
		
			
		
	
Im Clateaux der Zeiten

Sie finden eine legendäre Welt – und stoßen auf ein fremdartiges Energiewesen

von Arndt Ellmer

Auf den von Menschen besiedelten Planeten der Milchstraße schreibt man das Jahr 1345 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr4932 alter Zeitrechnung. In der Milchstraße hat sich die „erste Welle" von Raumschiffen und - stationen der Terminalen Kolonne TRAITOR festgesetzt.

Hierbei handelt es sich um eines der Machtinstrumente der Chaotarchen, die die Galaxis als „Ressource" nutzen wollen. Im unmittelbaren galaktischen Umfeld, in der Sterneninsel Hangay, entsteht eine so genannte Negasphäre, ein für Normalsterbliche absolut lebensfeindlicher Raum.

Die Aussichten, sich gegen TRAITOR erfolgreich zu wehren, sind denkbar gering: Zu groß ist die Wucht, mit der die Feinde zuschlagen. Nur wenige kleine Erfolge ließen sich in rund einem Jahr der Besatzung verzeichnen: Da ist das Solsystem, das sich hinter dem TERRANOVA-Schirm verbirgt, ebenso der für TRAITOR unzugängliche Stützpunkt in der Charon-Sternwolke.

Die Haluter konnten erfolgreich fliehen, und der arkonidische Herrscher Bostich befindet sich samt seiner Flotte noch in Freiheit.

Um weitere Erkenntnisse darüber zu erlangen, wie man gegen die Terminale Kolonne aktiv werden kann, folgen Alaska Saedelaere und Kantiran Rhodan sowie ihre Begleiter einer uralten Spur, die tief in die Vergangenheit führt.

Ihr Ziel liegt IM CLATEAUX DER ZEITEN …

	Die Hauptpersonen des Romans:

Alaska Saedelaere - Der Träger des Cappin-Fragments begegnet einem unheimlichen Wirbelwind.

Kantiran - Der junge Friedensfahrer erweist sich als bemerkenswert stur.

Curcaryen Varantir - Der Potenzial-Architekt sucht Kontakt zu einer Inkarnation seines Volkes.

Mengo Soffix - Ein Schohaake taucht ein in die Vergangenheit von Phariske-Erigon und ARCHETIM

1.

Er schrie.

Bist jetzt einer von uns, lächerliches Menschlein!

Der Schrei war lautlos, aber von einer furchtbaren Eindringlichkeit, denn er hatte seinen Ursprung und sein Ende in der Seele des hageren Mannes.

Oder in der Unendlichkeit. Manchmal war dies dasselbe.

Zieh'n dir die Maske ab, seh'n dein schwarzes Herz!

Es schmerzte, als der Gummizug riss und. gegen die Ohrläppchen schnellte. Gierige Hände, wie Krallen und Dornen, zerrten an dem Plastikschutz, legten das Gesicht frei, erstarrten in ihrer Gier.

Es frisst dich auf, wusstest du das?

Wahnsinn mischte sich in die schrill hervorgebrachten Worte.

War das seine Stimme gewesen?

Rann da nicht warmes Blut über seine Wangen?

Er versuchte sich gegen Schmerzen zu wehren, die nicht existierten.

Ich träume! Aber was? „Aufgepasst, du bist in Gefahr!"

Sprach da tatsächlich jemand zu ihm mit seiner eigenen Stimme? Er hielt inne und lauschte.

Ein Bersten und Prasseln drang an seine Ohren, und mit einem Male kehrte sein Sehvermögen zurück: Helligkeit drang von oben auf ihn ein, undeutlich erkannte er gezackte Umrisse, gefolgt von einem Donnern, als stünde er mitten unter einem startenden Raumschiff. Was...? „Schnell, Alaska!" Die Stimme dröhnte von weit her aus dem lodernden Himmel.

Hände packten ihn, zerrten ihn ans Licht. „Festhalten!"

Kantiran?

Er klammerte sich an kaltes Gestein. „Hier, zieh das an!"

Er spürte Kunststoff zwischen seinen Fingern, daran zwei Gummibänder. Ich habe die Maske verloren!

Hitze fauchte über ihn hinweg. Rauch und Qualm stülpten sich über ihn, sie trieben ihm das Wasser in die Augen. Immer noch halb blind, knotete er die beiden Bänder zusammen, zog die Maske an. Wieder zerrte jemand ihn vorwärts, diesmal an den Armen. Er verlor den Boden unter den Füßen, schwebte durch die Luft davon. Kühler Wind ließ ihn befreit einatmen, eine Wohltat nach der endlos langen Zeit des Martyriums.

Wo sind wir? „Alaska? Bist du in Ordnung?"

Kantiran, es ist tatsächlich Kantiran. „Ich weiß es nicht, Kant!" Alaska Saedelaere blinzelte und stellte erleichtert fest, dass er wieder normal sehen konnte. Er schwebte in schätzungsweise zwanzig Metern Höhe in der Luft, unter sich ein Feuer speiendes Loch im Felsboden, aus dem sie offenbar gekrochen waren.

Der Fluchttunnel! Jetzt fiel es ihm wieder ein. Kaum hatten sie ihn betreten, war der Vernichtungsschlag des Traitanks erfolgt.

Die Terminale Kolonne hatte alles vernichtet, das Anwesen und seine Bewohner; den Wald daneben. Sie hatte den See verdampft, die Überreste der Fische lagen als bizarrer Zierrat auf verkohltem Tang. Weit drüben im Westen verschwand soeben der Diskus hinter den Horizont. „Ich glaube, ich bin unverletzt", murmelte Alaska. Er hing in den Armen des einen Roboters. Der zweite transportierte Kantiran und die bewusstlose Báalol. Sie flogen unter überhängenden Wipfeln des Waldes zum oberen Ende des Tals. Dort landeten sie und setzten ihre menschlichen Lasten ab.

Saedelaere betastete seinen Körper vom Helmansatz bis zu den Stiefeln. „Nein", meinte er. „Mir fehlt nichts. Und dir?"

Rhodans Sohn kniete neben der Frau. „Ich bin in Ordnung. Hilf mir bitte. Kalvare geht es nicht gut."

Alaska wandte sich an den Kampfroboter, der ihn getragen hatte. „Wenn irgendein Medo das Inferno überstanden hat, soll er hierher kommen."

„Verstanden!"

Der Roboter schickte einen Funkspruch ins Tal. Nach einer Weile entdeckte Saedelaere zwei Gebilde, die sich dem angepeilten Standort näherten. Eines der beiden schlingerte leicht, es musste beschädigt worden sein. Alaska erkannte sie auf Anhieb: Medoeinheiten, wie sie von den Aras verkauft wurden und wie man sie auf zahlreichen Welten mit humanoider Bevölkerung antraf. „Kümmert euch um die Frau". wies Alaska die beiden wandelnden Schrotthaufen an. „Und Vorsicht, sie ist schwanger!"

„Die...e Inf...tion liegt un... vor"., lautete die Antwort der beschädigten Einheit.

Hoffentlich war nur die Sprachausgabe in Mitleidenschaft gezogen und nicht etwa die medizinische Hard- und Software des Medoroboters.

Dünne Tentakel schlängelten sich auf die Frau zu, untersuchten sie, verabreichten ihr mehrere Injektionen.

Alaska half Kantiran hoch. „Hat sie mein Gesicht ohne die Maske gesehen?"

Der Halbarkonide wich seinem Blick aus. „Ich habe jedenfalls nichts davon bemerkt."

Lass es nicht wahr sein!, flehte Alaska.

Alles, nur das nicht! „Sie ist medizinisch innerhalb akzeptabler Parameter", erklärte der zweite Medoroboter, und der erste ergänzte: „Sie wir......wachen ...cht lange."

Saedelaere ließ seinen Blick nicht mehr von der Frau, bis sie erwachte. Ein leichtes Flattern der Augenlider erst, ein sich deutlich hebender Brustkorb, dann das Tasten der Finger an ihrem noch flachen Bauch - endlich schlug Kalvare die Augen auf. Einen Augenblick lang sah sie die beiden Männer irritiert an.

