bot sie rund zweitausend Quadratmeter Nutzfläche, zahlreiche schmucke Zimmer mit offenen Kaminen, eine Küche, Vorratskammern et cetera ... sowie Treppen, deren Stufen zwischen zehn und fünfzig Zentimetern hoch und somit, wie Auludbirst später ätzen sollte, für verschiedenste Besucher gleich unbequem begehbar waren.

Vor allem aber: Im Nest Inggaran hörte mit Sicherheit niemand mit. Kein MIRKET wie an Bord von Alaskas FORSCHER, kein ILKAN wie in meiner THEREME, kein sonstiger Rechner wie in den anderen OREON-Schiffen oder Bahnhöfen. Was hier, am großen, klobigen Holztisch, beredet wurde, blieb dem Revisor vom Asha Ger verborgen.

Und das war gut so.

*

Ich weiß nicht mehr, wer den ersten Anstoß gab; Chyndor vermutlich.

Klarerweise war das Veto, das Patron Borgin Sondyselene bei der Vollversammlung im Palais Ellega ausgesprochen hatte, eines der Hauptgesprächsthemen. „Wollen, ja dürfen wir hinnehmen", rief zu vorgerückter Stunde ein jugendlicher Hitzkopf - ich, wer sonst -, „dass das Patronat jegliche Aktionen gegen das Entstehen der Negasphäre von Hangay verhindert? Bis es vielleicht zu spät ist?"

„Gegenfrage: Haben wir denn eine Wahl?", nuschelte Bylilin, der Kauloplast, die knochenlose, meterlange Gestalt zugleich traurig und lüstern verknotend. „Einspruch zu erheben ist das gute Recht der Enthonen. Und immerhin gibt es nach wie vor keine konkrete Gefahr im Zusammenhang mit Hangay."

„Ach. Der Aufmarsch der Chaosmächte und dieser Terminalen Kolonne TRAITOR stellt also deiner Meinung nach keine konkrete Gefahr dar?"

„Um die Chaotarchen mögen sich die Kosmokraten kümmern. Nicht wir Friedensfahrer. Keine Einmischung in die Belange der Hohen Mächte. So steht es im Credo, und darauf haben wir einen Eid abgelegt. Schon vergessen?"

Hilfe suchend sah ich Chyndor an, doch der Para-Charismat gab sich bedeckt.

Bedauernd, vielleicht aber auch nur müde, verschloss er das gelbe Auge mit von den Seiten her zuschnappenden, dunkelbraunen Nickhäuten.

Alaska Saedelaere unterstützte mich ebenfalls nicht. Wer gegen die Chaotarchen und die Entstehung der Negasphäre kämpfen wolle, sagte er hölzern, könne das tun - doch dann müsse er aus der Gemeinschaft der Friedensfahrer austreten. „Würdest du denn die Friedensfahrer verlassen?"

„Wenn es die Lage erfordert, ja."

„Aber derzeit ist das nicht der Fall?"

„Richtig. Durch Politik", dieses Wort betonte er verächtlich, „die Geheimgesellschaft zu entzweien wäre jedenfalls falsch. Gute Nacht."

Auch die anderen zogen sich zurück. Übrig blieben nur Chyndor und ich. „Was denkst du wirklich?", fragte ich, sobald wir allein waren. „Worüber?"

„Na, worüber wohl. Wenn jemand versuchen würde, eine Opposition der Friedensfahrer gegen das Patronat auf die Beine zu stellen - wärst du dabei?"

„Ein Geheimbund im Geheimbund? So etwas kann schnell sehr gefährlich werden."

„Wegen des Revisors?"

„Auch. Vor allem aber für die ganze Organisation, da gebe ich Alaska schon Recht.

Jede Spaltung schwächt das Ganze."

„>Autonome Moralisten<!" Ich hatte Auludbirsts abschätzigen Tonfall im Ohr und den begleitenden Geruch in der Nase. „Viereinhalbtausend davon. Toll. Und alle kriechen sie vor Sondyselene zu Kreuze."

„Die Sache ist verfahren. Aber nicht hoffnungslos." Chyndors lange, schmale, gespaltene Zunge umspielte die dunkelgrünen Knorpelränder seines breiten Munds. „Sofern sie äußerst behutsam angegangen wird."

„Du meinst, nicht so tollpatschig wie bei der Versammlung im Palais Ellega."

Die Statue des Heiligen Pocsoxters fiel mir wieder ein: Wurden wir nicht ausgeschickt, um ungeschickt zu sein?

Obacht! Was geschah hier eigentlich? War Chyndor gerade dabei, mich dahin gehend zu manipulieren, dass ich mir abermals für ihn die Finger verbrannte?

Er schüttelte den Kopf. „Du hast mit deinem mutigen Auftritt wesentlich mehr Bewunderer gefunden, als du glaubst.

Immerhin hast du den Patron aus der Reserve gelockt und gezwungen, sich einzumischen. Das wird gewürdigt. Ich kenne einige, die dich als Koordinator einer ... oppositionellen Fraktion akzeptieren würden."

„Und wie steht es mit dir?"

„Ich auch."

„Nein, ich meinte, als Koordinator."

„Nicht gut. Ich bin zu prominent. Gerüchte verbreiten sich schnell. Auf mich würde der Revisor wohl als Ersten tippen, sobald über etwas Derartiges geraunt wird."

„Während ich unverdächtig bin - weil ich mir öffentlich den Mund verbrannt habe und von Sondyselene abgekanzelt wurde?"

„Du hast dabei sehr glaubhaft aufgebracht und bestürzt zugleich gewirkt. Und erst hinterher, in Hakkans Schuppen ..."

„Erinnere mich bitte nicht daran."

„Du solltest übrigens nicht dem Irrtum erliegen, dass dort nur die besonders Aufmüpfigen verkehren. Von Hakkans Schuppen zum Asha Ger läuft man nicht lange."

„Verstehe ... Unter uns, hast du eine Ahnung, wer oder was der Revisor ist?" .„Nicht die geringste, mein. Freund.

Vielleicht werden wir ihn nie zu Gesicht bekommen, vielleicht haben wir ihn aber auch schon oft gesehen."

Mir schoss ein Gedanke ein. „Könnte Borgin Sondyselene selbst die ASH AFAGA fliegen?"

„Das konnte er zweifellos. Aber wozu sollte er eine solche Doppelrolle spielen?"

„Es wäre nicht das einzige Geheimnis, das die Enthonen vor uns verbergen. Was weißt du eigentlich über den Geschlossenen Mond?"

„Nicht mehr als du und jeder andere." Er gähnte. „Letzte Frage für heute?"

„Einverstanden: Was könnte eine kleine, heimlich agierende Gruppe oder Fraktion innerhalb der Friedensfahrer überhaupt bewirken?"

„Du warst es, der davon angefangen hat."

„Ich will aber deine Meinung hören."

„Na schön. Vorerst kann man nicht viel tun. Mit großer Sorgfalt, Diskretion und Gelassenheit den Boden bereiten. Ein Netzwerk von Sympathisanten ins Leben rufen. Sich rüsten für den Tag, an dem die Zeit reif ist."

„Ich werde es", versprach ich dem Einäugigen, „versuchen."

*

In den folgenden Monaten bewegte ich mich mit der THEREME, so wie Chyndor mit der ELLSUNTUR und Alaska Saedelaere mit der FORSCHER, im Einzugsgebiet von Hangay. Aber im Unterschied zu dem Maskenmann, der sowieso gern als Solist arbeitete, und dem Para-Charismaten, der sich bewusst zurückhielt, kontaktierte ich so oft wie möglich andere, Friedensfahrer. Äußerst behutsam, wie vereinbart.

Zwei Faktoren kamen mir zugute: einerseits, dass die hier Tätigen von vornherein ein erhöhtes Interesse am Themenkomplex Negasphäre zeigten. Und andererseits, dass fast alle meine Wortmeldung bei der Vollversammlung mitverfolgt hatten und mich oft ganz von selbst darauf ansprachen. Auch wenn mir der Auftritt im Nachhinein peinlich war - ich erfreute mich deswegen einer gewissen Berühmtheit.

Am 6. Februar 1340 NGZ trafen sich dreißig Friedensfahrer im Nest Inggaran.

Chyndor war dabei, auch die schüchterne Trizips mit den vielen Gesichtern, die sie wie Kalenderblätter hin- und zurückblätterte; jedoch nicht Alaska Saedelaere.

Was wir in jener Nacht gründeten, nannten wir „Aktionsgemeinschaft Negasphäre".

Der Name war bewusst harmlos gewählt.

Ohnehin wollten wir ihn keineswegs herumposaunen. Aber falls ihn doch jemand aufschnappte - warum sollte es keine Aktionsgemeinschaft Negasphäre geben? Dass Chyndorr und Alaska bei der Beobachtung Hangays seit Jahren mit anderen Friedensfahrern kooperierten, war hinlänglich bekannt.

Intern setzten wir uns zwei erklärte Ziele.

Erstens, Mittel und Wege zu suchen, die entstehende Negasphäre zu verhindern.

Und zweitens, das Patronat dazu zu bringen, dass es seine Entscheidung überdachte und sein Veto gegen einen Eingriff wieder zurückzog.

Zum Koordinator der Aktionsgemeinschaft wurde, nachdem Chyndor eine Kandidatur für diese Funktion dezidiert abgelehnt hatte, ich gewählt.

Einstweilen wollten wir uns aufs Beobachten und Sondieren beschränken, neben allen anderen Tätigkeiten, die wir als Friedensfahrer ausübten. Doch wir schworen uns, aktiv zu werden, sobald die Zeit gekommen war, und uns dann notfalls auch gegen das Patronat aufzulehnen.

Relativ rasch wuchs die Zahl unserer Mitglieder von dreißig auf dreihundert.

Alle waren fähige Individualisten, die sich voll und ganz zu unserer Position bekannten. Nochmals etwa hundert Personen nahmen eine ähnliche Grundsatzposition wie der Mann mit der Maske ein. Sie erklärten ihre Sympathie für unser Anliegen, stimmten auch weitgehend mit unseren Zielen überein, fühlten sich jedoch an die Regeln der Friedensfahrer und das Credo gebunden.

Im Ernstfall, hoffte ich, würden sich diese Leute auf die Seite der AGN stellen. Auch Alaska Saedelaere; davon war ich überzeugt.

*

Erst als ich schon mittendrin steckte, erkannte ich, dass ich gerade eine besonders wichtige Phase durchlief.

Die Desorientierung, die mein Leben seit Theremes Ermordung bestimmt hatte, schwand in jenen Jahren dahin. Je mehr ich meine Bestimmung akzeptierte, mich für das Gemeinwohl einzusetzen, je weiter ich mich aus dem Fenster lehnte, je mehr ich auch im Interesse der Milchstraßenvölker zu handeln versuchte - obwohl ich gerade das nicht offen tun durfte, weil ich aus der Milchstraße stammte -, desto klarer wurde mir: Perry Rhodan hätte sich ähnlich verhalten.

Wie unangenehm mir dieser Gedanke vor oder kurz nach meiner Initiation noch gewesen wäre! Hals über Kopf wäre ich davongerannt, hätte ich erkannt, dass ich in meines Vaters Fußstapfen trat.

Er hätte dasselbe getan wie ich.

Inzwischen fand ich nichts Schlimmes mehr daran. Es war in Ordnung so und richtig.

Gewisse Dinge hatte Perry Rhodan mir vererbt, und ich konnte sie nun, erstmals, annehmen und dankbar dafür sein: Ausdauer, Entschlossenheit, Durchsetzungsfähigkeit; Führungsqualitäten, wie sie auch meine Mutter besessen hatte - jedoch gepaart mit Menschlichkeit an Stelle von deren skrupel- und gewissenloser Machtgier.

Diesbezüglich horchte ich öfters sehr genau in mich hinein, das dürft ihr mir glauben. Ich entwickelte weitaus mehr Bereitschaft zur Selbstkritik als je zuvor, fragte mich nicht bloß: Wie würde Perry handeln?, sondern auch: Was täte Ascari?

Die Nadel eines Kompasses zeigt immer in beide Richtungen ...

Es beruhigte mich zum Beispiel sehr, dass es mir relativ egal war, ob ich jetzt von manchen Mitgliedern der AGN als Chyndors Strohmann angesehen wurde oder nicht.

Die Sache war mir wichtig, viel wichtiger als mein Ehrgeiz und meine Eitelkeit.

Wäre dem nicht so gewesen, wir hätten unmöglich so lange unsere Fäden spinnen können, ohne dass uns das Patronat oder der Revisor auf die Schliche kamen.

Zumindest dachte ich das damals...

Schließlich fühlte ich mich reif, in der Mondkette konkret aktiv zu werden. Ich flog nach längerer Abwesenheit wieder Rosella Rosado an.

Auf Fumato erwartete mich eine Überraschung

5.

Der Geschlossene Mond Rosella Rosado, Dezember 1343 NGZ Sie war Arkonidin. Und wunderschön.

Es versetzte mir einen Stich, als ich sie sah, lässig an einen der Torbögen des Palais Ellega gelehnt. Ich gestehe, im ersten Augenblick so etwas wie Eifersucht empfunden zu haben darüber, dass eine zweite Person aus dem Volk, dem ich entstammte, zu den Friedensfahrern berufen worden war.

Dann aber schalt ich mich einen Narren.

Erstens war ich kein Arkonide, nie gewesen, trotz meiner Brustplatten; auch kein Terraner, obwohl schwarzhaarig und - bärtig; sondern ich würde immer der Sternenbastard bleiben.

Und zweitens sollte ich dem Schicksal danken, das mir ausgerechnet hier, wo ich nie und nimmer damit gerechnet hätte, ein solch perfektes Geschöpf sandte!

Ich hatte mich gerade überwunden, die Frau anzusprechen, da entdeckte sie ihrerseits mich und winkte mir zu. Ich trat vor, und sie sagte lächelnd, während das Licht auf ihren perlweißen Haaren spiegelte, in akzentfreiem Arkonidisch: „Na, wie gefalle ich dir, Kantiran?"

Mit einer Stimme, die ich sofort wiedererkannte.

Mit Ejdu Melias Stimme.

*

Der Revisor ist froh, die Entwicklung im Auge behalten zu haben. Irgendetwas geht dieser Tage unter den Friedensfahrern vor.

Insbesondere Kantiran gibt immer mehr Grund zur Besorgnis.

Schon sein bei der Vollversammlung zur Schau gestellter Grad an potenzieller Rebellion, an Eigensinn und selbstgerechter Sturheit hat Übles ahnen lassen. Auch auf Lasses Ipes-Uper, bei der Zheiranz-Mission, hat sich der Bursche als störrisch und eigenbrötlerisch erwiesen, wenngleich letztlich zum Wohl der Shazzorien und der Friedensfahrer.

Seine jüngsten Aktivitäten hingegen scheinen sich in eine gefährliche Richtung zu entwickeln.

Der Revisor unterstellt Kantiran keine bösen Absichten. Im persönlichen Gespräch hat er noch nie verbrecherische Anlagen erkennen lassen. Aber wenn es zum Missbrauch kommt, wird gleichgültig sein, ob dies aus Gewinnsucht, moralischer Verkommenheit oder aus lauteren Motiven geschieht.

Dann muss gehandelt werden.

Vielleicht schon bald.

*

Ich zitterte am ganzen Körper, heftiger als Cür ye Gatta. Als hätte man einen Kübel Eiswasser über mich geleert und mich anschließend zum Trocknen in einen Schneesturm gestellt.

Scham erfüllte mich. Scham wegen der primitiven sexuellen Begierde, die der Anblick der arkonidischen Schönheit in mir ausgelöst hatte. Gut, ich konnte zu meiner Ehrenrettung anführen, jahrelang keiner Menschenfrau begegnet zu sein.