Kantiran war es, der zu ihr ging und ihr beim Aufstehen half. „Die Medos meinen, du seist wohlauf."

Sie lauschte in sich hinein, warf ihm dann einen flammenden Blick zu. „Ja, so ist es."

Ruckartig wandte sie sich zu Alaska um. „Es tut mir Leid, Maskenmann. Das mit dem lächerlichen Menschlein und dem schwarzen Herzen war nicht so gemeint."

Alaska nickte sinnend. Die Stimme in seinem Innern, sie hatte ihr gehört. „Ist schon gut. Du hast mit deinen Psi-Kräften unsere Schutzschirme verstärkt und uns allen das Leben gerettet. Nur das zählt. Die Nebenwirkungen sind unwichtig. Danke. Kalvare."

Die Frau sah ihn sichtlich überrascht an, sagte jedoch nichts. Sie wandte ihren Kopf zum Tal, starrte eine Weile auf das Loch, das von Jeqaph Haus-Ophos übrig geblieben war, dann auf den verdampften See und den verkohlten Wald. Ihm blieb ihre Reaktion rätselhaft; nichts deutete darauf hin, was sie verloren hatte. Die Báalols waren, trotz aller oberflächlichen Ähnlichkeit zu den Terranern, nicht menschlich.

Oder Kalvare war besonders abgebrüht oder geschult darin, ihre Emotionen zu verbergen.

Nach einer Weile wandte sie sich ruckartig zu ihm und Kantiran um. „Ohne eure Warnung hätten wir es nicht mehr geschafft, dort unten rauszukommen. Ihr habt also auch mein Leben gerettet. Wir schulden einander nichts."

Wieder dieser fast unbewusste Griff zum Bauch, in dem die Leibesfrucht des verstorbenen Báalols heranwuchs. „Ihr werdet uns verlassen. Noch heute", fuhr sie fort. „Unsere Wege trennen sich hier. Niemand wird mich mehr finden, ihr nicht - und nicht die da." Sie wies mit einer fahrigen Geste gen Himmel, aber mehr war nicht nötig. Niemand brauchte das Offensichtliche auszusprechen: TRAITOR.

„Danke für deine. Unterstützung." Alaska streckte ihr die Hand entgegen, aber sie beachtete es nicht. „Geht. Geht und vernichtet diese Bestien.

Nutzt dazu unser Wissen."

Ein wenig länger als auf Alaska blieb ihr Blick auf Kantiran ruhen. „Wir werden kämpfen, das dürft ihr mir glauben. Ihr Terraner seid nicht die Einzigen, die sich zu wehren verstehen."

„Ich bin kein ...", begann Kantiran, doch Kalvare wandte sich abrupt um und ging davon.

Die Roboter folgten ihr. „Zurück zum Raumhafen", sagte Alaska, als die Báalol zu einem undeutlichen Punkt in der Ferne geworden war. „Uns bleiben noch fast zwei Tage, bis die ONDURO XX Trakarat verlässt", wandte Kantiran ein. „Wir gehen kein Risiko ein. Keine unbedachten Aktionen, verstehst du? Die Báalols sind auf sich allein gestellt, und sie wollen es auch so. Wir könnten bleiben und ihnen helfen - aber damit würden wir alles in Gefahr bringen."

„Du hast Recht, Greis", gab Kantiran grinsend zurück. „Aber ich träume bereits jetzt davon, diese Terminale Kolonne dorthin zurückzujagen, von wo sie gekommen ist."

*

Sie waren im Auftrag des Nukleus der Monochrom-Mutanten unterwegs und suchten nach der einstigen Heimstatt der seit Jahrmillionen toten Superintelligenz ARCHETIM, die einst über die Milchstraße geboten hatte. Den Gesängen der Schohaaken zufolge lag die legendäre Welt Oaghonyr irgendwo im Zentrumsbereich der Milchstraße. Anfangs hatten Alaska und sein junger Begleiter nicht geglaubt, innerhalb weniger Tage auf eine Spur zu stoßen. Inzwischen wussten sie es besser. NATHANS Hinweis, es auf Trakarat zu versuchen, war Gold wert gewesen.

Alaska strich mit den Fingerspitzen über die linke Brusttasche, in der er den Speicherkristall aufbewahrte. ARCHETIM besaß Erfahrungen mit der „Retroversion" einer entstehenden Negasphäre. Die Superintelligenz hatte ihr Leben diesem Projekt geopfert - und war erfolgreich gewesen.

Der Gedanke, auf Oaghonyr könnte es Aufzeichnungen von damals geben, bildete die Triebfeder für Alaska und Kantiran.

Mit diesem Wissen konnte es den Völkern der Milchstraße gelingen, TRAITORS Anwesenheit in der Lokalen Gruppe unnötig zu machen, denn die Kolonne war nur da, um die Negasphäre zu schützen. So zumindest lautete die derzeit gültige Hypothese im Solsystem.

Die Terraner waren bisher die Einzigen, die greifbare Erfolge gegen TRAITOR aufzuweisen hatten. Allen anderen war dies nicht vergönnt gewesen,. selbst den Antis nicht: Diese hatten dank ihrer einzigartigen Psi-Fähigkeiten die Besatzung eines Traitanks per Suggestion übernommen, um damit gegen das Kolonnen-Fort vorzugehen. Leider war die Aktion tragisch verlaufen: Wahrscheinlich gab es in den Traitanks Schutzmechanismen, die genau dann griffen, wenn die Besatzung nicht mehr dazu in der Lage war, einen Missbrauch zu verhindern.

Vielleicht war es aber auch anders, überlegte der Terraner. Was wissen wir schon über TRAITOR?

Anfangs hatten die Terraner gedacht, das Wissen der zu ihnen übergelaufenen Mikro-Bestie Zon Facter ermögliche einen kontinuierlichen Widerstand gegen die Eroberer. Schnell hatten sie eingesehen, dass es sich um einen Irrtum handelte.

Wesen wie die kleinwüchsigen Assassinen besaßen nur rudimentäres Wissen, gerade so viel, wie sie für ihre Einsätze benötigten. Ähnliches galt vermutlich für alle Völker der Terminalen Kolonne.

Ein Heerwurm mit speziellen Aufgabengebieten und eigens dafür zusammengestellten Flotten - ein wenig erinnerte es Alaska an die Endlose Armada, die Wachflotte des Kosmonukleotids TRIICLE-9. Doch die Armada war im Auftrag der Kosmokraten entstanden, während TRAITOR ein Instrument der Chaosmächte war.

Derzeit war die Terminale Kolonne unterwegs, um die Bildung einer Negasphäre gewährleisten zu helfen. Einer Negasphäre in Hangay, einer der Nachbargalaxien der Milchstraße.

Alaska schreckte auf. Wuchtige Schritte näherten sich. Narbige Pranken schoben die Tür auf, weil sie aus eigener Kraft nicht schnell genug zur Seite glitt. Die roten Zöpfe eines Springers baumelten in der Öffnung. „Nachricht vom Kommandanten", verkündete der Hüne mit Grabesstimme. „Das Schiff hat die Startfreigabe erhalten.

Richtet euch dennoch darauf ein, dass wir Schwierigkeiten bekommen."

„Drück dich deutlicher aus", forderte Kantiran. „Gewöhnlich fragen die Kerle, was wir geladen haben, und lassen sich die Listen rüberschicken. Diesmal scheint sich keiner drum zu kümmern."

„Eine Ausnahmesituation vielleicht?". überlegte Alaska laut. „Man müsste wissen, was in den vergangenen Tagen auf Trakarat vorgefallen ist."

„Ein Traitank hat irgendwo im Westen des Kontinents einen Angriff geflogen. Mehr war von hier nicht zu erkennen. Anfragen sind uns in solchen Fällen nicht gestattet."

Der Springer ging und ließ die Tür offen.

Alaska und Kantiran sahen sich an. „Wenn sie das Schiff durchkämmen, wird es eng", meinte Saedelaere. „Sie werden nach Flüchtlingen suchen, die mit dem Attentat in Verbindung stehen."

„Sie suchen Antis", schränkte Kantiran ein: „Und das sind wir beide definitiv nicht."

„Aber Terraner - oder zumindest sehen wir so aus - und damit Repräsentanten der derzeitigen Hauptgegner."

„Verstehe. Du willst mir sagen: Es ist besser, wir gehen ihnen aus dem Weg."

Ein Grollen im Leib der Walze ließ Boden und Wände beben. Die ONDURO XX erwachte zum Leben. Erfahrungsgemäß dauerte es von diesem Zeitpunkt an eine halbe Stunde bis zum Start. Die Springer hielten sich daran. Sie taten nichts, was den Argwohn der Mor'Daer erregte.

Fast pünktlich auf die Sekunde hob die Walze ab, trieb auf ihrem Antigravkissen bis zum östlichen Rand des Landefelds und startete durch. Auf einem gewaltigen Kondensstreifen ritt das Schiff in die Höhe, bis es nach einer weiteren halben Stunde einen Orbit in zweihundert Kilometern Höhe erreichte.

Alaska verfolgte den Vorgang auf dem Bildschirm der Kabine, die man ihnen zugeteilt hatte. „Dort!" Der Maskenträger deutete mit dem Kopf auf das linsenförmige Schiff, das sich der Walze in den Weg legte und seine Geschwindigkeit anglich. Der Traitank ging längsseits.

Die beiden Terraner erhoben sich. Sie strichen die Kissen zurecht, versetzten alles in den Zustand, in dem sie es angetroffen hatten. Alaska und Kantiran suchten eine der Korridorkreuzungen auf.

Dort hatten sie den besten Überblick und konnten den Mor'Daer ausweichen.

Sie lehnten sich an die Wand und behielten die Korridore im Auge. In den hinteren Sektionen des Schiffes entstand Lärm. Es polterte, dazwischen dröhnten laute Stimmen von Springern, unterbrochen vom gefährlichen Zischen der Mor'Daer.

Die Soldaten kämmten das Schiff von hinten nach vorn durch. Am Lärm aus verschiedenen Sektionen und Decks unterschied Alaska vier Gruppen. Es konnten auch mehr sein. Langsam und vorsichtig wichen die beiden Menschen den Kolonnentrupps aus, bemüht, möglichst lässig zu wirken falls die Mor'Daer sie anmaßen, sollte alles unverdächtig aussehen.

Nach einer Weile verklang das Getrampel, und ein Räuspern in der Bordfunkanlage gab Entwarnung.

Alaska und Kantiran kehrten in ihre Kabine zurück. Auf dem Bildschirm entschwand der Diskus mit Schwindel erregenden Werten. Kurz darauf beschleunigte die Walze und raste dem Rand des Aptut-Systems entgegen.

Der Springer mit der rasselnden Stimme tauchte auf. „Maskenmann, inzwischen ist mir dein Name wieder eingefallen. Du heißt Saedelaere."

„Ja."

„Ich hoffe, du hast mir kein- Märchen erzählt. Es wäre schade um deinen Hals.

Wir hatten schon genug Ärger."

„Der Handel gilt", sagte Alaska.

Der Springer schnaufte laut. Seine Augen glänzten. Deutlich war ihm anzusehen, wie der Gedanke an das Howalgonium ihn erregte. „Alsdann ...", brummte er, wandte sich um und stapfte davon. Fast gleichzeitig mit seinem Abgang wechselte die Walze in den Linearraum und erreichte kurz darauf den Orientierungspunkt.

Alaska schickte das verabredete Kodesignal an die OREON-Kapsel.

Augenblicke später tauchte aus dem Nichts der Behälter auf und schwebte der Walze entgegen.

Eine Ordonnanz holte die beiden ab und brachte sie zu einer der Schleusen. Der Kommandant prüfte bereits den Inhalt des Behälters. Für die Terraner hatte er keine Augen.

Der Springer namens Lumpendse deutete auf die offene Schleuse hinter dem Schirmfeld. „Ihr könnt gehen."

Die Aufforderung glich einem Rauswurf. „Einen angenehmen Flug noch", wünschte Alaska, dann schloss er den Helm und trat durch den Schirm ins Bodenlose. Draußen schaltete er das Flugaggregat ein, das ihn von der Walze auf direktem Weg ins Nichts beförderte, zumindest für die Ortung der ONDURO XX. Das Tropfenschiff der Friedensfahrer nahm ihn und Kantiran auf

2.

Sie waren zurück in Alaskas FORSCHER.

Ebenso wie Alaska hatte Kantiran einst geschworen, seine OREON-Kapsel nie zu missbrauchen. Gerade deshalb fühlte er sich in diesen Augenblicken ausgesprochen unwohl, als er seinen Fuß in den Steuerraum des Tropfens setzte, die vorwurfsvolle Haltung des Algorrian erkannte und sich fragte, wie es in dem Mann an seiner Seite aussehen mochte.

Die FORSCHER missbraucht, gegen die Regeln und Statuten der Friedensfahrer verstoßen, und das alles im Namen der AGN, der „Aktionsgemeinschaft Negasphäre". Gemeinsam waren sie in die Milchstraße geflogen, obwohl ein Friedensfahrer nie in seiner eigenen Heimat operieren durfte - wegen der persönlichen Voreingenommenheit.

Galt das alles nicht mehr? Und welche Argumente konnten sie ins Feld führen. um sich zu rechtfertigen, oder besser noch, um alle anderen Friedensfahrer zu überzeugen?

Dass Polm Ombar, der Revisor der Geheimorganisation, sich auf ihre Seite geschlagen hatte, war zwar beruhigend, musste in dieser Situation aber nichts heißen.

Verdammt, was soll bloß werden? Kantiran ertappte sich dabei, wie er auf die Brusttasche Saedelaeres schielte. in der sich der Datenkristall befand. „Vier Tage vergeudete Zeit!", donnerte es ihnen aus dem Mund des Algorrian entgegen. Curcaryen Varantir hielt das obere Armpaar verschränkt, während er mit dem unteren wild in der Luft herumfuchtelte. Mengo Soffix bog seinen Oberkörper immer weiter zur Seite, um nicht getroffen zu werden.

Die Klimaanlage lief nach wie vor auf Hochtouren, eine Folge der überstarken Ausdünstung des Algorrian.

Kantiran gelang es wider Erwarten. gelassen zu bleiben. „Wie meinst du das?", fragte er Varantir. „Die Qualität der Zwischenfälle auf Trakarat lässt darauf schließen", lautete die hochmütige Antwort. „Ihr habt nichts erreicht."

„Urteile besser nie nach unvollständigen Informationen. Dass eine planetare Widerstandsgruppe Erfolge erzielte, würde ich nicht als nichts bezeichnen."

„Ach was. Letztlich sind die Báalols mit ihrem Angriff auf das Kolonnen-Fort gescheitert", gab Curcaryen Varantir zurück und neigte seinen Kopf streitlustig dem Kantirans entgegen. „Was denn jetzt? Erfolg oder Misserfolg?"

Mengo Soffix wirkte überfordert zwischen diesen beiden Hitzköpfen.

Kantiran atmete tief durch. entschied sich zu schweigen und wartete, während Alaska den Kristall aus der Tasche zog und ihn in der Handfläche wog. „Es gab einst einen Planeten mit einer Treppe in die Wolken", sagte Saedelaere. „Ubanquar hieß diese Welt. Es ist lange her."

„Und das überzeugt dich? Bist du Realist oder Traumtänzer?", fauchte Varantir und wandte sich zu dem hageren Mann um.

Kantiran schnalzte mit der Zunge, was den Algorrian zu einem unbeherrschten Rucken des Kopfes bewog. Er starrte finster zu Rhodans Sohn. „Ich hatte dich doch gewarnt, nicht vorschnelle Schlüsse zu ziehen, aber scheinbar ...", er kramte in seiner Erinnerung an terranische Redewendungen, die er sich bei Saedelaere entlehnt hatte. „... gehen immer noch die Pferde mit dir durch. Einfach ausgedrückt: Du bist zu voreilig. Ubanquar entspricht dem ersten Planeten eines orangefarbenen Stern und trägt die heutige Kodebezeichnung Gbts/255620. Just angrenzend dazu existierte lange Zeit eine Sternlücke, weil ES den entsprechenden Sektor einst in einen Hyperkokon einlagerte. Heute befindet sich dort - wieder - der Peldron-Nebel. Der Stern liegt außerhalb des Nebels. er diente vermutlich als Energielieferant für den Hyperkokon.