Aber das war keine Entschuldigung dafür, dass mir schlagartig das Blut vom Kopf ... anderswohin gewandert war.

Noch viel mehr Scham empfand ich darüber, warum sich Ejdu Melia in eine Frau meiner Art verwandelt hatte.

Ejdu beherrschte, neben ihrem Talent als Intuitivsprecherin, die Fähigkeit der Gestaltumbildung. Allerdings verlief die Metamorphose bei ihr nicht spontan wie etwa bei den Atto von Andromeda. Der Prozess dauerte Wochen oder Monate. Er war mit extremen Schmerzen verbunden und äußerst gefährlich, ein Wagnis auf Leben und Tod.

Sie hat es für mich getan.

Mich schauderte. Dieses Opfer, diesen Liebesbeweis war ich nicht wert. Und die Last, die sie damit auf meine Schultern gelegt hatte, vermochte ich nicht zu ertragen. „Du siehst ... fantastisch aus", würgte ich hervor.

Das war die Wahrheit. Selbst bei einem Empfang am Hof des Göttlichen Imperators, wo sich Millionen Galax an angewandter Schönheitschirurgie tummelten, hätte man sich den Hals nach Ejdu verrenkt. „Wie - ich meine, woher ..."

„Datenbanken", gurrte sie, „und ein wenig diskrete Recherche vor Ort. Plus ein vertrauliches Gespräch mit deinem Freund, dem Tierheiler. Ich soll dir schöne Grüße ausrichten und habe mir erlaubt, diese vorsorglich zu erwidern."

Ich war baff, konnte nur stammeln: „Aaalso geht es ihm gut?"

Im Suff hatte ich ihr einmal von Mal Detair und unserer Klinik auf Parrakh erzählt. Wer hätte denken können, dass sie ... Aber natürlich, sie besaß eine OREON-Kapsel, wie jeder andere Friedensfahrer auch. Und sie konnte damit anfangen, was sie wollte.

Was sie wollte. Mich.

Mir war, als bohrten sich dünne, heiße Nesselfäden einer Qualle durch meine klamme Haut, auf der die Haare zu Berge standen; als schlängelten sich Spinnenfinger vor zu meiner Wirbelsäule, Besitz ergreifend, bis ins Mark ... „Alles bestens, sagt Mal. Du sollst die Ohren steif halten." Die Frau verzog ihre vollen Lippen zu einem verführerischen Schmunzeln. „Und alles andere auch."

„Ejdu, ich, ich ... Mir fehlen die Worte."

„Du bist süß ... Musst ja nicht reden. Lass einfach dein Herz sprechen."

Das war genau das Problem. Mein Unterleib brüllte: JA! JA! JA!

Aber mein Herz sagte nein.

*

Es war so unfair, so gemein.

Ich bemühte mich nach Kräften, ihr nicht wehzutun. Ihre Würde zu wahren, ihr auf möglichst schonende Weise beizubringen, dass aus uns beiden nichts werden konnte.

Was Ejdu prompt umso mehr schmerzte.

Sie verstand einfach nicht, weshalb ich ihr eine Abfuhr erteilte.

„Hast du irgendetwas an mir auszusetzen?", fragte sie verzweifelt. „Sag's mir! Kein Problem, ich kann nachkorrigieren."

„Das ist es nicht. Du bist absolut perfekt."

„Zu perfekt? Auch das lässt sich ändern.

Ich habe ohnehin eine Zeit lang mit der Idee einer leichten Zahnlücke gespielt ..."

„Ejdu! Bitte! Dieses ... Geschenk, das du mir gemacht hast. Es ist zu viel, zu groß.

Ich kann es nicht annehmen."

„Aber du hast es dir verdient. Ich war, am Boden zerstört, ganz knapp davor, Wilon in den Tod zu folgen. Du hast doch mitgekriegt, in welchem Zustand ich war, heruntergekommen, verwahrlost, ein Wrack! Du hast mich davor bewahrt, endgültig den Lebensmut zu verlieren.

Deine Zuneigung hat mich wieder aufgerichtet. Weißt du noch? Die Nacht, in der ich deine Wohnung zertrümmert habe?"

Wie hätte ich das vergessen können! Mit Entsetzen dachte ich an die Tentakelpeitschen, die aus ihrem Nabel hervorgeschossen waren und mein Mobiliar in Trümmer gelegt hatten. „Das war der Wendepunkt. Danach war ich endlich fähig, Wilons Selbstmord und Verrat - auch an mir! - zu verarbeiten.

Hättest du mir damals nicht den blöden Sepfa-Wuschelkopf zurechtgerückt, ich weiß nicht, was aus mir geworden wäre."

Ich aber wusste, was aus Ejdu jetzt geworden war. Und mir graute davor. „Träumt nicht jeder Raumfahrer insgeheim von Alien-Sex?", hatte sie mich einmal kokett gefragt. Worauf ich sie, einer Antwort ausweichend, zurückgewiesen hatte.

Und nun, nach all den Risiken und Qualen, die Ejdu Melia mir zuliebe auf sich genommen hatte, stieß ich sie abermals weg.

Es war so unfair, so gemein.

Doch ich konnte nicht anders.

*

Ich stellte die THEREME zur Wartung in eine der Werften auf dem Orakelmond Norenor. Die routinemäßige Überholung meiner OREON-Kapsel durch die VariaTechniker würde einige Tage in Anspruch nehmen.

Wie erhofft herrschte in der Werft kaum Betrieb. Nur einige Dutzend Friedensfahrer hielten sich derzeit im System Rosella Rosado auf. Es gab keinen Anlass dafür. Über das Netzwerk der Bahnhöfe waren weder interessante Diskussionsforen noch sonstige Veranstaltungen oder Treffen angekündigt worden.

Ich war allein in der Transmitterstation.

Von hier aus gelangte man über eine stehende Verbindung zum Wohnmond Fumato, genauer: in die Wartehalle beim Raumhafen von Ellegato, wo die Besprechung mit Verturlidux-44 und den anderen stattgefunden hatte.

Aber Transmitter kann man umprogrammieren; wenn man's kann.

Für jemanden, der die Eliteausbildung an der Paragetha genossen hatte, wäre es eine Schande gewesen, an dieser relativ simplen Übung zu scheitern.

Die hiesigen Transmitter arbeiteten weder nach dem Torbogen- noch nach dem Käfigprinzip, sondern, auf Halbraumbasis, ähnlich einem Situationstransmitter: Betrat man die bezeichnete Zone, wurde man von einem kugelförmigen, violett glosenden Feld erfasst und ohne Zeitverlust zur Gegenstation versetzt. Auch nach dem Hyperimpedanz-Schock arbeiteten diese Geräte mit einem hohen Wirkungsgrad, Fehler kamen praktisch nicht vor, im Gegensatz zu „gewöhnlichen" Transmittern wie in der Milchstraße. Sie funktionierten so völlig problemlos wie fast alle Anlagen in den OREON-Schiffen und Bahnhöfen.

Die eigentliche Technologie war hinter beziehungsweise in dem glasartigen Material, das die Enthonen so gern verwendeten, verschlossen und unzugänglich. Die Hoffnung, diese Rätsel zu knacken, hatte ich aufgegeben.

Aber es gab ja noch andere. Und am Kontrollterminal des Transmitters konnte ich sehr wohl herumspielen, zumal das Eingabesystem der Mentalsteuerung meiner OREON-Kapsel verwandt war.

Niemand störte mich. Soweit ich beurteilen konnte, wurden meine Manipulationen auch nirgendwo registriert. Der Geheimbund der Friedensfahrer basierte auf Vertrauen, nicht auf permanenter Überwachung.

Es gelang mir, das Gerät umzuprogrammieren. Statt in der Wartehalle am Rand der Stadt rematerialisierte ich mitten im Zentrum - im Palais Ellega, genauer: in dessen Kavernen.

Wo, wie jedermann wusste, noch ein anderer Transmitter stand. Nämlich jener, der die Verbindung nach Rosella Enthon bereitstellte.

Zum Geschlossenen Mond der Enthonen.

*

Man hatte mich gelehrt, mich wie ein Agent der Tu-Ra-Cel zu bewegen, des arkonidischen Geheimdiensts. Die entsprechenden Ausrüstungsstücke, unter anderem zur Aufspürung und Desaktivierung von Alarmanlagen, trug ich bei mir.

Doch ich bedurfte ihrer nicht. Den Deflektor ließ ich eingeschaltet, aber das war wohl unnötig. In den Kellergeschossen des Palais gab es nicht einmal Kameras.

Ich wurde rasch fündig. Tatsächlich, da stand, ein wenig abseits, eine einzelne Transmitteranlage. Die Zielkoordinaten waren fix programmiert: Rosella Enthon.

Von der Werft auf Norenor aus hätte ich diese Verbindung nicht zustande gebracht.

Dazu musste man spezielle Geräte wie dieses benutzen. Mit OREON-Kapseln konnte Rosella Enthon nicht angeflogen werden, das verhinderte eine Blockierschaltung.

Ich atmete tief durch. Ein letzter Schritt noch, dann befand ich mich auf dem Geschlossenen Mond. Dort, wo die Enthonen lebten.

Ich hatte mir diesen Schritt lange überlegt.

Immerhin missbrauchte ich, wenn auch in guter Absicht, das Vertrauen des Patronats.

Ich brach ein Tabu, das keineswegs aufoktroyiert, sondern in bestem Einvernehmen vereinbart worden war. Die Enthonen hatten nicht befohlen, ihre Intimsphäre zu wahren, sondern sich dies erbeten.

Andererseits - ich wollte und musste unbedingt herausfinden, was wirklich hinter ihrer terkonitharten Haltung gegenüber der Negasphäre steckte. Sonst kamen wir nicht weiter. Und da der Patron und die Garanten das Gespräch darüber verweigerten ...

Nun, wenn der Mond nicht zum Propheten kommt, muss der Prophet eben auf den Mond. Oder so ähnlich.

Der Dramatik halber wäre es jetzt gar nicht schlecht gewesen, hätte ich hinter mir ein Geräusch vernommen - um nach einer Schrecksekunde festzustellen, dass es von einem kleinen Tier verursacht worden war.

Aber leider, liebe Leute, da war nichts. Ruhe. Stille. Nicht das geringste Hindernis stellte sich mir in den Weg.

Ich trat ins Abstrahlfeld.

*

Der Revisor ist erregt.

Er hat Kantirans Nähe gesucht und dabei die Möglichkeiten seiner Tarnexistenz weidlich ausgenutzt. Nun aber hat er den Verdächtigen wieder verloren.

Und er kann ihn nicht mehr finden, auch nicht mit den Mitteln des Asha Ger! Es ist gerade so, als hätte Kantiran der Mondboden verschluckt.

Dem Revisor sind die Hände gebunden.

Eine groß angelegte Fahndung, unter Einbeziehung der Androiden oder Varia, steht nicht zur Debatte. So etwas gab es noch nie, seit die Mondkette besteht.

Er kann nur warten, bis Kantiran wieder auftaucht.

Das gefällt dem Revisor gar nicht.

*

Rosella Enthon empfing mich ebenso schweigend und verlassen wie die Kavernen unter dem Palais Ellega.

Gleißendes, pures Weiß prägte die Szenerie, so grell, dass der Einsatzanzug einen Dämpfungsfilter vor mein Gesicht projizierte. Durchdringend, fast ätherisch wirkte die Färbung der Wände und zahlreichen Säulen; lediglich feine, hellblaue Verzierungen waren allenthalben erkennbar.

Ich war in einer Kolonnade herausgekommen, die über einen Laubengang auf einen freien, großzügig angelegten Platz führte. Schlanke, elegant geschwungene, kühn aufragende, doch keineswegs protzige Gebäude umringten ihn, alle im selben Stil errichtet, im selben makellosen Weiß strahlend. Kein Fleckchen Schmutz, Kehricht oder Abfall störte die perfekte Harmonie.

Und keine Bewegung. Keine Spur von Leben.

Diese „Weiße Stadt", das sah ein Blinder, war nicht organisch gewachsen, im Zuge allmählicher Besiedelung. Sondern auf dem Reißbrett entstanden und in einem Schwung, einer einzigen, gewaltigen Anstrengung, erbaut.

Jetzt aber, zumindest auf den ersten Eindruck: ausgestorben; eine vor kalter Schönheit klirrende, klinisch reine Geisterstadt.

Die Sonne Rosella Rosado stand halbhoch am Himmel, ein blauer A0IÜberriese von über sechzigfachem Sol-Durchmesser.

Wegen der großen Distanz - dreißig Milliarden Kilometer - zum Gasgiganten Sumnat, um den die Mondkette „aufgefädelt" war, erschien sie bedeutend kleiner als der irdische Vollmond, freilich ungleich heller.

Sumnat selbst prangte am gegenüberliegenden Horizont als riesige, rötlich ockergelbe Sichel. Einer der beiden auf der gemeinsamen Umlaufbahn benachbarten Monde hätte eigentlich, gemäß der aktuellen Konstellation, ebenfalls zu sehen sein sollen; er wurde wohl von einem der zahlreichen Türme verdeckt.

Je angestrengter ich mich umsah, desto verlorener fühlte ich mich auf diesem leeren Platz inmitten der Weißen Stadt; deplatziert, unwillkommen, unerwünscht - was ich ja auch war.

Es gab keinerlei Aufschriften, keine Zeichen von Abwehreinrichtungen gegen einen Eindringling.

Die Weiße Stadt als Ganzes lehnte mich ab, demonstrierte mir, dass ich hier nichts verloren hatte - gerade indem sie mich und meine frevlerische Anwesenheit vollkommen ignorierte.

Nichts rührte sich. Kein Luftzug bewegte die weißen, mit blassblauen Bordüren bestickten Fahnen oder versetzte die weißen, von blassblauen Gravuren eingefassten Glocken des filigranen Kampanile in Schwingung. Makellos weiß und blassblau schimmerten die Mauern, ohne geringste Spuren einer Verwitterung; makellos weiß und blassblau, unversehrt, untadelig, unbenutzt lagen die Gehwege, Brücken, Treppen, Pergolen, Stege, Veranden.

Und alle Türen standen offen.

*

Glaubt mir: Ich musste ganz schön gegen den Impuls ankämpfen, auf der Stelle wieder umzukehren.

Nicht, dass ich irgendeine parapsychische Beeinflussung gespürt hätte. Es war im Gegenteil das Fehlen jeglicher Schutzmechanismen, Zutrittsbeschränkungen oder Verteidigungsanlagen, was mir dermaßen zusetzte.

An dieser Stätte kannte man keinen Argwohn. Umso unerhörter erschien mir mein Einschleichen, umso ungeheuerlicher der Vertrauensbruch, den ich beging.

Wieder und wieder schärfte ich mir ein, dass ich nicht hier war, um zu stehlen oder sonstigen Schaden anzurichten. Meine Beweggründe hätten lauterer nicht sein können. Loyalität zur Gemeinschaft der Friedensfahrer trieb mich an, Solidarität mit den Unzähligen, die von der Negasphäre und den Schergen des Chaos bedroht wurden.

Und der Eid, den ich geschworen hatte: das Leben an sich zu schützen.

Ich überwand die Erstarrung, die mich befallen, ja förmlich von der Weißen Stadt auf mich abgefärbt hatte, und aktivierte die Ortungssysteme meines Einsatzanzugs.

Mit Rüstzeug aus den Lagerräumen der THEREME, gedacht für knifflige Geheim-Missionen, war ich gut versorgt.

Alaska Saedelaere hätte vielleicht tadelnd angemerkt, ich bisse sozusagen die Hand, die mich fütterte. Aber das sah ich beim besten Willen anders.

Ich hatte den Schritt nach Rosella Enthon getan, gerade weil ich meine Verantwortung für das größere Ganze akzeptierte. Und weil ich es, nach reiflicher Besinnung, eben deswegen für unabdingbar befand, über die Geheimniskrämerei des Patronats hinaus Informationen zu beschaffen.