So viel fürs Erste."

Der Algorrian holte tief Luft. „Eure Superintelligenz ES wird ihre Gründe dafür gehabt haben, den Peldron-Nebel extrauniversal zu lagern. Es könnte durchaus mit ARCHETIMS Relikten zu tun gehabt haben - allerdings wäre es vielleicht durchaus sinnvoll gewesen, besagte Sonne ebenfalls verschwinden zu lassen. Ich muss mir das genauer ansehen. Kantiran."

„Dazu bekommst du Gelegenheit. Wir fliegen umgehend dorthin."

Kantiran sah Alaska zu, der den Kristall in eine Lesemulde legte. MIRKET kopierte die Daten in seine Speicher, analysierte sie und lieferte eine Prognose. „Ich kann euch mit einer Wahrscheinlichkeitsangabe erfreuen: Selbst im Bestfall liegt sie deutlich unter fünfzig Prozent", verkündete der Rechner der OREON-Kapsel. „Der niedrige Wert basiert auf der Tatsache, dass die Daten nur wenige Jahrtausende alt sind, selbst die Hinweise in den Sagen- und Mythenspeichern sind sehr viel jüngeren Datums als unser Suchdatum von vor zwanzig Millionen Jahren."

„Die Aussagen in den Überlieferungen der Schohaaken ...?", hörte Kantiran Alaska leise fragen. „Diese helfen uns nur, wenn sie sich wirklich auf unsere Galaxis beziehen."

Es sollte wohl so viel heißen, dass nicht einmal das zweifelsfrei bewiesen war.

Kantiran musterte Mengo Soffix, aber der Schohaake war erst seit knapp vierzehn Jahren wieder auf der Welt und stand der Problematik ratloser und verlorener gegenüber. „Was seht ihr mich an?", fragte er leise. „Mir hat sich keine Superintelligenz offenbart. Ich habe auch keine Visionen, falls ihr darauf hofft."

„Das wird sich bald ändern." Kantiran nickte Alaska auffordernd zu. „Lasst uns ins Milchstraßenzentrum starten."

Er war überzeugt, dass sie ARCHETIMS Heimstatt finden würden, den HORT der einstigen Superintelligenz. Dort würden sie - wenn die Überlieferungen stimmten - auf die Inkarnationen treffen, Statuen von Schohaaken, die sich bei Annäherung eines Artgenossen in mentale Erlebniswelten für ihn verwandelten.

Spätestens dann musste die Wahrheit ans Licht kommen. Oder das, was man dafür hielt. Eine Wahrheit aus einer Zeit vor zwanzig Millionen Jahren konnte in der heutigen Zeit längst überholt oder nichts mehr wert sein. „Ich vergeude hier nur meine Zeit", murrte Curcaryen Varantir.

Kantiran wartete auf eine Erwiderung Alaskas. Sie blieb aus. Der Sternenvagabund aber wollte dem Algorrian nicht jede Grobheit durchgehen lassen. „Um uns herum wird es dir bestimmt nicht langweilig. Dafür sorgen wir."

*

Manchmal wunderte es Kantiran, dass eine OREON-Kapsel überhaupt zum Flug im Weltraum oder in einer Atmosphäre taugte.

Ihre Oberfläche sah aus wie gesprungenes Glas mit Millionen von Rissen. Sie erwies sich zudem als uneben und mit winzigen, rasiermesserscharfen Splittern überzogen.

Der Halbterraner vermutete, dass diese Struktur mit der Funktion der Schiffshülle zu tun hatte. Sie konnte mit der Quartalen Kraft zusammenhängen oder mit der Energieversorgung. Ähnlich rätselhaft kam ihm die Tropfenform der Kapsel vor. Sie verriet zwar eine gewisse Aerodynamik, erwies sich in dieser sackähnlichen Form aber eher als hinderlich und erzeugte übermäßig starke Luftwirbel am Heck. Wer immer diese Fahrzeuge einst gebaut hatte, für den Gebrauch innerhalb von Planetenatmosphären hatte er sie nicht vorgesehen. Oder die Aerodynamik hatte ihm nichts bedeutet.

Egal wie, das Ding flog: Es nutzte die Quartale Kraft, die in der Universalen Schneise wirkte. Anderswo funktionierte diese Art des Überlichtantriebs angeblich nicht. Eine OREON-Kapsel konnte durch einen Kursfehler oder Einwirkungen von außen wie etwa einen Hypersturm aus dem gigantischen Wirkungsbereich der Quartalen Kraft geschleudert werden und irgendwo im Leerraum stranden.

Selbstverständlich konnte sie auch innerhalb der Universalen Schneise stranden, wenn etwa die zum Betrieb notwendigen Hyperkristalle ausbrannten oder auslaugten - was seit Erhöhung des Hyperwiderstands deutlich öfter und schneller vorkam als in den Jahrhunderten zuvor. Kürzere Wartungsintervalle, Zwischenstopps und Reparaturen gehörten inzwischen zur Tagesordnung.

Einen deutlichen Hinweis lieferte der Reparaturroboter der FORSCHER. Globus schien ununterbrochen beschäftigt, tauchte unvermittelt aus einer Wand auf, verschwand in der nächsten. Kantiran beobachtete Mengo Soffix, der die Wege des Reparaturroboters zu ergründen suchte.

Es gelang dem Schohaaken nicht. Wie er es auch anstellte, die Servo- und Reparatureinheit hängte ihn jedes Mal ab, obwohl sie sich ausschließlich rollend fortbewegte. „Geht es nicht schneller?", erklang nach vier Stunden die Stimme des Algorrian aus der Zentrale. „Nein", hörte Kantiran Alaska sagen. „Du siehst doch die Daten, die MIRKET auf den Schirm projiziert."

„Reichlich unzulänglich, Verglichen mit dem, was mir üblicherweise zur Verfügung steht!"

Wir finden Oaghonyr, dachte Kantiran.

Dann ist es mit der Überheblichkeit des Kerls hoffentlich vorbei.

Ein Wesen wie Curcaryen Varantir konnten sie nur durch knallharte Fakten überzeugen. War der Algorrian dann erst von der Richtigkeit eines Vorgangs überzeugt und fing Feuer, verfügten sie über einen der besten Wissenschaftler aller Zeiten. Gegen eine Macht wie die Terminale Kolonne TRAITOR ließ sich das Potenzial Varantirs unter Umständen sogar als Waffe einsetzen.

Wenn er gerade Lust dazu hatte...

Kantiran überließ Mengo Soffix sich selbst und kehrte in die Zentrale des Tropfens zurück. Von den über 12.000 Lichtjahren Flugstrecke, die zwischen Aptut und dem Zielgebiet inklusive einiger Umwege lagen, hatte die FORSCHER etwas mehr als ein Drittel zurückgelegt. Der Flug führte sie nahezu quer durchs Milchstraßenzentrum. Angesichts der Sternendichte und der vorhandenen Hypersturmgebiete verbot sich ein rasanter Flug von allein. MIRKET ging mit zehn Millionen als Überlichtfaktor sowieso schon an die Grenzen dessen, was für die OREON-Kapsel unter solchen Umständen verträglich war.

Bei einer Flugzeit von nicht einmal elf Stunden spielten ein paar zusätzliche Zwischenstopps zur Orientierung nun wirklich keine Rolle, es sei denn, es flog ein typischer Zahlenmystokrat mit, wie sie derartig kleinliche Leute auf der arkonidischen Flottenakademie genannt hatten. Saedelaere bezeichnete sie abwechselnd als Beckmesser oder Erbsenzähler.

Varantir war ein solcher Zahlenmystokrat, und Kantiran hätte es ihm liebend gern alle Stunde einmal ins Gesicht geschleudert.