Ich atmete auf, als mir die Individualtaster des Anzugs meldeten, dass die Weiße Stadt nicht gänzlich unbewohnt war.

Also befand ich mich, wie ich mit großer Erleichterung feststellte, nicht in einem einzigen, endlos weitläufigen Museum oder Mausoleum.

Nein, es gab Leben. Sehr verstreut blinkten Ortungssymbole, die auf Varia hindeuteten; und ich maß auch, in noch geringerer Anzahl, Enthonen an.

Die Anzeigen anderer energetischer Emissionen konnte ich getrost vernachlässigen, da sie mich wenig interessierten. Über welch hochgezüchtete Abschirmungen die OREON-Technologie verfügte, war mir wohlbekannt. Dass umgekehrt keinerlei Ortungsimpulse eintrafen, hatte ich fast schon erwartet: Hier fühlte man sich sicher; und allein.

Ich ging auf Erkundung, unsichtbar, verborgen in meinem Deflektorfeld. Ein Gespenst in der Geisterstadt, bewegte ich mich in Richtung jener Varia, die meiner Position am nächsten waren.

*

„Skurril" war ein Hilfsausdruck für das Aussehen der Varia.

Der schlanke Rumpf mit den zwei krummen Beinen und vier dürren Armen ging noch an, zumal das Meiste vom blauen, um die Gestalt schlackernden Overall verhüllt wurde. Die sechsfingrigen Hände aber wirkten skelettiert, ohne ein Gramm Fleisch.

Und erst der Kopf! Er pendelte auf einem langen, nach vorne gebogenen Hals aus blanken, von keinen sichtbaren Muskeln oder Sehnen gehaltenen Wirbeln, von denen Schulterbreite Dornen abstanden wie Fischgräten. Der abgerundet pfeilförmige Knochenschädel trug, eng nebeneinander, vier Augen. An der Spitze befand sich eine Öffnung, die für alles Mögliche geeignet sein mochte, aber nicht zur Ausbildung einer Vertrauen erweckenden Mimik.

Obwohl ich wahrlich schon viele bizarre Wesen kennen gelernt hatte und mich für sehr tolerant gegenüber Andersartigen hielt, waren mir die Varia unheimlich. Sie spotteten einfach zu vielen Gesetzen der Biologie, wirkten eigentümlich unecht. Als wären sie der Phantasie eines Gentechnikers oder Entwurfzeichners entsprungen, um dessen geistige Gesundheit man bangen musste.

Gravitätisch staksten sie dahin, unnahbar eckig, spitz und ungelenk, um sich gleich darauf, überraschend flink und gewandt, in entspannter Haltung am Boden oder auf einem Mäuerchen niederzulassen.

Kurz: Man wusste nie recht, woran man mit ihnen war. „Grätenheinis" nannte Auludbirst sie respektlos. Dabei galten die Varia als am längsten dienende und treueste Assistenten der Enthonen.

Auch abseits des großen, zentralen Platzes änderte sich nicht viel am Gesamteindruck der Weißen Stadt. Keine Tür war verschlossen, nirgendwo existierte die geringste Sperre. Aber immerhin - einige wenige Häuser in diesem Viertel erwiesen sich tatsächlich als bewohnt.

Hektik verbreiteten die hier lebenden Varia keine. Sie gingen ihren beschaulichen Tätigkeiten so gleichmütig und geruhsam nach, dass man hätte meinen können, sie lebten in einer Zone verlangsamter Zeit.

Dem war aber, wie die Geräte meines Anzugs versicherten, nicht so. Die Fischköpfigen hatten bloß keine Eile.

Ich hingegen wurde zusehends nervöser und wandte mich dorthin, wo ich zwei Enthonen lokalisiert hatte.

*

Es handelte sich um Fincan Kaldori und Kamari Ingarac, den Sechsten und den Neunten Garanten.

Sie wandelten, gebückt und behäbig, wie in Zeitlupe, durch einen kleinen Park. Die Blumen auf den Wiesen waren weiß mit blassblauen Einsprengseln, desgleichen die Blüten der kugelrund gestutzten Bäume.

Bei einer weißen, mit blassblauen Mustern verzierten Marmorbank hielten die Garanten an. Nachdem sie umständlich und schwerfällig Platz genommen hatten, vertieften sie sich in ein Gespräch. Ich setzte mein Richtmikrofon ein.

Die beiden Enthonen führten mit hellen, brüchig klingenden Stimmen eine getragene Unterhaltung. Doch was sie, dösig und weit ausholend, im doppelten Sinn erschöpfend abhandelten, hatte für mich keinen Belang. Statt die drängenden Probleme der Friedensfahrer zu erörtern, statt auch nur ein Wort über die Negasphäre zu verlieren, debattierten diese Greise über Grenzfragen der Philosophie!

Hermeneutik und Erkenntnistheorie, Teleologie und Syllogistik ...

Ohne den Wert dieser Disziplinen für die Geistesbildung schmälern zu wollen - mir rollten sich die Zehennägel auf. Hatte Auludbirst Recht, der geätzt hatte, das Einzige, wofür diese Leute garantierten, sei Stillstand?

Frustriert hastete ich weiter.

Nach etwas mehr als einem halben Tag hatte ich sämtliche Bauwerke der blitzblanksterilen Weißen Stadt gesehen.

Sie standen samt und sonders offen.

Warum man sich so sorglos verhielt, war mir mittlerweile klar - weil es nicht das kleinste Geheimnis zu entdecken gab.

Das heißt - mit einer Ausnahme.

Ein Gebäude fiel mir auf, dessen weiße Söller und Kapitelle auch Muster in rötlicher Färbung zeigten. Dieses Haus war als einziges von anmessbaren Feldern eingehüllt, welche gemäß den Angaben meiner Analysegeräte zu Detektoren gehörten. Da ich nicht ertappt werden wollte, bevor ich Nennenswertes in Erfahrung gebracht hatte, hielt ich mich davon fern.

Die Vermutung lag nahe, dass es sich um die Heimstatt des Patrons Borgin Sondyselene handelte. Aber wie gesagt, dort einzudringen erschien mir derzeit zu riskant. Ich beobachtete das Gebäude eine Weile, doch da sich rein gar nichts regte, zog ich schließlich weiter.

Ich belauschte noch zwei andere, müde, langatmige Dialoge mir unbekannter, alter, ja senil wirkender Enthonen. Nichts von dem, worüber sie diskutierten, erlaubte irgendwelche Aufschlüsse. Es war, als dämmerten sie, ebenso wie die hauptsächlich an Blumenzucht und anderem, harmlosem Zeitvertreib interessierten Varia, in der Weißen Stadt ihrem Ende entgegen.

So kam ich nicht voran. Meinen Hunger stillte ich mit Proviantriegeln, meinen Durst mit einem isotonischen Getränk; doch meine Ungeduld wuchs.

Der Mond ist groß, beruhigte ich mich, er durchmisst fast siebentausend Kilometer.

Diese Pensionopolis kann doch wohl noch nicht alles gewesen sein! 6.

Der Tulipan Rosella Rosado, Ende 1343/Anfang 1344 NGZ Endlose Parklandschaften überzogen die Umgebung der Weißen Stadt.

Sie wirkten uralt und wurden von Gärtner-Robotern gepflegt. Nach all dem Weiß und Blassblau empfand ich die grünen Gräser und orangebraunen Büsche als ungemein erfrischend. Allerdings blieben die Dwarmaris in meinen Köcher-Halftern nach wie vor die einzigen Tiere, die ich wahrnahm.

Zwischen den sanften Hügeln, die zu regelmäßig angeordnet waren, als dass sie natürlich entstanden sein konnten, fanden sich hin und wieder Anwesen mit weicher, durchaus gefälliger Ästhetik. Die Bauten - erraten: leuchtend weiß, blassblau geschmückt - standen offen und leer.

Ich entdeckte ein Verkehrssystem, das mittels schlichter, schüsselförmiger Schweber den gesamten Mond erschloss.

Wie gehabt: keine Sicherheitsvorkehrungen, keine übergeordnete Kontrollinstanz. Man stieg ein, neigte Steuerknüppel und Höhenruder in die gewünschte Richtung, und schon hob man ab.

Das Ganze war ebenso narrensicher wie unbefriedigend. Volle zwei Tage lang graste ich Rosella Enthon ab. Doch mehr als Parks, Parks, leere Immobilien und noch mehr Parks bekam ich nicht vor die Optik.

Ich hätte werweißwas für eine Müllhalde oder einen klitzekleinen Schutthaufen gegeben. Dieses adrette, entvölkerte Idyll schlug mir aufs Gemüt. Wie ein riesengroßer Ruhesitz, dessen Bewohner gestorben oder fortgegangen waren.

Als ich mich schon damit abgefunden hatte, unverrichteter Dinge nach Fumato zurückzukehren, stieß ich auf den Tulipan.

*

Ums Haar hätte ich das Tulpenfeld übersehen. Vorwiegend weiß und blassblau, hob es sich nicht extra von den anderen geometrischen, in die grünorangefarbenen Hügel eingebetteten Flächen ab.

Allerdings war da eine leichte innere Unruhe, eine nach all der blanken Perfektion zumindest auf den zweiten, dritten Blick auffällige Unordnung im ausgedehnten Gitter der Blumenrabatten.

Abgeschnittene, der Blütenkelche beraubte Stängel und kleine, vermodernde Häufchen störten die Ausgewogenheit. Sie schufen, von oben betrachtet, asymmetrische Lücken, brachten eine Andeutung von Zustandswechsel, von Wachsen und Vergehen ins unveränderliche, aseptische Einerlei des so unnahbar in sich verschlossenen Mondes.

Ich bremste ab, steuerte den Schweber steil nach unten, landete am Rand des Felds.

Die Tulpen reichten mir bis zur Hüfte. Ihre weißen, fleischigen Kelche waren teilweise größer als mein Kopf. Und sie unterschieden sich voneinander im Grad ihrer Blütenöffnung, in der Intensität der Färbung, in Form und Dichte ihrer die Blätter überziehenden, bläulichen Schnörkel.

Ich vermeinte, thonische Schriftzeichen zu erkennen. Täuschte mich aber.

Oder täuschten sie mich?

Während des Hinsehens veränderten sie ihre Kontur. Als wollten sie, kaum dass sie meine Neugierde geweckt hatten, sich mir gleich wieder entziehen.

Eine niedrige Hütte stand neben dem Feld; nicht viel mehr als ein Windschutz aus grob geflochtenen, erdbraunen Ästen, gedeckt mit grünem und weißem Laub.

Hier, angesichts der Weite der Landschaft, empfand ich die Stille noch viel bedrückender als in der für alle Ewigkeiten konservierten Geisterstadt. Der Mangel an Hintergrundgeräuschen zwang mich zu überspitzter Aufmerksamkeit. Ich bildete mir fast schon ein, die Tulpen wachsen zu hören.

Erstmals seit langem fiel mir wieder auf, dass das Licht der Sonne Rosella Rosado manchmal, reflektiert und gebrochen vom Gasriesen Sumnat, seltsam schlierige Effekte erzeugte. Verzerrungen, Schleier, Schemen. Ahnungen. Visionen.

Halluzinationen? Nein. Der Unterschlupf war real. Der Varia ebenfalls, der darin kauerte, alle vier Hände gegen den Grätenschädel gepresst.

Was er winselte, verstand ich nicht.

Ich wies dem in meinen Anzug eingebauten Translator dreifache Rechenleistung zu. Dennoch versagte er.

Individuell erstelltes Idiom, welches sich permanent sprunghaft, nach spontanegozentrisch widersprüchlichen Regeln, verändert, teilte er mit.

Anders ausgedrückt: Der von Moos und Kompost bedeckte Varia war verrückt und wusste nicht einmal selbst, was er daherbrabbelte.

Wortfetzen identifizierte ich. „Allianz"

„Kalog"

„Chaos"

„Licht"

„Mutter"

„Zement"

„Quartal"

„Nebel"

„Hoffnung"

„Grab"

*

Kantiran von Satrugar ruft sich der Revisor ins Bewusstsein, ist unbescholten.

Er mag auffällig geworden sein und etwas im Schilde führen, aber das Vorliegende rechtfertigt noch keinen Zugriff auf alle technischen Möglichkeiten des Erbes.

Er ist ein Friedensfahrer, denkt der Revisor, wie auch ich einer bin. Uns stehen die gleichen Rechte zu, das Erbe zu verwalten, die selbst auferlegte Pflicht zu gestalten, mit dem Pfund zu wuchern.

Die Heiße Legion lässt Kantiran und seinen Mentor den maskierten Saedelaere, stets passieren. Also muss ihre Einstellung zur Gesellschaft der Friedensfahrern nach wie vor untadelig sein. Sie sind keine Verräter. Aber.

Es nagt im Revisor, zerreißt ihm schier die körperliche Hülle, dass er weder Hin noch Beweise hat, die eine Mobilisierung seiner Kräfte gestatten. Er weiß, dass er richtig liegt. Etwas läuft. Und Kantiran, der Verschollene, stellt eine Schlüsselfigur dar.

Aus Prinzip ist der Revisor wachsam. Aus demselben Prinzip greift er nicht ein, bevor gravierendere Verdachtsmomente gegeben sind.

Der Revisor wartet. Geduldig, gespannt, fast ängstlich.

Auf einen Fehler.

*

Zwei Stunden lang wich ich dem kranken Varia nicht von der Seite. Unsichtbar begleitete ich ihn auf seinen erratisch verschlungenen Gängen kreuz und quer durchs Tulpenfeld.

Dieweil er allerlei gärtnerische Arbeiten verrichtete, murmelte der Varia, der sehr alt sein musste, in einem fort. Er redete dabei nicht mit sich selbst, sondern unzweifelhaft mit den kopfgroßen Blütenkelchen.

Dass Pflanzenliebhaber zu ihren Schützlingen sprechen, ist keine Seltenheit.

Der Varia aber adressierte die weißen Tulpen, als handle es sich um konkrete Personen. Und sie „antworteten" - indem sie ihre blassblauen Maserungen fließend veränderten.

Wieder ähnelten sie thonischen Schriftzeichen. Aber sie waren zu unscharf und zerflossen zu rasch, als dass ich etwas hätte lesen können. Meine instinkttelepathische Fähigkeit half mir auch nicht weiter; Tulpen waren nun mal, selbst wenn sie verwischte, buchstabenartige Schnörkel ausbildeten, keine Tiere. .

Ich zeichnete die „Unterhaltungen" mit meinem Holosensor auf, spulte sie verlangsamt ab und zog abermals den Translator zu Rate. Abermals vergeblich - das Gerät konnte genauso wenig damit anfangen wie mit dem wirren Gestammel des Grätenköpfigen.

Der Varia hatte offenbar eine Privatsprache entwickelt, wie es dies Wahnsinnige nicht selten tun. Sein persönliches Idiom war nicht nur völlig unlogisch aufgebaut, sondern veränderte die ohnehin kruden grammatikalischen, syntaktischen und semantischen Regeln alle paar Sätze aufs Neue. Da kam kein noch so hoch entwickeltes Übersetzungs-Programm mit.

Der irre gewordene Tulpenzüchter hatte den Kontakt zur Realität verloren. Er lebte in seiner eigenen, chaotischen Welt.

Ich empfand Mitleid für den Greis und entschloss mich, ihn in Frieden zu lassen.

Wollte schon zu meinem Schweber zurückgehen, da schnappte ich etwas auf, was mich elektrisierte wie ein Stromstoß.

Während der Varia eine besonders große, vollendet geformte Blüte mit seiner Gartenschere vom Stiel trennte, rief er hasserfüllt einen Namen: „Kazzenkatt!"

*

Kazzenkatt.

Das „Element der Lenkung", der Anführer des Dekalogs der Elemente, der vor geraumer Zeit die Milchstraße und Terra heimgesucht hatte und erst nach großen Anstrengungen und Verlusten von Perry Rhodan, wem sonst, besiegt worden war.

Kazzenkatt! Eine zufällige Namensgleichheit war so gut wie ausgeschlossen. Ich hatte mich auch sicher nicht verhört. Der Varia hatte das Wort klar und deutlich artikuliert.

Keine Frage, hier bestand eine Verbindung.

Dieser eine Name schlug eine Brücke über viele, viele Millionen Lichtjahre hinweg.

Eine Brücke in die Vergangenheit.

Ich wusste, dass die jetzige Gesellschaft der Friedensfahrer aus einem weit größeren Völkerbund hervorgegangen war, dem neben vielen anderen die Enthonen und Varia angehört hatten. Jene Koalition hatte vor langer Zeit gegen Truppen der Chaotarchen gekämpft und verloren; worauf sie zerschlagen worden war.

Das war unter den Friedensfahrern allgemein bekannt und so ziemlich das Einzige, was sich die Enthonen über ihre Vergangenheit entlocken ließen.

Eine Vergangenheit, begriff ich plötzlich, in der dieser geisteskranke Varia-Veteran immer noch lebte! Die er verzweifelt zu bewältigen versuchte, indem er sie mit seinen Tulpen nachstellte.

Symbolisch und stark abstrahiert, versteht sich. Falls er dem Element der Lenkung überhaupt jemals von Angesicht zu Angesicht gegenübergestanden hatte - was ich bezweifelte -, so hatte er Kazzenkatt dabei jedenfalls nicht geköpft. Das hätte Perry und der Milchstraße sehr viele Probleme erspart. Kazzenkatt. Waren er beziehungsweise der Dekalog jener Gegner gewesen, dem die Koalition, zu der die Enthonen einst zu rechnen gewesen waren, unterlag? War ich hier doch noch auf das Wissen gestoßen, das nötig war, um die Position des heutigen Patronats zu begreifen?

Stellte diese Tulpenplantage die Lösung des Rätsels dar?

Ich ballte die Hände, biss mir beinahe die Unterlippe blutig. Gut möglich, dass ich inmitten all der Antworten stand, die ich so dringend suchte.

Aber ich vermochte sie nicht zu entschlüsseln, sosehr ich mir auch den Kopf zerbrach.

Schließlich rang ich mich dazu durch, ein Wagnis einzugehen. Der Varia suchte den Dialog, gierte merklich nach Gesprächen.

Was, wenn ich mich ihm zu erkennen gab?

Ich trug einen Anzug aus dem Fundus der THEREME, also ein enthonisches Erzeugnis, das ihm bestens bekannt sein musste. Mein Körperbau wich nur unwesentlich von dem der Enthonen ab.

Zwar hatte ich noch keinen mit einem Vollbart wie dem meinigen getroffen, aber das musste nichts heißen; außerdem war der Bart kurz gestutzt und entstellte mein Gesicht nicht.

Falls der Varia trotzdem erschrak, um Hilfe schrie und Alarm auslöste, war ich aufgeflogen und meine Expedition gescheitert. Mit dem einzigen Ergebnis, dass man mich höchstwahrscheinlich hochkant aus der Organisation der Friedensfahrer rauswarf.

Was hätte Perry getan? Wäre mein Vater dieses Risiko eingegangen?

Klar doch.

Ich holte tief Luft, dann schaltete ich den Deflektor ab.

*

Der Varia sah durch mich hindurch.

Ich kniete mich hin, so dass mein Kopf auf Höhe der Tulpenkelche war, und sagte auf Thonisch: „Sei gegrüßt. Du hast viel zu erzählen, nicht wahr, mein Freund? Ich wiederum bin jemand, der gerne zuhört."

„Snoldjen fermain idelwitt lernbeiß, nö?

Haha, viereins, vollmütze prügel, wehe viktis. Strako!"

Und so ging es weiter, was ich auch ausprobierte. Meine Hoffnung, der Anblick eines Enthonoiden würde den Varia dazu bewegen, verständlicher zu sprechen, erfüllte sich nicht. Er hegte zwar keine Sekunde Argwohn gegen mich, plapperte jedoch genauso konfus weiter wie zuvor.

Als er mit seiner Gartenschere vor meiner Nase herumzufuchteln begann, gab ich auf.

Ich flog zur Weißen Stadt zurück; stellte den Schweber ab, wo ich ihn entnommen hatte; begab mich zum zentralen Platz und zur Transmitterstation bei den Kolonnaden.

Rematerialisierte in den Kavernen, kurz darauf in der Werft des Orakelmonds, dann in der Wartehalle von Fumato.

Mich mit Niederlagen abzufinden gehört nicht zu meinen Stärken. Wie ein geprügelter Hund schleppte ich mich zu meiner Behausung. Glücklicherweise traf ich keine Bekannten. Ich war nicht in der Stimmung für einen Plausch mit Auludbirst, schon gar nicht für eine weitere Konfrontation mit Ejdu.

Mit Ejdu Melia.

Der Gestaltwandlerin und Intuitivsprecherin; dem Sprachengenie, dessen Fähigkeit sogar die der besten Translatoren übertrifft!

Darauf hätte ich auch früher kommen können. Ärgerlich schlug ich mir gegen den Kopf. Mein Unterbewusstsein hatte sich wohl gegen diese Erkenntnis gewehrt: Wenn jemand dem Gestammel des Tulpenzüchters etwas entnehmen konnte, dann Ejdu!

Ich seufzte. Es war kein leichter Gang, der mir bevorstand.

*

„Oho. Sieh an, Herr Kantiran. So wankelmütig hätte ich dich nicht eingeschätzt. Ich dachte, wir sollten uns nicht mehr sehen?"

„Ejdu, es ... tut mir Leid. Ich glaube immer noch, dass es besser ist, wenn wir einander aus dem Weg gehen. Doch ich brauche deine Hilfe."

„Einfach so? >Schätzchen, ich hab zwar dein Herz gebrochen, aber könntest du mir bitte trotzdem diesen abgerissenen Knopf annähen?<" Ich trat verlegen von einem Fuß auf den anderen. „Ich bin mir völlig bewusst, wie unverschämt es ist, von dir Unterstützung zu verlangen. Mir bleibt jedoch keine ..."

Sie lachte.

Nicht bitter oder zynisch, sondern aus vollem Hals. „Reingefallen! Kannst aufhören, dich zu winden wie ein Wurm am Haken. Ich habe nur Spaß gemacht."

Hä? Was war das jetzt wieder?

Verstehe einer die Frauen! Spielte sie mir nun die Tapfere, Einsichtige vor, um mich auf diese Weise doch noch zu umgarnen, oder... „Du solltest dein Gesicht sehen, Kant! Wie für das xenopsychologische Lehrbuch: >Humanoider, hochgradig verdutzt<. - Ganz im Ernst: Ich habe eingesehen, dass es falsch war, dich so zu überfallen. Und mein Körper hat mir dabei geholfen."

Wenn- Wesen wie sie, erklärte Ejdu, eine neue Gestalt annahmen, dann blieben Persönlichkeit, Charakter und Erinnerungen bestehen. In gewissem Rahmen allerdings beeinflusste der veränderte Leib den Geist sehr wohl. Nach einiger Zeit wandelten sich auch Verhalten, Denkweise und Emotionalität.

Diese psychosomatische Wechselwirkung setzte immer ein wenig verzögert ein und dauerte im Schnitt gleich lang wie die körperliche Umbildung. „Mittlerweile ist dieser Prozess ebenfalls abgeschlossen. Ich sehe nicht nur wie eine Arkonidin aus, inzwischen fühle ich auch so. Unter gar keinen Umständen würde ich mich dir nochmals derart an den Hals werfen."

Es gab keinen Spiegel im Zimmer, aber ich wusste ohnehin, wie ich aussah: Humanoider, vollkommen perplex. „Da lässt er gleich die Mundwinkel hängen ... Musst nicht beleidigt sein oder an deinem Sex-Appeal zweifeln, mein Lieber.

Du gefällst mir nach wie vor. Bloß bin ich nicht mehr so freizügig und dauernd zärtlichkeitsbedürftig wie eine Sepfa-Frau.

Gratulation -du musst jetzt mit einer arkonidischen Zicke auskommen!"

*

Tags darauf stand ich erneut im Tulpenfeld, diesmal zusammen mit Ejdu Melia.

Wir hatten den gleichen Weg genommen wie bei meinem ersten Besuch auf Rosella Enthon. Ohne Schwierigkeiten, ohne irgendwelche Zwischenfälle. Alles war genau wie vorher; wie vermutlich schon sehr lange vorher.

Der kranke Varia jedoch reagierte auf Ejdu ungleich stärker als auf mich. Sie hatte die Farbe ihrer Haare und Augen auf Schwarz geändert - dafür benötigte sie nur ein paar Stunden und begab sich in keinerlei Gefahr -, weil dies bei allen bekannten Enthonen so war.

Als er ihrer ansichtig wurde, erschrak der Varia dermaßen heftig, dass ich fürchtete, er würde auf der Stelle umkippen.

Aufgewühlt stieß er hervor: „Samburi?"

Mir lief es kalt über den Rücken. Dieser Name besaß große Bedeutung für Alaska Saedelaere.

Gleichwohl hielt ich mich zurück; nun kam es auf Ejdu an.

Sie machte ihre Sache gut. Ein langer, intensiver Dialog entspann sich, dem ich in keinster Weise zu folgen vermochte.

Beide, der Varia wie die Intuitivsprecherin, redeten für mich völlig unverständliches Kauderwelsch. Wann immer ich glaubte, einzelne, häufiger vorkommende Wörter zumindest identifizieren zu können, wechselten gleich wieder Aussprache oder Betonung, und von einem Erfassen der Bedeutung konnte sowieso keine Rede sein.

Wir hatten vereinbart, dass Ejdu, falls es überhaupt zu einer Verständigung kam, nicht simultan für mich übersetzen sollte.

Dazu war die Zeit zu kostbar. Wer konnte sagen, wie lange der Varia sich als mitteilsam erweisen würde?

Also stand ich daneben und verstand nicht einmal Bahnhof. Zwischendurch zog der Alte Ejdu zu verschiedenen Tulpen und deutete nachdrücklich auf deren Zeichnung. Ejdu nickte, fragte nach, nickte wieder. Gelegentlich warf sie mir mit hochgezogenen Brauen Blicke zu, die signalisierten, dass durchaus sensationelle Enthüllungen stattfanden.

Stunden ging das dahin. Schließlich war der Varia so erschöpft, dass wir ihn auf den Händen zu seiner Hütte tragen mussten, wo er sofort einschlief.

Gegen Ende, berichtete Ejdu, hatte der Tulipan - so bezeichnete er sich; sein Name war Elphond Merton - erkannt, dass sie keine Enthonin war und schon gar nicht Samburi Yura. Aber er war nicht böse oder enttäuscht gewesen, nur erleichtert, dass er seine schrecklichen Erinnerungen endlich mit einer lebenden Person hatte teilen können. Seine Artgenossen mieden ihn nämlich, desgleichen die Enthonen. „Dann sagte er etwas, worauf ich mir trotz meiner Psi-Gabe keinen Reim machen kann."

„Und zwar?"

„Sinngemäß: >Im Nebel liegt die Hoffnung begraben.< - Löst das bei dir irgendwelche Assoziationen aus?"

„Nein. Ich meine, es gibt natürlich Nebel auf Rosella Enthon, aber ... Was hat er sonst noch erzählt?"

„Du wirst staunen, mein Lieber."

Und das tat ich

7.

Der Gast Nest Inggaran, 14. Januar 1344 Es versteht sich von selbst, dass wir alles dokumentiert hatten. Sobald wir zurück in Ellegato waren, rekonstruierte Ejdu Melia, unterstützt durch diese Aufzeichnungen, die Schilderungen des Tulipan.

Wir kamen nicht darauf, was er mit dem Nebel gemeint hatte, in dem die Hoffnung begraben lag. Dieses Rätsel blieb vorläufig ungelöst, ihm würden wir uns später widmen. Zuerst galt es, das erworbene Wissen den anderen Mitgliedern der Aktionsgemeinschaft Negasphäre zu überbringen. Denn in der Tat lag darin der Schlüssel zum Verständnis des Patronats; und vielleicht auch ein Punkt, an dem wir zukünftig einen Hebel ansetzen konnten.

Es traf sich, dass Chyndor via Bahnhof-Netzwerk eine Besprechung in Inggaran anberaumt hatte. Diese fand am 14. Januar statt.

Bestimmte AGN-Kodewörter in der Einladung besagten, dass es sich um kein gewöhnliches Treffen jener Friedensfahrer handelte, die sich der Beobachtung Hangays verschrieben hatten; sondern dass sich ein besonderer Gast angekündigt hatte. Mehr verriet Chyndor aus Gründen der Diskretion nicht.

Wir flogen also nach Ganuya, ich mit der THEREME, Ejdu mit ihrer ESONA.

Mittlerweile hatte selbst ich begriffen, warum der Name übersetzt sowohl für „Feingefühl" als auch „Echo" stand.

*

Zweiundfünfzig Friedensfahrer, die der AGN angehörten, schafften es rechtzeitig zum angegebenen Termin. Auch Alaska Saedelaere war vor Ort. Wir kamen in der großen Halle der Burg zusammen, in der wir uns vor den künstlichen Ohren und Augen des Revisors sicher fühlten.

Gemäß meiner Eigenschaft - oder Rolle? - als Koordinator der AGN übernahm ich die Begrüßung. Dann erteilte ich Chyndor das Wort.

Der einäugige grüne Gnom erklärte, warum er Alaska Saedelaere dringend gebeten hatte, ebenfalls an diesem Treffen teilzunehmen, obwohl der Maskenmann kein deklariertes Mitglied der AGN war.

Der Friedensprozess, den Xa-Va-Riin Qaar angestoßen hatte, befand sich auf einem ausgezeichneten Weg. Chyndor rief in Erinnerung, welche Zustände in der Galaxis Ganuya geherrscht hatten, bevor sich Qaar der Dinge annahm und bevor Alaska Saedelaere dessen Arbeit mit Verhandlungen und Diplomatie fortführte. „Das Ergebnis", lobte er, „ist ein großer Erfolg. Ein schönes Exempel dessen, wofür unsere Geheimgesellschaft existiert."

Aber auch der kleinere Bund, die oppositionelle Fraktion der AGN, habe Fortschritte zu verzeichnen. Er freue sich, sagte Chyndor, dass ihre Bemühungen langsam fruchteten. Deshalb sei es ihm sehr wichtig, dass auch Alaska dem Besuch des angekündigten Gastes beiwohnte.

Ich blickte in die Runde. Lauter bekannte Gesichter oder zumindest Gestalten. „Um wen handelt es sich?"

„Lasst euch überraschen, wenn es so weit ist. Und fragt bitte nicht nach, über welche Kanäle der Kontakt zustande kam. - Aber vorher hat Kantiran bedeutsame Neuigkeiten für uns. Er hat den Geschlossenen Mond Rosella Enthon erforscht ..."

Raunen kam auf sowie diverse vergleichbare akustische, optische und olfaktorische Signale der Verblüffung.

Chyndor wartete, bis sich alle beruhigt hatten, dann fuhr er fort: „... und er will die gewonnenen Erkenntnisse an uns weitergeben. Ich bin überzeugt, ihr seid ebenso gespannt darauf wie ich."

Aller akustische und optische Sinnesorgane konzentrierten sich auf mich.