Aber dann rief er sich selbst zur Ordnung, schluckte die aufkeimende Empörung hinunter und richtete seine Gedanken wieder auf das, was sie am Ziel erwartete.

*

Zusammenhänge - Das Lied ARCHETIMS ...

Die Schohaaken in ihrem Dorf am Kleinen Goshun-See hatten es gesungen, ein altes Lied, das ihnen aus der Ferne „zugeflogen" war - Erinnerungen ARCHETIMS, Erinnerungen an die Superintelligenz, die sich in den Aktionskörpern manifestiert hatten, als die Katastrophe in der Chromosphäre Sols ihren Anfang nahm.

Sie hatten von der Zeit erzählt, als ARCHETIM erstmals in Phariske-Erigon erschienen war, das Dunkle Zeitalter des Chaos und der Barbarei beendete und die Schohaaken zu seinem auserwählten Volk wurden.

Sie hatten berichtet, wie Oaghonyr zum geistigen Zentrum der Galaxis und zum Sitz der Superintelligenz wurde.

Und sie hatten davon gesungen, wie ARCHETIM Phariske-Erigon verließ und in Tare-Scharm gegen die entstehende Negasphäre kämpfte. 2500 Schohaaken hatten die Geschichte der Superintelligenz ARCHETIM erzählt, vom Anfang bis zum Ende, auf dass sie niemals in Vergessenheit geraten würde...

*

Phariske-Erigon. Heimat der Schohaaken. Ammandul. Galaxis von ES.

Apsuhol, die Ursprüngliche Insel. Reich der Lemurer.

Sayaroon, der ferne Nebel. Von den Kartanin aus M33 besucht. Milchstraße. Wo das Herz der Menschheit schlug.

Wie viele Namen hatte ein und dieselbe Galaxis in der langen Zeit ihrer Existenz schon getragen, wie vielen Völkern war sie zur Heimat geworden?

Und Tare-Scharm? Kannten sie diese Galaxis bereits, nur unter anderem Namen?

Gab es sie überhaupt noch, oder war sie im Zuge der „Retroversion" zerstört worden?

Wie weit oder lang hatte ARCHETIM damals reisen müssen, um ans Ziel zu gelangen? „Ich habe Peldron jetzt in der Zielerfassung", meldete MIRKET An die synthetischen Stimmen der Automaten in den OREON-Kapseln würde Kantiran sich wohl nie recht gewöhnen. Er sah hinüber zu Alaska, der ruckartig den Kopf hob. Die Sehschlitze der Maske richteten sich auf den Bildschirm.

Curcaryen Varantir im Hintergrund reagierte gelangweilt. Es hatte sein Gutes.

Er hielt den Mund.

Mengo Soffix tigerte noch immer durch das Schiff auf den Spuren von Globus geheimen Pfaden. 430 Lichtjahre maximale Ausdehnung, ungefähr 1,1 Millionen Sonnenmassen, rekapitulierte Kantiran die Werte. Der Peldron-Nebel war am 19. Dezember 1331 NGZ um 14.44 Uhr Standardzeit an seinem alten Standort 900 Lichtjahre unterhalb der galaktischen Hauptebene materialisiert.

Die FORSCHER wechselte erneut in den Hyperraum. Über eine Distanz von 200 und danach 150 Lichtjahren pirschte sie sich an den Sternhaufen heran. „Fernortung auf Maximalwert setzen", erklang Saedelaeres Stimme. „Wir brauchen gesicherte Erkenntnisse über Schiffsbewegungen, Raumstationen und andere Auffälligkeiten."

Wie in vielen anderen Sternhaufen aus den Hyperkokons existierten auch. in Peldron Hinterlassenschaften der Schutzherren und der Kybb. Die FORSCHER musste womöglich selbst auf Begegnungen mit Kybb-Titanen gefasst sein.

Niemand in der FORSCHER hatte Zeit, sich mit den Relikten der Schutzherren zu beschäftigen.

Daneben hielten Alaska und Kantiran die Existenz uralter Wachstationen der Superintelligenz ES für denkbar.

Die OREON-Kapsel hüllte sich in ihre Haube, verschwand für herkömmliche Taster völlig von der Bildfläche. Um sie jetzt zu erkennen, brauchte man schon Geräte wie den Kantor-Sextanten. Oder eine andere Kapsel der Friedensfahrer.

Auf dem Bildschirm loderten 1,1 Millionen Sterne in einem gewaltigen Feuer, viele lediglich ein paar Lichttage voneinander entfernt. Nach und nach blendete MIRKET alle diejenigen aus, die in der Spektralanalyse nicht den geforderten Voraussetzungen genügten.

Zuletzt blieben die ganz alten roten und ein paar junge gelbe übrig, dazwischen eine Hand voll orangefarbener, von denen einer zu den Koordinaten des Objekts Gbts/255620 passte. „Stern und Planet identifiziert", meldete der Bordcomputer. „Wie soll ich weiter verfahren?"

„Leite eine vorsichtige Annäherung ein", entschied Alaska. „Sagen wir, auf zehn Lichttage."

Die OREON-Kapsel absolvierte eine weitere Etappe durch den Hyperraum, tauchte Augenblicke später in den Normalraum zurück. Über den Bildschirm rasten Datenkolonnen, denen kein menschliches Auge folgen konnte.

Curcaryen Varantir sagte: „Fünf Planeten rings um einen orangefarbenen Stern, das ist ein Witz. Kann der Automat wenigstens eine Biosphäre identifizieren?"

„Die Koordinaten wurden überprüft und sind korrekt", antwortete MIRKET. „Beim ersten Planeten des Systems handelt es sich um die Welt Gbts/255620, Ubanquar."

ARCHETIMS Welt! Kantiran war wie elektrisiert.

Der Algorrian erwies sich als nachhaltiger Skeptiker. „Ihr dürft nicht alles glauben, was man euch sagt! Auch Báalols begehen Fehler oder verwenden ungenaue Messgeräte. Noch ist nicht bewiesen, dass wir hier richtig sind!"

„Ich schalte jetzt auf Detailortung um", verkündete MIRKET. „Die Daten werden gefiltert. Störungen durch den hohen Strahlungsdruck des galaktischen Zentrums sind eliminiert."

Der Hinweis ging eindeutig an Varantir.

Alaska wandte sich Kantiran zu. „Ubanquar, die Welt mit der Treppe in die Wolken. In ein paar Stunden wissen wir mehr."

Der Sternenvagabund nickte. Über das Clateaux der Zeiten wussten sie aus den Gesängen der Schohaaken, dass es angeblich Jahrmillionen überdauerte. Aber all diese Geschichten waren auch jahrmillionenalt...

Dennoch - Kantiran spürte dieses Kribbeln in sich, das ihn immer dann erfasste, wenn es galt, Neuland zu betreten, neue Erfahrungen zu sammeln, Entdeckungen zu machen. Auf Satrugars Welt hatte er das bei seinen zahllosen Ausflügen mit Mal Detair öfter erlebt.

Wie es dem Gefährten aus alten Tagen wohl ging? Mal war damals auf Parrakh zurückgeblieben, aus freien Stücken.

Ebenso wie Kantiran hatte er Alaskas Ankunft als Zeichen für den Beginn eines neuen Lebensabschnitts verstanden, für sich selbst wie für den Freund.

Gemeinsame Wege endeten irgendwo einmal, Freundschaften nie. Kantiran war überzeugt, dass ihre Wege sich eines fernen Tages wieder kreuzen würden. Auf Parrakh oder anderswo. „Ubanquar liegt in der Biosphäre des orangefarbenen Sterns", sagte Kantiran, als die Zahlenkolonnen zum Stillstand kamen und sich in eine Nahaufnahme des Zielsystems verwandelten. „Als einzige Welt!"

Bei den übrigen vier Planeten handelte es sich um kahle Felsbrocken. Der ersten Nahauswertung nach hatten sie zu keinem Zeitpunkt ihrer Entwicklung über eine nennenswerte Atmosphäre oder über Leben verfügt. „Keine Schiffe im und um das Zielsystem, keine Raumstationen. Ein unberührtes Sternsystem." MIRKET schien sich seiner Sache völlig sicher zu sein.