*

Folgendes hatten Ejdu Melia und ich vom Tulipan in Erfahrung gebracht: Vor zirka zweieinhalbtausend Jahren kämpften die Enthonen und Varia bereits einmal gegen eine Negasphäre; nämlich gegen jene des Herrn der Elemente, der hinter dem Dekalog stand. Sie waren Teil einer Allianz, die von einer Superintelligenz angeführt wurde. Der Name dieser Wesenheit lautete LICHT VON AHN.

Die Schlussfolgerung lag nahe, warf Ejdu ein, dass von da die Bezeichnung des in den OREON-Kapseln eingebauten LICHT Generators herrührte.

Mehr war unserem Informanten Elphond Merton über die erwähnte Allianz nicht bekannt. Dem Dekalog der Elemente gelang es, sie zu besiegen und das LICHT VON AHN tödlich zu verletzen.

Beim fürchterlichen Gegenschlag der Chaosmächte wurden die mächtigen Schlachtschiffe der Allianz allesamt vernichtet. Lediglich rund 8900 OREON-Kapseln blieben verschont, die im Auftrag des LICHTS VON AHN entlang der 550 Bahnhöfe der Universalen Schneise als Späher eingesetzt worden waren; sowie knapp tausend OREON-Transporter.

Die Negasphäre des Herrn der Elemente lag komplett außerhalb der Universalen Schneise. Nur deshalb über-, stand die heute von den Friedensfahrern genutzte Hinterlassenschaft die chaotarchische Gegenoffensive - weil die Bahnhöfe und OREON-Schiffe nicht in den Kampf des LICHTS VON AHN involviert waren.

Die Enthonen, die damals das wichtigste Kontingent der Allianz stellten, gingen mit den Schlachtschiffen des LICHTS unter - bis auf die Letzten dieses einst großen Volkes, jene, die sich an Bord der OREON-Kapseln befanden: nur 329 Individuen, begleitet von rund zehntausend Assistenten aus dem Volk der Varia.

Die Flucht der sterbenden Superintelligenz LICHT VON AHN führte bis zur Riesensonne Rosella Rosado in der Galaxis Altasinth - dem Refugium einer Verbündeten. In der blauen Sonne hauchte das LICHT sein Leben aus.

Die Mondkette bestand damals bereits in ihren Grundzügen. Der mysteriösen Verbündeten gelang es, die Reste der Enthonen und Varia zu sammeln. Sie wurde zur „Gründermutter" des Geheimbunds der Friedensfahrer.

Nein, auch über diese Wesenheit wusste der Tulipan nichts Näheres. Entweder trat die Gründermutter niemals persönlich in Erscheinung - oder die Begegnungen waren nicht aufgezeichnet worden.

Die Enthonen brachten ihre OREON-Kapseln und die 550 Bahnhöfe als „Startkapital" ein. Noch ein weiterer Faktor kam hinzu: Die ehemalige „Psionische Garde" des LICHTS, die so genannte Heiße Legion, machte es sich zur Aufgabe, ab sofort den Leichnam und das ganze System Rosella Rosado gegen Feinde abzuriegeln. „Der Korpus einer toten Superintelligenz", sagte Alaska Saedelaere nachdenklich. „Wie ARCHETIM in Sol. Eine erstaunliche Parallele."

„Ja, nicht wahr? Analog dazu dürfte auch die Sonne Rosella Rosado ein >sechsdimensionales Juwel< sein."

Die Gründermutter betraute die letzten 329 Enthonen mit der Verwaltung des gemeinsamen Erbes. Patronat und Geheimgesellschaft entstanden in der jetzigen Form.

Aber der Zusammenstoß mit Kazzenkatt, der Negasphäre, dem Element der Finsternis und so weiter hatte die Enthonen gebrochen. Bis heute erschienen sie deshalb gebeugt und kraftlos, von tiefem Pessimismus durchdrungen. Sie waren immer noch gewillt, Gutes zu tun, jedoch von tiefer, nie mehr heilbarer Furcht vor Chaos und Ordnung erfüllt.

Gebrannte Kinder, die das Feuer scheuten ...

Und beide Völker starben aus.

Unaufhaltsam - heute lebten nur noch zwanzig Enthonen und etwa achthundert Varia!

Während es sich bei Letzteren überwiegend um Nachkommen der damals Beteiligten handelte, hatten Patron Borgin Sondyselene, die elf Garanten und die übrigen acht Enthonen den Kampf gegen den Dekalog noch persönlich miterlebt.

Als das LICHT VON AHN ausgelöscht wurde, waren sie also für die Verhältnisse ihres langlebigen Volkes sehr jung gewesen. Jetzt aber vegetierten sie als traurige Greise auf Rosella Enthon ihrem Ende entgegen.

Somit konnten die Motive des Patronats als entblößt betrachtet werden. Alles das, was die Friedensfahrer sich an Löblichem auf die Fahne geschrieben hatten, Frieden, Verständigung, Erforschung kosmischer Geheimnisse, war hoch ehrbar - aber letztlich nur ein Ausweichmanöver: eine seit zweieinhalb Jahrtausenden andauernde Flucht in die innere Emigration. „Die Friedensfahrer", schloss ich, „sind eine vom Haupt her traumatisierte Gemeinschaft. Ein Geheimbund, dessen Führung, schwer gezeichnet von der historischen Tragödie, nicht mehr wagt, sich ihrem eigentlichen Existenzzweck zu stellen. Weil die Letzten der Enthonen glauben, dass sie bei der neuerlichen Konfrontation mit einer Negasphäre buchstäblich verbrennen würden. Davor graut ihnen; davor fürchten sie sich wie vor nichts anderem."

*

Dass die anschließende Diskussion überaus turbulent verlief, muss ich wohl nicht eigens betonen.

Einige Rätsel waren geklärt, einige andere Punkte wenigstens angerissen; und die Hoffnung, Borgin Sondyselene doch noch umstimmen zu können, war gegen null gesunken. Bei allem gebotenen Verständnis für die Enthonen und das Drama ihres Volkes - eine Aufhebung des Vetos schien ferner denn je.

Was tun?

Wie so oft in Situationen, wenn der Karren hoffnungslos verfahren im Dreck steckte, stürzten wir uns auf Details. Fest stand nunmehr, dass es sich bei der gesamten Infrastruktur der Friedensfahrer um eine Hinterlassenschaft des LICHTS VON AHN handelte. Weder die Bahnhöfe noch die OREON-Schiffe waren von Enthonen oder Varia erbaut worden; nein, deren Konstrukteure waren lange tot, so wie auch die Superintelligenz.

Von den Lebenden verstand niemand mehr die OREON-Technologie, die Heiße Legion oder die Natur der Quartalen Kraft.

Was diese anging, gab es jedoch eine weithin anerkannte Vermutung, der zufolge die Materiequelle GOURDEL im Bereich der Universalen Schneise eine „hyperphysikalische Aufladung" des natürlichen Psionischen Netzes bewirkt hatte.

Diese Aufladung, die einen begrenzten Abschnitt des SHF-Bandes des hyperenergetischen Spektrums samt der dazugehörenden sechsdimensionalen Komponenten betraf, war besonders stark, seit die Abstrahlung über alle neun Auslässe der Materiequelle erfolgte. Später wurde sie sogar noch forciert, sozusagen „weiter aufgedreht". Als einfach lichtschneller Sekundäreffekt entstand dabei der von Erranternohre auf die Milchstraße „zielende", inzwischen 200.000 Lichtjahre lange weiße Jetstrahl.

Die gerichtete Abstrahlung erlosch erst, als im Jahr 3587 alter terranischer Zeitrechnung der Vorhof der Materiequelle „entrümpelt" worden war - von niemand anderem als Atlan da Gonozal und Perry Rhodan.

Jedenfalls glaubten auch die Enthonen, dass besagte hyperphysikalische Aufladung mit der Quartalen Kraft ursächlich verknüpft, wenn nicht identisch war. Seit 1340 Jahren wurde nun die gespeicherte Energie sukzessive wieder abgegeben. In einem „natürlichen Ladungsausgleich" strömte sie über das Psionische Netz ab. Was erklärte, wieso auch Bereiche von den OREON-Kapseln angesteuert werden konnten, die etwas außerhalb der direkten Verbindungslinie der Universalen Schneise lagen, wie zum Beispiel die Galaxis Norgan-Tur.

Mindestens noch rund eine halbe Million Jahre sollten nach Meinung der Enthonen vergehen, bis der Ausgleich endgültig erfolgt war. „Nachschub" gab es ja keinen mehr. Ausreichend gespeicherte Energie zur Nutzung der Quartalen Kraft würde noch etwa 150.000 Jahre lang vorhanden sein.

Hangay wiederum war erst Jahrhunderte nach dem Ende der Aufladung vom sterbenden Universum Tarkan ins Standarduniversum der Lokalen Gruppe versetzt worden. Diese Galaxis musste also bei ihrer Ankunft eine „Potenzialsenke" gewesen sein, in die aus der Umgebung Energie strömte.

Das komplette Versiegen der Quartalen Kraft in Hangay konnte dann eigentlich nur bedeuten, dass die Helfer der Chaotarchen sie gezielt abgezapft hatten - und für irgendetwas verbraucht!

Für ... die entstehende Negasphäre?

*

Allen rauchten die Köpfe oder die sonstigen zum Denken benutzten Körperteile. Ich rief eine Pause aus.

Nichtsdestotrotz wurde in Grüppchen angeregt weiter debattiert.

Ich stand mit Ejdu Melia und Alaska Saedelaere auf einem Balkon und blickte aufs Meer hinaus. Der Maskenträger hatte Ejdus neue Gestalt kommentarlos hingenommen. „Willst du dich der AGN immer noch nicht anschließen?", fragte ich ihn. „Kann keine Zukunftsperspektive erkennen."

„Vielleicht hat ja Chyndors ominöser Gast diesbezüglich etwas beizutragen." Ejdu warf die Haarmähne zurück, die derzeit blaugrün schillerte. „Wo bleibt er eigentlich? Oder wird er am Ende gar nicht mehr auftauchen?"

Der Lamuuni, der bis jetzt reglos auf Alaskas Schulter gesessen hatte, die glühenden Augen in unbestimmte Fernen gerichtet, hob plötzlich den Kopf, als habe ihn etwas erschreckt. Er flatterte einige Male hektisch mit den Flügeln, dann schmiegte er sich wie Schutz suchend in Saedelaeres Halsbeuge.

Da spürte ich es ebenfalls.

Es begann als eine Art knisternde Spannung, gefolgt von schwerem mentalen Druck. Jedoch resultierte dieser nicht aus einem Angriff; dem Effekt haftete nichts Bedrohliches oder gar Feindseliges an.

Aus dem Himmel über Nest Inggaran fielen leuchtende Punkte, Sternschnuppen gleich, mehr und immer mehr. Mir standen die Haare zu Berge. Elmsfeuer flackerte auf den Zinnen der Burg. Sprühende Funkenbälle kamen von überall her geflogen; nahmen Kurs auf die restaurierte Ruine; durchdrangen Fenster, Türen und Mauern, als wären sie nicht vorhanden.

Hinter Alaskas Maske blitzte es viel heftiger als gewöhnlich. Ejdu und andere psibegabte Friedensfahrer schwankten, nur mit knapper Not die Beherrschung wahrend. Auch mich erfasste Schwindel.

Ich musste mich an der Balustrade anklammern.

Der Druck, der undefinierbare Ausdruck einer enormen mentalen Macht, die sich mitten unter uns manifestierte, nahm weiter zu. Dann, als alle Leuchterscheinungen im Inneren des Gebäudes verschwunden waren, schlug die Beklemmung um in eine Art warmes, beruhigendes, ja tröstliches Summen.

Ohne nachzudenken, wie an unsichtbaren Schnüren gezogen, eilten wir in die große Halle. Dort schwebte, den ganzen Raum so erhellend, dass nicht der kleinste Schatten entstand, eine zwei Meter durchmessende Kugel aus gelblich weißem Feuer.

*

Ihr könnt euch natürlich denken, dass sich dieser so spektakulär erschienene Gast als Nukleus der Monochrom-Mutanten entpuppte. Den meisten Friedensfahrern hingegen war diese Wesenheit unbekannt - ausgenommen diejenigen, die sich in jüngerer Vergangenheit mit Andromeda beschäftigt hatten.

Der Nukleus sprach zu uns, auf mentalem wie auch akustischem Wege. Was er sagte, verstand ich im Kopf als Arkonidisch, während ich zugleich hörte, wie eine tiefe, kräftige Stimme dieselbe Botschaft auf Thonisch formulierte. Erstaunlicherweise irritierte mich diese Doppelgleisigkeit nicht im Geringsten, und meinen Kameraden schien es ebenso zu ergehen.

Die endgültige physikalische Entstehung einer Negasphäre, teilte der Nukleus mit, sei eine Sache von Jahrzehntausenden.

Jedoch bestand deshalb kein Grund zur Erleichterung oder Entwarnung. Denn die gigantische Kriegsmaschinerie TRAITORS würde schon in den kommenden Jahren die Lokale Galaxiengruppe gnadenlos ausrauben.

Nicht aus Lust an der Zerstörung, sondern um alle greifbaren Ressourcen für den Kampf gegen die Ordnung zu requirieren.

Die Terminale Kolonne würde keine einzige fortgeschrittene Zivilisation verschonen. Davon musste man ausgehen; desgleichen, dass weder von den Kosmokraten noch der eigentlich „zuständigen" Superintelligenz ES rechtzeitig Hilfe zu erwarten war.

Daher fühlte der Nukleus, obwohl keinesfalls mit ES auf einer Stufe stehend, die Verpflichtung, sich des bedrohten Umfelds anzunehmen. Insbesondere der Milchstraße, dem Volk der Terraner und ihrem Heimatsystem kam aus zwingenden Gründen eine Schlüsselrolle zu. „Welchen Gründen?", wollte ich zwischenfragen. Alaska Saedelaere war schneller, nahm mir die Worte aus dem Mund.

Doch der Nukleus der Monochrom-Mutanten ging nicht darauf ein. Früher oder später würde die gesamte Milchstraße fallen, sagte er, wie auch die übrigen Galaxien rings um Hangay; dies sei unvermeidbar, würde dem Chaos nicht Einhalt geboten. Das Solsystem aber müsse unter allen Umständen gehalten werden.

Der Lamuuni erhob sich von Alaskas Schulter in die Luft und war plötzlich verschwunden. Er führte eine Niveau-Teleportation durch - und rematerialisierte keinen Meter vor dem intensiv strahlenden Funkenball!

Saedelaere ergriff mich schmerzhaft fest am Oberarm. „Hol den Vogel zurück!

Schnell, das überlebt er nicht."

Ich verstand. Der Lamuuni versuchte, Alaska zu verlassen und sich stattdessen dem Nukleus anzuschließen. So, wie es das Tier schon mehrfach gehalten hatte, wenn überlegene Geistesgaben im Spiel waren.

Mich allerdings hatte der Lamuuni bislang nicht für würdig befunden ... Ich konzentrierte mich, streckte meine parapsychischen Fühler aus, trotz der hinderlichen mentalen Präsenz des Nukleus.

Der sprach währenddessen unbeirrt Weiter.

Jemand müsse die Menschheit im Solsystem schützen. Er habe beschlossen, dass er selbst diese Aufgabe übernehmen würde. Doch damit konnte es nicht getan sein. Er benötigte Mitstreiter, Rückendeckung, Verstärkung.

Ich spürte, wie mir der Schweiß ausbrach.

Es gelang mir, den Lamuuni zu erreichen und eine telepathische Verbindung zu etablieren. Mit allem, was ich an psionischer Energie aufbringen konnte, suggerierte ich dem Vogel, vom Nukleus abzulassen und zu seinem Herrn, dem Maskenträger, zurückzukehren.

Aber das Tier wurde von der Wesenheit angezogen wie eine Motte vom Licht. Ich mühte mich nach Kräften, dem entgegenzuwirken. Lächerlich - als kämpfe eine Kerzenflamme gegen die Tausende Landescheinwerfer eines .

Großraumschiffes an!

Selbstverständlich, erklärte der Nukleus, durften die Friedensfahrer, gerade einmal viereinhalbtausend Individuen, nicht so vermessen sein, sich direkt gegen TRAITOR zu erheben. Aber ihnen stand die gesamte Universale Schneise offen. In diesem Gebiet von Hunderten Millionen Lichtjahren Länge, mit Tausenden Galaxien galt es, die Völker über die Bedrohung durch die entstehende Negasphäre aufzuklären sowie bei diesen Hilfe und Unterstützung zu suchen.

Der Lamuuni umkreiste mit so schnellen Flügelschlägen, dass sie kaum sichtbar waren, die Lichtkugel in einer immer enger werdenden Bahn.

Gefahr! Gefahr!, warnte ich ihn verzweifelt, nicht in Worten natürlich, sondern auf instinktiver Ebene. Zu groß!

Zu mächtig! Zu heiß ...

Es gelang mir, den Vogel so weit zu verunsichern, dass er zögerlicher wurde und ein wenig langsamer. Zugleich gab er zurück: Aber so schön! So stark! So warm ...

Nur geschlossen, als Ganzes, konnten die Friedensfahrer diese immens wichtigen Aufgaben erfüllen. Sie mochten wenige sein, sagte der Nukleus, aber sie waren, wie kaum jemand sonst, sogar in der Zeit der erhöhten Hyperimpedanz zu intergalaktischen Reisen fähig. Und sie würden zur gegebenen Zeit Ziele genannt bekommen, wo sie Beistand und Verbündete finden und aufnehmen sollten.

Schon bald, versprach der Nukleus, würde er die Dienste der Friedensfahrer benötigen. Dann mussten sie bereit sein, dem Ruf Folge zu leisten. Bis dahin durfte die Terminale Kolonne TRAITOR nicht auf sie aufmerksam werden. Sie sollten sich also einstweilen, wie bisher, in Zurückhaltung üben.

Ich hörte die Botschaft nur mit halbem Ohr. Dennoch freute ich mich darüber.

Endlich eine Perspektive!

Eine Sekunde der Unachtsamkeit genügte.

Der Lamuuni entglitt mir. Er stürzte sich auf die leuchtende Sphäre.

Die sich im selben Augenblick in Milliarden Funken auflöste - und flirrend, sirrend, schwirrend verschwand.

Wie ein Stein fiel der Lamuuni zu Boden.

Alaska und ich rannten hin. Das seltsame Geschöpf lebte, aber wir spürten beide, dass es Schaden davongetragen hatte.

*

Ich hob den Vogel vorsichtig auf und reichte ihn Saedelaere.

Der schüttelte den Kopf. „Behalt ihn, sofern er dich akzeptiert. Du hast ihn gerettet; und außerdem besitzt du mehr Erfahrung als Veterinär."

Bilder entstanden in meinem Geist, unbeschreibliche, in weit mehr als vier Dimensionen verschlungene Formen.

Winzig große Knoten, die sich zu ewig kurzen Ebenen entfalteten, gefrorene Flammen, kubistische Regenbögen ... Und Gefühle: Enttäuschung. Leid. Scham.

Ich öffnete mein Hemd, barg das zitternde Tier an meiner Brust, um es zu wärmen.

Der Lamuuni ließ es sich gefallen, vermittelte sogar ein Äquivalent von Dankbarkeit.

Ejdu grinste mich an. „Na bitte", sagte sie spöttisch. „Der erste Schritt zum Streichelzoo ist gemacht."

*

Rings um uns hatte sich lautes Stimmengewirr erhoben. Alle redeten aufgeregt durcheinander.

Ich besann mich meines Amts als Koordinator, bat um Ruhe und eine geordnete Nachbesprechung. Das kleine Herz des Lamuuni pochte währenddessen wie wild unter meinem Hemd.

Mehrere Friedensfahrer bezogen sich in ihren Wortmeldungen auf den Satz des Nukleus, wonach wir Orte genannt bekommen würden, an denen Beistand und Verbündete gefunden und aufgenommen werden sollten. Es war zwar nicht direkt angesprochen worden, aber viele von uns hatten dabei an die mysteriöse Gründermutter gedacht.

War etwas dran an dem Gerücht, dass sie bis heute aus ihrem Ruhesitz die Aktivitäten der Friedensfahrer aufmerksam verfolgte? Und wenn: Konnte es sein, dass der Nukleus mit „Hilfe und Verstärkung" - neben anderen - die Gründermutter gemeint hatte?

Das war, versteht sich, reine Spekulation.

Einigkeit herrschte darüber, dass schleunigst diejenigen Mitglieder der AGN informiert werden sollten, die heute nicht dabei waren.

Ejdu Melia hatte den Besuch des Nukleus mittels ihres Holosensors aufgezeichnet. Es konnte uns also niemand vorwerfen, einer kollektiven Einbildung erlegen zu sein.

Selbst als Konserve besaß die Botschaft noch eine aufrüttelnde Intensität.

Kurz wurde diskutiert, ob es Sinn hatte, die Enthonen mit den Äußerungen des Nukleus zu konfrontieren.

Nein, kamen wir überein. Auf diese Weise würde höchstens der Paranoia des Patronats noch weiter Vorschub geleistet.

Gut möglich, dass Borgin Sondyselene dann die völlige Isolation der Friedensfahrer anordnete, damit es nur ja nicht zum Kontakt mit den Chaosmächten kam. Der Patron könnte sich veranlasst sehen, Hangay und die umliegenden Galaxien zum Sperrgebiet zu erklären, vielleicht sogar sämtliche OREON-Kapseln mit Hilfe des Revisors zu blockieren und aus dem Verkehr zu ziehen.

Das durften wir nicht riskieren.

Auch Alaska Saedelaere schloss sich dieser Meinung an. Sein persönliches Dafürhalten habe, teilte er auf seine verhaltene, holprige Weise mit, sich nunmehr geändert. Ab sofort werde er ebenfalls aktiv gegen die Chaosmächte, die Terminale Kolonne und die entstehende Negasphäre auftreten.

Gemäß seiner früheren Einstellung hätte er nun den Austritt aus der Gesellschaft der Friedensfahrer erklärt. Doch die Aussage des Nukleus war unmissverständlich: Gebraucht wurden nicht Einzelkämpfer oder Splittergruppen, sondern der Geheimbund insgesamt.

Der Mann mit der Maske ersuchte daher um Aufnahme in die Aktionsgemeinschaft Negasphäre.

Fast linkisch streckte er mir, stellvertretend für die ganze Fraktion, die Hand entgegen.

Ich ergriff sie mit großer Freude

8.

Das Grab der Hoffnung Rosella Rosado, 12. Februar 1344 NGZ Während des Rückflugs pflegte ich den Lamuuni, so gut ich es vermochte.

Bei Mal Detair hatte ich einiges über Tierheilkunde gelernt. Mit derart „schrägen" Vögeln hatten wir es freilich nie zu tun gehabt...

Der Zustand des Tieres besserte sich ein wenig. Gelegentlich flatterte es herum, verschwand auch manchmal für unbestimmte Zeit, um ebenso plötzlich wieder aufzutauchen. Meist saß es teilnahmslos auf meiner Schulter oder verkroch sich in meiner Kleidung.

Unzweifelhaft hatte ihm die Berührung des Nukleus einen Schlag versetzt, von dem es sich nicht so bald erholen würde. Unsere Kommunikation blieb auf die merkwürdigen Visionen beschränkt, denen ich keinen Sinn zuordnen konnte.

Die anderen Mitglieder der AGN waren ausgeschwärmt, um mit der aufgezeichneten Botschaft des Nukleus jene Sympathisanten, die bislang eine ähnliche Position wie Saedelaere eingenommen hatten, zum definitiven Beitritt zu bewegen. Mich aber zog es zur Mondkette.

Das Geheimnis der Enthonen war noch nicht gänzlich entschleiert. Etwas fehlte noch. Einerseits hatte ich Sondyselenes Haus nicht erkundet. Andererseits gingen mir die Abschiedsworte von Elphond Merton, dem Tulipan, nicht aus dem Kopf. „Im Nebel liegt die Hoffnung begraben ..."

Sicher, die geistige Gesundheit des greisen Varia ließ sehr zu wünschen übrig. Ganz egal, ob er die Tragödie persönlich miterlebt hatte oder ob ihm das Trauma seiner Vorfahren in die Wiege gelegt worden war - es hatte ihn in den Wahnsinn getrieben. Dennoch schenkte ich dem, was er von sich gegeben und in seinem seltsamen Tulpenfeld manifestiert hatte, Glauben. „Im Nebel liegt die Hoffnung begraben..."

Welcher Nebel? Welche Hoffnung?

Positive Zukunftsaussichten waren derzeit mehr als rar. Wir alle hätten einen noch so schwachen Schimmer davon sehr gut brauchen können.

Also vollzog ich, kaum angekommen, zum dritten Mal den Dreisprung Orakelmond-Palais Ellega-Rosella Enthon.

Die Weiße Stadt präsentierte sich unverändert. Alles war genau wie bei meinen zwei früheren Aufenthalten.

Dachte ich.

*

Der Revisor wünscht, er würde über dieselben Einsichten verfügen wie die Heiße Legion. Doch obwohl man ihm nachsagt, er sei sogar deren Kommandant, ist dem nicht so.

Wieder hat die Legion den jungen Kantiran geprüft und ihm den Einflug ins System gewährt. Nach wie vor hält der Revisor nichts in der Hand, was ein Eingreifen oder gar eine Revision rechtfertigen würde.

Das Asha Ger, seine Residenz, auch „Dunkle Seele der Friedensfahrer" genannt, ist mit allen OREON-Kapseln, allen Bahnhöfen, allen Raumstationen und sonstigen vom Patronat gestifteten Örtlichkeiten verbunden. Vor allem aber aus dem, was er mit eigenen Ohren gehört hat, weiß der Revisor bestens über die „Aktionsgemeinschaft Negasphäre" Bescheid.

Doch konspirative Treffen allein sind noch kein Vergehen. Wenn er gegen jeden Friedensfahrer einschritte, der aufs Patronat schimpft, hätten sich ihre Reihen sehr rasch gelichtet.

Jetzt aber wird es endlich spannend.

Kantiran hat den Orakelmond angeflogen und seine Kapsel THEREME zur Wartung in die Werft gestellt.

Schon wieder?

Im Anschluss daran hat er den Transmitter nach Fumato benutzt - ist aber, wie eine rasche Nachschau ergibt, nicht in der Wartehalle am Raumhafen angekommen!

Wo dann?

Abermals ist Kantiran spurlos ver schwunden, wie schon während seines letzten Aufenthalts. Wo steckt er? Was hat er vor?

*

Eine Zeit lang beobachtete ich jenes Gebäude, das als einziges durch Detektoren vor Annäherung geschützt war und das ich für Borgin Sondyselenes Behausung hielt.

Die Ruhe zehrte an den Nerven: Grabesstille. In weitem Umkreis registrierte ich keine Bewegung.

Am Himmel schob sich langsam eine schwarze Scheibe vor die Sonne, bis diese vollständig verdunkelt war. Wie jeden zehnten Tag des Umlaufs durchquerte Rosella Rosado den SumnatSchatten.

Fünf Stunden würde die Sonnenfinsternis anhalten.

Der Lamuuni auf meiner Schulter raschelte mit den Flügeln. Ich streichelte ihn beruhigend. Dann übermittelte ich ihm die Worte des Tulipan: „Im Nebel liegt die Hoffnung begraben ..."

Keine Reaktion. Klar: Mit einem abstrakten Begriff wie Hoffnung konnte der Vogel wohl kaum etwas anfangen.

Ich versuchte es mit Bildern. Hm. Habt ihr schon einmal Nebel gezeichnet, in Worten beschrieben oder pantomimisch dargestellt? Viel Vergnügen!

Das brachte nichts. Also doch Plan B: der Patron. Den konnte ich mir problemlos vorstellen. Das markante, zerfurchte Gesicht, die hagere Gestalt, die rote Robe.

Der Lamuuni gab das Bild zurück. Er hatte begriffen.

Nein, doch nicht. Schon löste es sich wieder auf. Das heißt: Es wurde diffus, schlierig, von hauchdünnen Schleiern verhüllt...

Von Nebelschleiern!

Ich riss so triumphierend den Arm hoch, dass der Vogel erschrak, wegflatterte und verschwand.

Nein, flehte ich in Gedanken, bitte nicht, nicht jetzt! Komm zurück!

Der Lamuuni erhörte mich. Keine drei Sekunden später war er wieder da.

Dann lotste er mich zur Senke.

*

Der Revisor entscheidet sich, die technischen Möglichkeiten zu nutzen, die ihm das Asha Ger bietet.

Selbstverständlich gibt es in der Mondkette keine permanente Totalüberwachung. Den Friedensfahrern steht maximale Freizügigkeit zu, solange gewisse Regeln wie das Tabu des Geschlossenen Mondes respektiert werden.

Dennoch sollte es unmöglich sein, dass Kantiran einfach untertaucht. Unmöglich - und, da es sich um einen Wiederholungsfall handelt, ein Verdachtsmoment, das für einen Zugriff ausreicht.

Bei Bedarf hat der Revisor Einsicht in sämtliche Rechner des Orakelmonds und des Wohnmonds Fumato. Davon macht er nun Gebrauch.

Und entdeckt, dass ein Transmitter umprogrammiert wurde, und ein anderer, in den Kavernen des Palais Ellega, benutzt - ein Gerät, das den Enthonen und Varia vorbehalten sein sollte!

Der Revisor erlaubt sich selten Emotionen außer solchen, die er anderen vorgaukelt.

Nun aber erfüllt ihn Befriedigung.

So lange war er auf Kantirans Fährte, ohne gegen den Kerl vorgehen zu können.

Jetzt hat er ihn.

*

Die Senke lag nördlich der Weißen Stadt, nicht weit außerhalb davon. Sie durchmaß etwa einen halben Kilometer. Der Nebel, der sie erfüllte, war sehr dicht, schimmerte matt und wirkte undurchdringlich.

Ringsumher breiteten sich die üblichen, von weißen Gräsern bewachsenen Hügel aus. Kein Wunder, dass mir die Senke beim ersten Mal, von oben und am helllichten Tag, nicht aufgefallen war.

Ein einziger, schmaler Weg führte in den Nebel. Kein Geräusch drang heraus. Eine deutbare Ortung ließ sich mit den Mitteln meines Einsatzanzugs nicht erzielen. „Im Nebel liegt die Hoffnung begraben ..."

Eine Weile starrte ich unschlüssig auf das Phänomen, das kein natürliches sein konnte. Zu scharf abgegrenzt bot sich mir der Nebel dar, zu kompakt, zu massiv. „Was meinst du?", fragte ich den Lamuuni leise. „Sollen wir?"

Der Vogel gab keine Antwort. Blieb also wieder einmal alles an mir hängen.

Ich feixte. Dieser Satz mochte meinem Vater wohl auch schon ab und an durch den Kopf gegangen sein ...

Nichts geschah, als ich einen Fuß in den Dunst setzte. Also ging ich weiter. Ich sah keine zwei Meter voraus. Der Pfad schien schnurgerade, aber bald hatte ich jede Orientierung und jegliches Zeitgefühl verloren.

Irgendwann lichteten sich abrupt die Schwaden. Vor mir breitete sich, in bläuliches Licht getaucht, ein Wald von Stelen aus, bis zu fünf Meter hoch. Reliefs auf den Säulen bildeten Enthonen ab, unter sich oder mit Angehörigen fremder Völker, in Raumschiffen oder planetarer Umgebung ... Und in der Mitte des Stelenwalds stand ein hüfthoher Altar.