Alaska saß reglos in seinem Sessel. Er hielt den Kopf gesenkt, schien mit sich zu Rate zu gehen. „Kein Widerspruch von dir?", erkundigte Kantiran sich bei Curcaryen Varantir.

Der Algorrian ignorierte ihn. Demonstrativ sah er über die Anwesenden hinweg. „Gut", entschied Saedelaere. „Dann leiten wir den direkten Anflug ein und gehen in einen 10.000-Kilometer-Orbit."

Die FORSCHER führte ein letztes Hyperraummanöver durch, tauchte zwischen dem Stern und dem ersten Planeten wieder auf und verzögerte mit minimalen Werten und möglichst geringen Emissionen. Übergangslos stand Mengo Soffix im Raum. Der Schohaake klammerte sich an der Lehne eines Sessels fest. Mit offenem Mund starrte er auf den Bildschirm, die Augen schienen aus dem Kopf treten zu wollen. „Das ist ...", murmelte er. „Das ist also ..."

„Das ist eine Welt wie viele. Nicht groß, nicht klein, nicht bedeutend, nicht unbedeutend", unterbrach ihn Varantir grob.

Doch der Schohaake schien ihn gar nicht zu hören. „... Oaghonyr", beendete er seinen begonnenen Satz und brachte es fertig, ihn wie eine Frage klingen zu lassen, ein deutliches Zeichen seiner Unsicherheit. Mit beiden Armen deutete er auf den Planeten, dessen Oberfläche auf dem Bildschirm in die Höhe und in die Breite wuchs. „Wahrhaftig ...?"

„Auf jeden Fall ist es Ubanquar", sagte Kantiran. „Die Welt mit der Treppe. Mit ein bisschen Glück ist es identisch mit ..."

„Oaghonyr. Ja, es könnte sein. Vielleicht ...", murmelte Soffix. „Lebte ich einst hier? Ich muss es wissen!" Er fuhr zu.

Kantiran herum. „Wo ist mein Raumanzug?"

Kantiran grinste und legte dem kleinen Außerirdischen eine Hand auf die Schulter. „Warte noch! MIRKET hat die Auswertung längst nicht abgeschlossen."

Der erste Planet besaß Erdgröße mit einem Durchmesser von 12.557 Kilometern und einer Schwerkraft von 0,89 Gravos. Er bewegte sich in einer Entfernung von 60,87 Millionen Kilometern um den langsam erkaltenden Stern und umrundete ihn in 129,31 Tagen. Ein Planetentag dauerte 23,2 Stunden Standardzeit. Die Achsneigung lag bei 18 Grad. Kein einziger Trabant umkreiste diese Welt, den Ozeanen fehlten folglich stark ausgeprägte Gezeiten. Die drei dschungelbedeckten Kontinente waren durch Landbrücken miteinander verbunden, die Polkappen trugen Eismassen, die auf dem Wasser schwammen.

MIRKET ließ sich zwei Umrundungen mit einem endgültigen Ergebnis Zeit. Die Unruhe des Schohaaken nahm derweil beharrlich zu. Curcaryen Varantir war das genaue Gegenteil. Als Einziger rührte sich an ihm nicht einmal ein Härchen. Sein Blick schien auf den Bildschirm gerichtet, schweifte aber in die Ferne. „Keine Zivilisation, keine Raumschiffe, nichts", meldete der Automat schließlich. „Es gibt keine Hinweise auf Relikte oder unterirdische Stationen."

„Wir sind noch zu hoch", beharrte Kantiran. „ARCHETIM hat sich und seine Heimstatt einst gut gegen Entdeckung abgesichert."

„Hört, hört!" Der Spott aus dem Mund des Potenzial-Architekten hätte beißender nicht sein können.

Kantiran funkelte ihn an. „Du kannst ja hier oben bleiben, während wir landen."

„Ich vergeude so wenigstens nicht neben meiner Zeit auch noch wichtige Bewegungsenergie", konterte Curcaryen Varantir.

Die OREON-Kapsel ging tiefer, bis sie in einer Höhe von hundert Kilometern über dem Planeten hing.

„MIRKET, wir brauchen einen Detailscan der Oberfläche", fuhr Kantiran fort. Er bemühte sich um Gleichmut. In seinem Innern aber kochte es.

Wie würde mein Vater in einer solchen Situation reagieren?, fragte er sich und wusste im gleichen Moment die Antwort.

Einen Sofortumschalter wie Perry Rhodan würde so etwas nicht aus der Ruhe bringen. Rhodan würde äußerlich und innerlich gelassen bleiben, dass es jeder spürte, selbst ein Holzklotz wie Varantir.

Der Algorrian hatte vor seinem Vater mit Sicherheit deutlich mehr Respekt als vor dem Sohn oder vor Alaska. „Da ist nichts und noch mal nichts", wieherte Curcaryen Varantir, als könne er Kantirans Gedanken lesen. „Zurück nach Devolter Zwei!"

*

Zwanzig Millionen Jahre veränderten eine Welt. Ihr Durchmesser hatte sich in dieser Zeit um viele Kilometer vergrößert. Die Oberflächenstruktur stimmte höchstens noch in groben Zügen mit der von damals überein. Kontinentaldrift.

Gebirgsauffaltung, die Bewegung tektonischer Platten und die Bildung von Vulkanzonen als natürliche Ventile, all das veränderte eine solche Welt. Die Hochgebirge von einst lagen inzwischen vielleicht auf dem Meeresgrund oder waren längst zum dritten Mal versunken und an anderer Stelle wieder emporgestiegen. Die Treppe in die Wolken endete heute möglicherweise drei Kilometer unter der Wasseroberfläche, das Clateaux der Zeiten konnte in der Magmahitze unter der Planetenkruste versunken sein. Selbst wenn es noch existierte, gab es in einem solchen Fall für die Insassen der OREON-Kapsel keine Möglichkeit, bis dorthin vorzustoßen.

Curcaryen Varantir wusste das alles, und aus diesem Wissen bezog er seinen Pessimismus. Zumindest vermutete das Kantiran.

Vielleicht dachten Potenzial-Architekten grundsätzlich so, überlegte er. Vielleicht trieb der Algorrian es aber auch nur deshalb auf die Spitze, um seinem Charakter treu zu bleiben. „Du irrst dich." Rhodans Sohn stemmte die Fäuste in die Taille. „Die Treppe ist dort unten, unterhalb der Wolken."

Varantir grunzte belustigt. „Natürlich, kleiner Mensch. MIRKET, hast du Kurs gesetzt? Ich will nach Hause!"

„Du hast mir gar nichts zu sagen", lautete die schnippische Antwort des Bordcomputers. „Außerdem läuft zurzeit noch der Scan im UHF- und SHF-Band."

„Du kannst das nicht schneller? Armselige Technik!"

Kantiran nutzte die Gelegenheit nicht, den Stachel in die Wunde zu bohren, die sich da auftat: Schließlich hatte Varantir durchaus Interesse an der hochwertigen Technologie der Friedensfahrer gezeigt.

Sie war der Preis für seine Anwesenheit an Bord der FORSCHER.

Betont gleichgültig zuckte Rhodans Sohn die Achseln. „Du bist nun einmal hier.

Wenn du nach Hause zurückkehrst, wird der Krieg auch bald dort sein."

„Du wiederholst dich", sagte der Algorrian. „Und ich weiß sehr wohl, dass du und deine Kumpane daran nicht unschuldig sein werdet."

Leider hatte Varantir diesbezüglich nicht ganz Unrecht. Wenn die Friedensfahrer in den Kampf gegen die Terminale Kolonne eintraten, ging es auch um Devolter II und den dortigen Bahnhof. Die Friedensfahrer würden ihn als Stützpunkt benutzen. Die Algorrian und ihre Nachkommen waren dort dann nicht mehr sicher.

Kantiran versuchte es anders. „Nun, dann schau dir Ubanquar genauer an als bisher.

Schließlich könnte diese Welt im Kriegsfall euer neues Zuhause werden!"

Der Hieb saß. Curcaryen Varantir sah sich mit einer Überlegung konfrontiert, die Alaska und Kantiran bisher nie angestellt hatten. Für den Algorrian musste es allerdings so aussehen, als hätten sie ihm das Argument bei ihrem Besuch auf Devolter II lediglich verschwiegen.

Eins zu null für uns. Kantiran feixte heimlich. Es würde nicht der einzige Punkt bleiben, den sie gegen den Algorrian holten.

MIRKET gab Ortungsalarm. Sie überflogen das Zentralmassiv eines siebentausend Meter in die Höhe ragende Gebirges. Tiefe Schründe fast bis auf Meereshöhe zeugten von Erosionsprozessen, die sich nicht nur über ein paar Jahrtausende erstreckt hatten. „Im superhochfrequenten Band kommen starke Ausschläge herein. Wir nähern uns einer Zone, in der eine permanente Emission vorhanden ist", meldete der Automat.

Auf dem Bildschirm tauchten gewaltige Granitklötze auf, die sich über etliche Quadratkilometer erstreckten. Aus der Höhe ähnelten sie einem abgeschliffenen Fundament, auf dem frühere Baumeister ein Gebäude hatten errichten wollen.

Curcaryen Varantir ließ ein eindeutig mürrisches Schnauben hören.' „Wir gehen tiefer", entschied Saedelaere in diesem Augenblick. „Landeanflug einleiten. Endhöhe bei zehn Kilometern."

Ein erstes Ortungsraster zeichnete sich auf dem Bildschirm ab. Schiffe der Milchstraßenvölker hätten dieses Gebilde höchstens mit Hilfe eines Kantor-Sextanten erkennen können. Die OREON-Kapsel schaffte es mit ihren Standardmessungen. Das Gebilde glich einer Säule von rund fünf Kilometern Durchmesser, die aus dem Felsmassiv in die Höhe ragte und dort endete, wo die Wolkendecke begann.

Curcaryen Varantir schnaubte lauter - verächtlich, wie Kantiran es empfand.

Die FORSCHER trat in die dichten Schichten der Atmosphäre ein, überflog den Kontinent bis zum westlichen Ozean und kehrte in einer weiten Schleife zum Gebirge zurück. In zehn Kilometern Höhe näherte sie sich dem Zentralmassiv.

Zwischen den Siebentausendern schälte sich ein geradezu unglaubliches Objekt aus dem Dunst. Das zylinderförmige Gebilde auf der Orterdarstellung zeigte sich hier unten als gigantische weiße Lichtsäule.

Darin schraubte sich eine goldene Rampe wendeltreppenförmig um einen zentralen Pfeiler in den Wolkenhimmel. Der Pfeiler besaß die Form einer sich nach oben verjüngenden Nadel. „ARCHETIMS HORT!", ächzte Mengo Soffix mit vor Ehrfurcht bebender Stimme. „Wir haben ihn gefunden."

Er lag vor ihnen, wie ihn die Legenden und Gesänge der Schohaaken beschrieben.

Zwei zu null, alter Stinkstiefel! „Willkommen auf Oaghonyr!" sagte Alaska Saedelaere. Zum ersten Mal seit Stunden wandte er ihnen das Gesicht zu.

Hinter der Plastikmaske irrlichterte es in allen Farben des Regenbogens

3.

Zwanzig Millionen Jahre, was für eine Zeitspanne! Damals hatte auf Oaghonyr eine hoch stehende Zivilisation mit Städten und Raumhäfen existiert. ARCHETIM war seinen Völkern immer ausgesprochen nahe gewesen, bis er auszog, eine Negasphäre zu beseitigen. ARCHETIM war für seine Völker auch das Licht gewesen, das Licht, das ihnen den Weg aus den finsteren Zeiten des Krieges gewiesen und die Milchstraße in einen Ort des Friedens und des Glücks gemacht hatte.

Die vier Insassen der OREON-Kapsel starrten auf das spiralförmige Gebilde, das sich in den Himmel schraubte. Eine erste Vermessung durch MIRKET ergab einen Bodendurchmesser der zentralen Turmnadel von zirka 715 Metern. Der.

Außendurchmesser der ersten auskragenden Windung der Rampe betrug 4000 Meter. „Dies ist wahrhaftig Oaghonyr", brachte Mengo Soffix nach einem langen Seufzer der Ehrfurcht hervor. Er bekam glänzende Augen. „Den Inkarnationen sei Dank. Die alten Sagen und Legenden berichten die Wahrheit!" Er wandte sich zur Tür. „Ich muss hinaus!"

„Gemach", beruhigte ihn Alaska. „Die Analyse der Atemluft weist sie zwar als verträglich für unsere drei Spezies aus, aber wir werden die FORSCHER nicht schutzlos verlassen, Keiner von uns."

Kantiran drehte den verdutzten Schohaaken in Richtung Ausgang des Kommandoraums. „Hol dir deinen Überlebensanzug. Er hängt in deiner Kabine im Wandschrank."

„Wovor sollte ich mich auf Oaghonyr schützen müssen?" Mengo Soffix wirkte verunsichert. Zu sehr sah er Oaghonyr als die Welt von damals, eine Pilgerstätte für die Völker der Galaxis mit Personal aus dem Volk der Schohaaken, das der Superintelligenz besonders nahe stand.

Eine friedliche Welt. Ein Paradies. „Wenn ich mich einschalten dürfte", mischte sich nun MIRKET ein, der Bordrechner des Friedensfahrer-Schiffs. „Zwar hält sich in der Umgebung der FORSCHER kein einziges Lebewesen auf, aber das kann sich schnell ändern.

Niemand weiß, was hier in den letzten Jahrmillionen alles geschehen ist. In einem solchen Fall müsst ihr mit dem Schlimmsten rechnen, also Angriffen durch Flora, Fauna, Viren, Naturphänomene oder fremde Intelligenzen."

„Na schön", gab Soffix nach und eilte unbeholfen watschelnd in seine Kabine.

*

Alaska projizierte den unsichtbaren Helm, was bei der dünnen Luft in sieben Kilometern Höhe über der Meeresoberfläche ausgesprochen empfehlenswert war. Er ging den anderen voraus, setzte als Erster seinen Fuß auf den nackten, feuchten Felsboden des Zentralmassivs. Es war kalt draußen, bitterkalt. Dennoch wurde ihnen heiß bei dem, was sie sahen. Vor ihnen, aber immer noch mindestens zehn Kilometer entfernt, ragte das gewaltige Gebilde in die Höhe.

Als sei es ein Signal des Willkommens, tönten aus dem nahtlos mit Dschungel bewachsenen Tiefland bestialische Urschreie zu ihnen herauf.

Alaska sah sich aufmerksam um. Er achtete auf verräterische Schatten, es gab sie nicht. Die nächsten Felszacken, hinter denen sich ein Raubtier verbergen konnte, ragten mindestens einen halben Kilometer entfernt in die Höhe, zu weit, um von einem Angriff überrascht zu werden.

Wieder erklangen Schreie aus der Tiefe, die Mengo Soffix zusammenzucken ließen. „Die Natur hat diese Welt für sich zurückerobert", sagte Kantiran. „Damit war zu rechnen."

Wie weit es ihre Suche beeinflusste, musste sich erst noch zeigen. Zunächst einmal ging es darum, jene Orte zu finden, von denen der Nukleus auf der Isla Bartolomé gesprochen hatte.

ARCHETIMS HORT ragte vor ihnen in die Höhe, ein verlassener Ort, wie sie annehmen mussten. Völlig überzeugt davon war Alaska nicht. Dieser Platz war gleichbedeutend mit einem zentralen Anlaufpunkt des Planeten. Wenn sie jemanden vorfanden, dann dort.

ARCHETIM hatte selbst im Zustand der Agonie, als nur noch ein winziger, sechsdimensionaler Rest von ihm im Innern Sols existierte, über dreitausend Aktionskörper von Schohaaken einschließlich der dazugehörenden Bewusstseine beherbergt und schließlich auf Terra materialisieren lassen. Warum sollte Oaghonyr dann vollkommen entblößt sein?