Darauf ruhte eine schlanke, humanoide Gestalt, etwa 170 Zentimeter groß: eine Enthonin.

Ihr schulterlanges Haar war tiefschwarz, das Gesicht makellos, fein geschnitten, ebenso alabastern weiß wie bei ihren Artgenossen, doch ohne die tief eingegrabenen Furchen. Der Unterschied war immens. Bei dieser Frau handelte es sich um eine Enthonin in ihrer Blüte.

Sie schien zu schlafen, doch atmete nicht: eine äußerst lebensechte Statue, exzellent modelliert. Der Faltenwurf des Gewands; die beiden Fibeln auf den Schultern, die es zusammenhielten; die blauweiß funkelnden, reich facettierten Kristalle, mit denen diese besetzt waren...

Alaska Saedelaere hatte sie mir mehr als einmal beschrieben, jene Frau, deren Abbild ich im Zentrum des Stelenwalds vor mir sah: Samburi Yura.

Ich schritt um den quaderförmigen Altar herum - und wäre beinahe auf eine rot gekleidete Gestalt getreten, die dahinter am Boden kniete.

*

Vor dem Transmitter, der nach Rosella Enthon führt, steht der Revisor.

Erst ein einziges Mal ist er auf dem Geschlossenen Mond gewesen: als ihn Borgin Sondyselene mit seinem Amt betraut hat. Seither hat er die Rückzugssphäre der Enthonen geachtet.

Bis zu seinem Tod wollte er nicht mehr dorthin vordringen.

Nun aber bleibt ihm keine Wahl. Er muss diese Schandtat ahnden. Der Revisor tritt in das Abstrahlfeld.

*

Borgin Sondyselene erschrak noch heftiger als ich. Einen röchelnden Schrei ausstoßend, fuhr er hoch, taumelte zurück, strauchelte, fiel der Länge nach hin. Als ich ihm aufhelfen wollte, schlug er meine Hand zur Seite.

„Frevler!", stieß er hervor. „Noch nie hat sich jemand erdreistet, die Ruhe dieses Ortes zu stören."

„Tja, es muss immer ein erstes Mal geben." Freche Vorwärtsverteidigung erschien mir nun doch am angebrachtesten.

Innerlich haderte ich mit mir selbst. Wo hatte ich bloß meine Gedanken gehabt?

Der Lamuuni hatte mir Sondyselene im Nebel gezeigt! Aber ich war so fasziniert gewesen von dem käsig weichen und doch flüchtigen Medium und dann von der Skulptur, die Samburi Yura darstellte...

Der Patron der Friedensfahrer rang nach Luft. „Schweig! Sprich kein Wort mehr", keuchte er. „Du hast dich schon genug versündigt. Geh, verlass augenblicklich diesen Ort, bevor du ihn noch weiter entweihst!"

Ich blieb bei der eingeschlagenen Linie. „Mit Verlaub, ich denke nicht daran. Wie willst du mich zwingen, alter Mann?"

*

Der Revisor ortet den Reflex eines Einsatzanzugs, wie ihn die Friedensfahrer verwenden. Dieser entfernt sich stadtauswärts.

Das ist gut. Günstig, weil sich die Affäre so vielleicht ohne Behelligung der Enthonen und Varia beheben lässt. Den Bewohnern der Weißen Stadt darf keinesfalls Schaden zugefügt werden.

Schreckensbilder formen sich vor dem Geistauge des Revisors. Geiselnahme, Erpressung, Schusswechsel ... auf Rosella Enthon!

Er folgt dem Verdächtigen, so schnell er kann.

Und der Revisor kann sehr schnell sein.

*

Borgin Sondyselene fauchte: „Du wirst nicht ungestraft davonkommen. Der Anzug, alle deine sonstigen Machtmittel wurden dir vom Patronat verliehen. Du hast einen Eid geschworen, sie nicht zu missbrauchen, und diesen Eid gebrochen.

Wer immer du auch bist, die Friedensfahrer werden dich bis an dein Lebensende ächten."

„Mein Name ist Kantiran vo..." Ich stockte kurz. „Kantiran da Vivo-Rhodan."

In Momenten, in denen es darauf ankommt, muss man zu seiner Herkunft stehen. Zum Vater wie auch zur Mutter. Zu seiner Geschichte.

Zu sich. „Du solltest mich kennen. Ich habe bei der Vollversammlung gesprochen. Aber klar, viereinhalbtausend Friedensfahrer sind eine Menge Leute. Da kann man schon den Überblick verlieren."

Ich redete mich in Rage und fand nichts dabei. „Du, Patron, hast nämlich schon vor langer Zeit die Übersicht verloren! Und das rechte Augenmaß dazu. Wofür haltet ihr zwanzig Schrumpfköpfe euch eigentlich? Und wofür haltet ihr uns, dass ihr uns dumm sterben lassen wollt?"

Seine Augen weiteten sich. Diesen Ton hatte er wahrscheinlich seit Jahrtausenden nicht gehört. „Was hättet ihr euch vergeben, wenn ihr uns reinen Wein eingeschenkt hättet?

Glaubst du, wir würden euch nicht trotzdem schätzen und ehren, auch wenn ihr zugegeben hättet, dass ihr nur noch zwanzig seid? Dass ihr euch in die Hosen macht vor Angst, noch einmal ein Debakel zu erleben wie damals gegen Kazzenkatt?"

Ich ließ Sondyselene nicht zu Wort kommen. Alles drosch ich ihm um die Ohren, was wir vom Tulipan erfahren hatten.

Schließlich hielt ich ausgepumpt inne.

Viele Atemzüge lang schwiegen wir uns an. „Ich wäre neugierig, was du dazu zu sagen hast, mein Patron. Antworte mir, ich bitte dich darum. Danach werde ich, so du mich fortschickst, mich deinem Willen beugen."

Borgin Sondyselene musterte mich kalt. Er klopfte unsichtbaren Staub von seiner Kleidung.

Dann begann er zu erzählen.

*

Der Ortungsreflex des Verdächtigen erlischt.

Beunruhigung ergreift den Revisor. Er darf Kantiran nicht nochmals verlieren. Wenn er jemanden, der sich solcher Übertretungen schuldig macht, nicht zur Strecke bringt, hat er das Recht verwirkt, sein Amt zu bekleiden.

Er wurde von Sondyselene auf Grund des ihm eigenen Scharfsinns sowie Konzentrationsvermögens zum Revisor ernannt und wegen seiner unbestechlichen Natur. Seine Aufgabe ist es, die Integrität der Friedensfahrer zu gewährleisten. Er hat diese Aufgabe, glaubt der Revisor, mehr als zwei Jahrtausende lang befriedigend erfüllt.

Soll es jetzt und hier enden?

Er kommt zu der Stelle, an der er den Übeltäter zuletzt angemessen hat. Dieses Nebelfeld ist ihm unbekannt. Bei seiner Inauguration hat es noch nicht bestanden, oder es wurde ihm nicht gezeigt.

Der Revisor vergewissert sich, dass alle seine Waffen funktionsbereit sind, und dringt in den Nebel ein.

*

Die Letzten des Volkes der Enthonen halten bis heute das Andenken des LICHTS VON AHN hoch. Darauf. legt Patron Borgin Sondyselene großen Wert.

Die Weiße Stadt, erzählt er, die Parks und Anwesen des Geschlossenen Mondes, das alles wurde nach dem Ende der Superintelligenz errichtet. Als man noch glaubte, es könne zumindest für die überlebenden 329 Enthonen eine Zukunft geben.

Die Weiße Stadt wurde erbaut für ein Volk, das beizeiten Raum benötigen würde. Oder für den Fall, dass es gelingen sollte, weitere Überlebende des furchtbaren Krieges gegen den Dekalog der Elemente zu finden.

Nichts davon trat ein. Die Fruchtbarkeit der Varia schwand dahin, die Enthonen vermehrten sich gar nicht mehr. Andere Überlebende gab es nicht. Der Gegenschlag Kazzenkatts und seiner Truppen hatte die Allianz vernichtet. Die Enthonen wurden vor sich selbst zu Verlierern, die das LICHT nicht hatten schützen können.

Ein einziges Mal schien es, als wende sich das Schicksal. Fast hundert Jahre nach der Gründung des Bundes der Friedensfahrer brachte die Gemahlin des jungen Borgin Sondyselene das erste enthonische Kind seit dem Exodus nach Rosella Rosado zur Welt. Eine einzige Geburt, die ihnen jedoch Hoffnung und Mut zurückgab. Das Kind erhielt den Namen Samburi Yura. „Dein Kind?", frage ich nach, um sicherzugehen. „Mein Kind. Meine Tochter, die ich hier", er deutet auf die Statue, „zu Grabe getragen habe. Deren Andenken ich hochhalte, bei jeder Sonnenfinsternis. Für deren Seele ich bete. Es sei denn, ein dahergelaufener Rüpel hält mich davon ab."

Ich bitte um Entschuldigung; und, bewegt und kleinlaut, dass der Patron weitererzählen möge. Die Andacht eines Vaters, der um sein Kind trauert, habe ich nicht stören wollen.

Selig das Kind, dessen Eltern es vermissen...

Da erklingt hinter mir eine gut bekannte Stimme: „Genug. Leg den Strahler ab, zieh den Anzug aus und komm mit mir."

*

Der Revisor tritt hinter den Stelen hervor, die Waffe gezückt.

Er hat sie so eingestellt, dass sie paralysiert, nicht tötet. Dies ist eine Gedenkstätte, kein Schlachtfeld. „Ich bin der Revisor", sagt er. „Wer mich erblickt, ist Friedensfahrer gewesen und wird es nie mehr sein."

Kantiran dreht sich langsam mit erhobenen Händen um. Als er den Revisor sieht, hebt er ungläubig die Augenbrauen. „Du?"

*

Nun ratet, liebe Leute.

Wer war's, wer ist der Revisor?

Ich habe während meines Berichts Hinweise gestreut. Schließt die Augen, denkt nach, erinnert euch.

Wir zwei kennen uns, das sollte klar geworden sein. Wir haben einiges zusammen erlebt.

Das Modul?

Verturlidux-44? Den Sprachfehler könnte er vorgetäuscht haben.

Aber nein, ihr habt nicht aufgepasst. Wir waren, das wurde ausgesagt, zusammen in Zheiranz bei den Schlangenreitern. Und haben persönlich gesprochen. Also hat er die ASH AFAGA nicht selbst geflogen, sondern dies einem seiner Androiden übertragen.

Das engt den Personenkreis schon ziemlich ein, oder? Wilon Vass ist tot. Punktum.

Wäre keine schlechte Pointe gewesen, aber doch etwas sehr kompliziert zu argumentieren. Immerhin wollte der Metamatiker die Geheimgesellschaft zu einer Wirtschaftsmacht umgestalten. Und um die Wirtschaft, Dummchen, geht es nun wirklich nicht.

Na ja, wen haben wir dann noch?

Cür ye Gatta...?

Auludbirst ...?

Oder ...?

*

Es tut dem Revisor fast Leid, die große Enttäuschung in Kantirans Miene zu lesen.

Ja, er hat das Vertrauen des Neulings missbraucht. Hat sich ihm anders dargestellt, als er ist. Hat eine Maske aufgesetzt; eine, im Unterschied zu der starren, die Alaska Saedelaere trägt, bewegliche, flexible, nahezu beliebig veränderliche.

Der Patron hat ihm das damals auf seinen langen Weg mitgegeben: Vertrauen ist gut; Kontrolle ist besser.

Das Geschlecht und andere Neben-Sächlichkeiten spielen keine Rolle. Was zählt, ist die Berufung. „Leg ab", sagt der Revisor.

*

'nan-Si hatten wir beinahe schon vergessen, nicht wahr? Den Arachnoiden, dessen Flair jedermann sofort für ihn einnimmt. Den Showman und Trickser, dem scheinbar ein guter Auftritt vor allem anderen kommt.

Aber der ist es auch nicht.

Ich sehe in rote, katzenhaft geschlitzte Augen unter knochigen Brauenwülsten.

Sehe mich einem Hünen gegenüber, dessen kahler, wuchtiger Schädel von eisengrauen, unregelmäßigen Sechsecken überzogen ist.

Seine Hellebarde hält Polm Ombar so locker in den Pranken wie Ejdu Melia die Zahnstocher, auf denen sie neuerdings so gern herumkaut. Vor der Waffe selbst würde ich mich gar nicht fürchten; sie dient nur als Leiter für die Stromstöße, die er aussendet. Tja. Polm Ombar. Das zwei Meter zwanzig große Muskelpaket. Im Kampf Mann gegen Mann unbesiegt seit Jahrtausenden.

Was habe ich dagegen aufzubieten? Den Lamuuni und die Dwarmaris in meinen Halftern. Und wie, bitte, sollten die ihm gefährlich werden? „Schon gut, ich gebe auf", sage ich. „Den Versuch war es wert."

„Wartet." Patron Borgin Sondyselene stößt sich von der Stele ab, an die er sich gelehnt hat. „Halt ein, Revisor. Der Delinquent hat mich mit seiner Wut erfrischt. Er soll die Aufklärung erhalten, derentwegen er hierher gekommen ist."

Seine Tochter Samburi Yura, sagt er, entwickelte sich schnell zur Hoffnungsvollsten von allen, zur Klügsten und Talentiertesten. Nicht wenige der Letzten seines Volks waren überzeugt, dass in ihr die Essenz des LICHTS VON AHN wiedergeboren worden war; dass etwas von der Superintelligenz überlebt hatte und mit der Geburt in Samburi gleichsam neue Gestalt gewann.

Wenn sie einem Kind das Leben schenken konnten, einem Kind, das noch dazu so viele positive Eigenschaften in sich vereinte, frohlockten die Enthonen, dann war noch nicht alles verloren. Vielleicht, so glaubten die Überlebenden der Katastrophe, wäre es möglich, ihr Volk erneut zur Hochblüte zu führen.

Zur selben Zeit aber wurden die Kosmischen Ordnungsmächte auf den Geheimbund der Friedensfahrer aufmerksam. Sie erschienen in Gestalt eines Roboters, der sich Cairol der Zweite nannte und in einer kobaltblauen Walze von sieben Kilometern Länge anreiste.

Lange überlegte Cairol, ob er die Friedensfahrer dulden oder ob er sie in den Dienst der Ordnung befehlen sollte. Sehr lange. Etwa für die halbe Dauer eines Lidschlags.

Dann unterbreitete der goldfarbene Roboter ihnen ein Angebot: Die Ordnungsmächte würden den Geheimbund nicht länger bedrängen - doch die Friedensfahrer hatten eine Person zu stellen, auszuliefern, zu opfern, die in den Dienst der Kosmokraten treten sollte.

Als Tribut! Diese Person war Samburi Yura. Sie selbst sprach sich dafür aus, sich auf den Handel einzulassen.

Nachdem seine Tochter gegangen war, ließ Borgin Sondyselene diese Stätte im Nebel errichten, in der wir drei stehen.

Wo die Hoffnung begraben liegt. „Hin und wieder", beschließt der Patron seine Geschichte, sich steif aufrichtend wie ein Kerzenständer, „hören wir von der Frau Samburi Yura und den Taten, die sie entlang der Universalen Schneise setzt. Ihr Raumschiff heißt LEUCHTKRAFT. Sie altert nicht mehr, ganz im Gegensatz zu uns, und hat auch andere Eigenschaften eines höheren Wesens entwickelt. Ich freue mich für sie. Dennoch habe ich meine Tochter und haben wir Enthonen unsere Hoffnung verloren."

„Jetzt weißt du's", schnarrt mir Polm Ombar zu. „Hätten wir das auch besprochen. - Patron?"

Sondyselene schlurft zu dem falschen Sarkophag, streicht mit dürren Fingern über die Wangen der Statue und sagt: „Verfahre mit ihm, wie du es für richtig hältst."

*

Der Sträfling legt, wie ihm befohlen worden ist, Waffe und Anzug ab. In der Unterwäsche begleitet er den Revisor auf dem Weg aus der Nebelsenke.

Sie sind draußen. Drinnen setzt Borgin Sondyselene wahrscheinlich sein Gebet fort. „He, Alter!", sagt Kantiran. „Mit welcher Handhabe machst du mich eigentlich zur Molluske? Ich habe niemanden belästigt, keine OREON-Kapsel missbräuchlich eingesetzt, mit keinerlei Hohen Mächten paktiert. Ein paar Transmitter habe ich benutzt, und danach bin ich in ein Nebelfeld gegangen. Das ist alles."

„Mehr als genug", sagt Polm Ombar, der Revisor. „Ach ja? Schau dir das hier mal an."

Kantiran zieht einen Datenträger aus seiner Wäsche.

Der Revisor hat keine Eile. „Führ vor."

*

Ich aktiviere die Wiedergabefunktion.

Elphond Merton erscheint, der armselige Tulipan; seine verstörte Privatsprache und die psionisch aufgeladene Tulpenplantage, untertitelt von Ejdu Melia. „Ein Verrückter. Bekannte Informationen", knarrt Polm Ombar, das lebende Kraftwerk, der leibhaftige Revisor. „Mehr hast du nicht zu bieten?"

Ich triggere die zweite Aufzeichnung; die Botschaft, welche der Nukleus der Monochrom-Mutanten im Nest Inggaran überbracht hat. Die Adressaten wurden unkenntlich gemacht. Ganz blöd sind wir auch nicht.

Hinterher zeigt Ombar keinerlei Reaktion, sondern öffnet einen Proviantsack und beginnt, rohes Fleisch in sich hineinzuschaufeln. „Hat es dir die Rede verschlagen?", rufe ich zornig. „Was willst du noch? Du und die Enthonen - ihr lügt euch seit Jahrtausenden in die Tasche. Im Grunde sind wir Friedensfahrer eine Gruppierung, die nicht mehr wagt, sich ihrem ursprünglichen Existenzzweck zu stellen."

„Welcher", der Revisor kaut unterm Gehen, „worin bestünde?"

„Die Entstehung einer Negasphäre zu verhindern. Genau dazu sind Sondyselene und seine Konsorten damals aufgebrochen.

Und sie haben, ja, tut mir entsetzlich Leid, eins auf die. Nase gekriegt."

Wir durchqueren schnellen Schritts die Weiße Stadt. Zu Fuß, da der Revisor meinen Antigrav mit dem Anzug an sich genommen hat und keine Anstalten macht, mich zu befördern. „Dieses ganze Geistertheater hier", sage ich, „ist entstanden nach einem Versuch, den Herrn der Elemente und die Negasphäre zu bekämpfen.- Heute, zweitausendfünfhundert Jahre später, entsteht erneut eine Negasphäre.

Unermessliches Leid braut sich über den Köpfen genau jener Zivilisationen zusammen, die wir Friedensfahrer vor Schaden bewahren wollen."

„Nicht zu ändern. Wir sind zu schwach."

„Sind wir nicht! Der Nukleus hat uns ausdrücklich zur Bereitschaft aufgefordert.

Eine Höhere Wesenheit sieht also in den Friedensfahrern einen wertvollen Bundesgenossen!"

„Auch solche Entitäten können irren."

„Verdammt, Polm, die Friedensfahrer sind allein deshalb entstanden, weil damals das LICHT VON AHN sein Leben im Kampf gegen eine Negasphäre gab. Das ist unsere wahre Tradition! Und nicht, um jeden Preis unsere Existenz zu sichern. Bloß, weil zwanzig altersschwache Enthonen und achthundert praktisch unfruchtbare Varia unter unheilbaren Angstzuständen leiden, schließt der Geheimbund als Ganzes die Augen vor der entsetzlichsten Katastrophe, die sich auf absehbare Zeit in der Universalen Schneise ereignen wird! Und die Enthonen stecken ihre Köpfe immer nur noch tiefer in den weißblauen Sand.

Unterstützt von einem Revisor, der offenbar zu klaren Worten und Gedanken ebenfalls längst nicht mehr fähig ist!"

Polm Ombar bleibt stehen, mitten auf dem großen, weiten, leeren Platz im Zentrum der Weißen Stadt, und hebt die Faust. Für einen Moment fürchte ich, zu weit gegangen zu sein.

Jetzt, denke ich, stürzt er sich auf mich und prügelt mich zu Tode.

*

Der Revisor hat sehr wohl ein Gehirn und weiß es zu benutzen. Er kann die Gedankengänge Kantirans durchaus nachvollziehen.

Aber er hat ebenfalls einen Eid abgelegt, sich dem Patronat verpflichtet, das Credo akzeptiert. Er schätzt Regeln, auch wenn sie nicht perfekt sein mögen, und es widerstrebt ihm sehr, sie zu brechen. „Du hast den Patron bei der Vollversammlung gehört", sagt er. „Eine Einmischung könnte unser Ende bedeuten."

„Ja. Und? Was bedeutet ein potenzielles Ende der Friedensfahrer gegen das Leid, das unzähligen Wesen bevorsteht? Auch unterlassene Hilfeleistung ist ein Verbrechen. In diesem Fall - ein Verbrechen aus Feigheit!"

Polm Ombar muss sich sehr beherrschen, dass er dem Winzling keine Ohrfeige versetzt, die ihn über den halben Platz wirbeln würde. Feigheit hat dem Revisor noch niemand vorgeworfen. „Gegen eine Negasphäre gibt es keine Verteidigung", presst er stattdessen hervor. „Dagegen kann kein Kampf etwas ausrichten."

„Genau das ist der entscheidende Denkfehler. Und evident falsch! Die Negasphäre des Herrn der Elemente wurde schlussendlich doch beseitigt - vor rund 915 Jahren, durch die Rückführung des Kosmonukleotids TRIICLE-9. Mein eigener Vater hat eine wesentliche Rolle dabei gespielt."

Stolz schwingt in Kantirans Stimme mit.

Der Revisor kneift die Augen zusammen und sieht sich den jungen Kerl ganz genau an. Ja, da ist mehr als bloß Eigensinn, Frechheit und Aufmüpfigkeit. In den blitzenden, wasserblauen Augen liegen Verantwortungsbewusstsein und tiefes Mitgefühl.

„Dein Vater."

*

„Ein ehemaliger Ritter der Tiefe namens Perry Rhodan, ja, aber um den geht's jetzt nicht."

Ich spürte, dass ich den grauen Hünen ein wenig aus dem Gleichgewicht gebracht hatte, und setzte nach. „Verstehst du, was das heißt? Kampf ist sehr wohl möglich.

Auch wenn das LICHT VON AHN ihn damals verloren hat - sein Einsatz war nicht vergeblich. Die Allianz des LICHTS hat das Terrain vorbereitet, die Grundlagen geschaffen, wodurch der spätere Sieg überhaupt erst gelingen konnte!"

Der Revisor wiegte den mächtigen Schädel hin und her. „Ein Argument", gab er zu. „Höre: Ich will dem Patronat nichts Böses.

Borgin Sondyselene und seine Leute haben unbestreitbar über Jahrtausende Gutes getan. Aber deswegen darf man doch nicht auf immer und ewig die Augen verschließen."

Ein Lichtstrahl fiel über den weißen Platz und riss die umliegenden Gebäude aus der Dunkelheit. Die Sonnenfinsternis war zu Ende, der Gasriese Sumnat gab Rosella Rosado wieder frei.

Wenn das kein Omen war ... Ich beschloss, aufs Ganze zu gehen. „Komm zu uns, Polm. Ich lade dich ein, nein, ich fordere dich auf, der Aktionsgemeinschaft Negasphäre beizutreten."

Die mächtigen Kiefer mahlten. Es arbeitete in ihm. „Würde ich ausgerechnet den Revisor bei uns haben wollen, wenn wir uns nicht voll und ganz der Idee der Friedensfahrer verschrieben hätten? Der wahren Idee?"

Die Hellebarde schwankte kaum merklich.

Um ihre Enden knisterte die Luft. „Wir sind Friedensfahrer, weil wir an Werte glauben", sagte ich eindringlich. „Dort liegt unsere Pflicht, nicht bei zwanzig Enthonen und achthundert Varia."

Er war kein Mann langer Worte. Ein Ruck ging durch die hünenhafte Gestalt. „Gilt", sagte Polm Ombar, der Revisor, und gab mir meinen Anzug zurück

9.

Der Ruf

Inggaran,

15. Oktober 1344 NGZ

Im Nest Inggaran staunten sie nicht schlecht, als zusammen mit meiner THEREME auch die ASH AFAGA landete. Groß war der Schreck, umso größer der Jubel, nachdem ich verlautbarte, dass der Revisor nun auf unserer Seite stand.

Polm Ombar wurde Mitglied der AGN, behielt sich aber vor, weiterhin als Revisor tätig zu werden, sollte sich jemand am Geist der Friedensfahrer vergehen.

Sein Beitritt eröffnete uns völlig neue Möglichkeiten. Die Rekrutierung von Mitstreitern konnte nun auch in OREON-Kapseln oder Bahnhöfen stattfinden, was eine große Erleichterung darstellte. Denn selbst wenn Bord- oder Stationsrechner hellhörig wurden und Meldungen abschickten, landeten diese nicht am Orakelmond, sondern im Asha Ger. Und dort saß jetzt einer von uns.

Unter der schützenden Hand des Revisors wuchs die Aktionsgemeinschaft rasch. Im Herbst des Jahres 1344 NGZ standen mit 1350 Personen rund dreißig Prozent der Friedensfahrer hinter uns. Freilich waren wir nach wie vor in der Minderheit.

*

Weniger gut ging es dem Lamuuni. Das Tier kränkelte: sein glänzendes Gefieder wurde stumpf, Federn begannen auszufallen. Meine Pflege schlug kaum mehr an.

Eines Tages, wir befanden uns gerade wieder wegen einer Besprechung auf Inggaran, verschlechterte sich der Zustand des Vogels sprunghaft. Zu schwach zum Fliegen, ließ er sich von der Schulter in meinen Schoß plumpsen. Er wand sich, als stecke ihm etwas im Hals - und würgte schließlich eine leuchtende, Funken sprühende Kugel von der Größe eines Daumennagels hervor!

Diese strahlte eine mentale Nachricht aus: „Die Zeit ist gekommen. Der Nukleus und die Menschheit brauchen eure Hilfe."

Terra, wurde uns mitgeteilt, stand die Schlacht gegen die Terminale Kolonne TRAITOR bevor. Die Friedensfahrer sollten eine erste OREON-Kapsel ins Solsystem schicken, damit man dort von den Friedensfahrern und ihren Möglichkeiten erfuhr.

Mit der Ermahnung „Sputet euch!" endete die Botschaft des Nukleus. Die kleine Funkenkugel löste sich binnen eines Augenblicks auf, verschwand spurlos - und der Lamuuni mit ihr.

Seither ist das Tier nicht wieder aufgetaucht. Ob der Nukleus es zu sich geholt oder ob es auf einem anderen Realitätsniveau den Tod gefunden hat, entzieht sich unserer Kenntnis.

Chyndor machte sich erbötig, die Reise in die' Milchstraße anzutreten. Doch Alaska und ich bestanden darauf, diese Aufgabe persönlich zu übernehmen. Wir würden fliegen, wir beide.

Damit brachen wir ein weiteres Tabu der Geheimgesellschaft, nämlich das Verbot, auf dem Hoheitsgebiet des eigenen Volkes zu operieren. Sei's drum - nicht einmal Polm Ombar hatte etwas dagegen einzuwenden. Die Dinge waren in Fluss geraten, eine neue Ära für die Friedensfahrer angebrochen.

Allerdings nahm uns der Revisor das Versprechen ab, auf keinen Fall jetzt schon gegen TRAITOR vorzugehen. Sobald wir aktiv wurden, entsprach das faktisch einer Kriegserklärung der Friedensfahrer an die Chaotarchen. Diese Entscheidung durften wir nicht selbstherrlich treffen - was wir im Übrigen auch einsehen. Rosella Rosado hatte uns freundlich aufgenommen; die Existenz des Geheimbunds durfte nur aufs Spiel gesetzt werden, wenn auch alle anderen dahinterstanden.

Und so starteten wir mit Alaskas FORSCHER Richtung Milchstraße. Meine THEREME blieb auf Inggaran zurück; der Nukleus hatte von einer OREON-Kapsel gesprochen.

Fast 32 Millionen Lichtjahre lagen vor uns.

Bei einem maximalen Überlicht-Faktor von 150 Millionen sollten wir also spätestens am ersten Januar 1345 NGZ auf der Erde eintreffen...

EPILOG

Isla Bartolomé, 3. Januar 1345 NGZ „Und so ist es ja auch gekommen."

„Ich danke dir, Kantiran von Satrugar", sagte Perry, der sich dabei ein Augenzwinkern nicht verkneifen konnte.

Sein Sohn schüttelte lächelnd den Kopf. „Da Vivo-Rhodan", korrigierte er. „Von Satrugar empfohlen, von Saedelaere angelernt. Was sicher für ihn kein Honiglecken war."

„Kann ich mir lebhaft vorstellen. - Dir danke ich selbstverständlich auch, Alaska."

Der Angesprochene zuckte die Achseln und murmelte: „Gern geschehen."

Die Lage war damit klar, überlegte Perry Rhodan, und unklar zugleich. Ob sich der Geheimbund der Friedensfahrer tatsächlich geschlossen an die Seite der Verteidiger stellte, blieb offen.

Wie so oft hatte Mondra denselben Gedankengang verfolgt, denn sie fragte: „Ihr werdet also vorerst weiter nur verdeckt operieren?"

Kantiran nickte. „Welche Hilfe wollt ihr dann konkret leisten?", piepste Gucky. Er zählte an seinen kurzen Fingern ab: „Nach Hangay könnt ihr nicht fliegen; die OREON-Technologie nicht liefern; mächtige Waffen habt ihr ebenfalls keine. Gegen TRAITOR zählt das wenig bis null Komma nichts. Nicht böse sein, aber so sieht es nun einmal aus."

„Du hast natürlich vollkommen Recht. Wir haben uns während des langen Flugs selbst den Kopf darüber zerbrochen, zu welchem Zweck uns der Nukleus angefordert hat. Es klang aber so, als hätte er ganz bestimmte Absichten. - Ist er schon ansprechbar?"

„Leider nein", antwortete Fawn Suzuke. „Ich kann derzeit auch nichts unternehmen. Wir müssen abwarten, bis er wieder von sich aus kommuniziert."

„Macht euch einstweilen mit der aktuellen Lage in der Milchstraße vertraut", schlug Perry vor. „Alle Einrichtungen der HOPE stehen zu eurer Verfügung."

Er wollte gerade die Sitzung auflösen, da kam eine Adjutantin in die Offizierskantine gestürmt. „Nachricht von außerhalb des TERRANOVA-Schirms, Resident!"

Perry warf einen Blick auf die Folie und schluckte. „Schlechte Neuigkeiten, Freunde. Die Zahl der Traitanks, die das Solsystem blockieren, hat sich soeben mehr als verzwanzigfacht - von vierundsechzig auf eintausendvierhundertundzweiundfünfzig."

Mondra erbleichte. „Das sind drei komplette Chaos-Geschwader. Weiß man, was dahintersteckt?"

Die Adjutantin verneinte.

Perry blickte in die Runde. Der Schock stand in aller Gesichter geschrieben.

Mobilisierte TRAITOR zur Großoffensive gegen Sol?

Und der Nukleus sprach noch immer nicht...

ENDE

Pictures/100000000000015E000001FED973FFF9.jpg