Irgendwie passte das nach Alaskas Einschätzung nicht zu der Superintelligenz.

Wenn sie irgendwo Hinweise zurückgelassen hatte, dann gerade auf Oaghonyr. In ihrem HORT, im Clateaux oder einer anderen Bastion, die vielleicht ebenfalls die Jahrmillionen überdauert hatte.

Das Clateaux war zu ARCHETIMS Zeiten ein 22 Quadratkilometer großer Komplex am Südrand der Hauptstadt Oaghon gewesen. Reste der Siedlung entdeckten sie allenfalls in ein paar Dutzend oder hundert Metern Tiefe, es sei denn, ARCHETIM hatte wie beim Clateaux Vorsorge getroffen.

Alaska hätte viel darum gegeben, so etwas wie einen Anhaltspunkt oder eine Landkarte zu besitzen. Stattdessen blieben ihnen nur vage Angaben über die Entfernung, die zwischen der einstigen Hauptstadt und ARCHETIMS HORT lagen.

Eintausend oder zweitausend Kilometer, vielleicht mehr, und die Himmelsrichtung war auch nicht eindeutig. „Selbst wenn du es nicht gern hörst, die Suche nach dem Clateaux der Zeiten dauert womöglich Wochen oder Monate", wandte sich Saedelaere an den Algorrian. „Ich schlage vor, wir bilden zwei Gruppen.

Die eine kümmert sich um ARCHETIMS HORT, die andere macht sich mit der FORSCHER auf die Suche nach dem Clateaux der Zeiten."

Zu seiner Verwunderung erhob Curcaryen Varantir keine Einwände. „Mengo Soffix und ich werden fliegen", sagte Kantiran und kehrte ohne Umschweife in die FORSCHER zurück.

Der Schohaake folgte ihm hastig.

Alaska warf einen kurzen Blick auf den startenden Tropfen, dann machte er sich auf den Weg.

Diese Zielstrebigkeit schien den Algorrian zu verwirren. Er brauchte eine Weile, bis er hinterherkam. „Du willst es also tatsächlich wagen, Terraner?"

„Zunächst schauen wir nach, ob wir einen Hinweis finden." Das Clateaux der Zeiten mit den Inkarnationen stellte ihr eigentliches Ziel dar. Alaska vermutete ebenso wie der Nukleus, dass alle Erzählungen der Schohaaken zusammen eine komplette Historie dieses Volkes und seiner Superintelligenz ergaben.

Das Clateaux, so hieß es, sei unzerstörbar.

Selbst wenn Oaghonyr in seine Sonne stürzte, würde es immer noch bestehen. Es musste also noch existieren.

Es enthielt aber nicht nur Inkarnationen der Schohaaken, sondern auch die anderer Völker, darunter mindestens einen Algorrian. Da lag es nahe, dass dieses Volk von Potenzial-Architekten eine besondere Beziehung zu der Superintelligenz gehabt hatte, etwa im Zusammenhang mit der Retroversion der Negasphäre von Tare-Scharm.

Aus diesem Grund hatte Curcaryen Varantir sie hierher begleitet und trabte jetzt neben dem Terraner. Um seinen Kopf flimmerte ein Schutzhelm. Auf einen zusätzlichen Körperschutz verzichtete er.

Der beigefarbene Anzug mit den kurzen Ärmeln und Beinen schien ihm genug. „Auf diesem Weg dauert es zu lange", knurrte der Algorrian nach einer Weile, und ehe Alaska etwas erwidern konnte, packten ihn vier kräftige Hände, beförderten ihn über den Kopf Varantirs hinweg auf seinen Rücken. „Halt dich fest!", brüllte das zentaurenähnliche Wesen.

Und schon ging es in gestrecktem Galopp davon.

*

Den tiefsten Teil des Plateaus bedeckte meterhohes Geröll. Im Lauf der Zeit hatten Stürme es abgerieben und Wasser es gewaschen. Hitze und Kälte hatten daran genagt. Die meisten Steine ähnelten überdimensionalen Flusskieseln und Wackersteinen. Lediglich die oberste Schicht besaß noch Kanten und Ecken.

Curcaryen Varantir preschte am Geröllfeld entlang auf die Lichtsäule zu. Alaska hielt sich mit der einen Hand am Kragen des Anzugs, mit der anderen an einem der Schultergürtel fest, mit deren Hilfe der Algorrian seine Ausrüstung transportierte.

Alaska stieß einen Warnschrei aus, aber Varantir beachtete ihn nicht. Erst kurz vor der Lichtwandung stoppte er. Alaska flog in hohem Bogen über den Kopf des Wissenschaftlers nach vorn. Vier kräftige Hände schnappten nach ihm, fingen ihn auf, setzten ihn behutsam auf den Boden und rückten seine Maske zurecht. „Wir sind dicht an der Hypergrenze", sagte Curcaryen Varantir. Mit dem unteren Armpaar hantierte er an einem eiförmigen Gegenstand, aus dem ein Dutzend winziger Stacheln ragte. Ein Hologramm baute sich vor ihnen in der Luft auf. Es floss in die Breite und Höhe, bildete nach etwa zehn Sekunden eine dünne, riesige Panoramawand, die ein Stück der Umgebung zeigte.

Alaska sah in dem Ausschnitt die superhochfrequente Wandung der Röhre im Bereich des Hyperspektrums, die den HORT als eine Art Schutzsäule weiträumig umgab. Sie war deckungsgleich mit der Lichtsäule, eine Tarnung vermutlich für alle, die dem Gebilde zu nahe kamen. Wer es zusammen mit der Rampe in der Totalen sah, wäre nie auf den Gedanken gekommen, der HORT sei seit 20 Millionen Jahren verlassen.

In normalen Maßstäben war der Zeitraum sowieso nicht mehr vorstellbar, weder für den relativ Unsterblichen noch für ein Intelligenzwesen, das seit undenklichen Zeiten wieder und wieder geboren wurde und starb.

Curcaryen Varantir hantierte inzwischen mit seinen vier Händen an vier verschiedenen Instrumenten. Alaska lauschte, weil er ein leises Summen hörte, das an ein Insekt erinnerte. Es wanderte von den Instrumenten zur Lichtsäule und wieder zurück. „Kein Ausschlag, keine abweichende Modulation, das Ding ist harmlos", stellte der Algorrian nach einer Weile fest. „Bist du sicher?"

„Ja. Eine Wesenheit wie ARCHETIM benötigt offenbar keinen permanenten Schutz für ihren HORT. Den Grund erfahren wir hoffentlich, sobald wir an der Rampe sind."

Alaska vertraute der Erfahrung und Kompetenz des Algorrian. Der Potenzial-Architekt kannte sich mit solchen Phänomenen von ihnen allen am besten aus.

Saedelaere setzte sich in Bewegung. An der Holoprojektion vorbei ging er fünf Schritte vorwärts. Da war nichts, kein Kribbeln, kein Zerren, nicht einmal ein mentales Rauschen in seinem Bewusstsein.

Im vier- und fünfdimensionalen Kontinuum erzeugte die Säule keinerlei Reaktion.

Varantir tauchte neben ihm auf. „Wir sind jetzt auf der Innenseite, und noch immer gibt es keine Reaktion. Sobald du eine Veränderung spürst, sag es mir sofort!"

„In Ordnung!"

Der Algorrian hob Alaska wieder auf seinen Rücken. Für die knapp fünfhundert Meter bis zur untersten Windung der Rampe benötigten sie nicht ganz zwei Minuten. Innerhalb der Lichtsäule entdeckte Alaska keinerlei Anzeichen von Erosion. Alles war so, als sei es soeben erst entstanden.

Varantir hatte es diesmal nicht so eilig wie beim ersten Stopp. Er hielt neben einem hohen, vielfach gezackten Stein an, damit Alaska bequem absteigen konnte.

Das Gebilde schraubte sich wie eine gewaltige Antriebswelle in die Höhe, reichte mitsamt der Lichtsäule durch die Wolkendecke bis weit in die hohen Schichten der Atmosphäre. „Von oben waren die Rampe und die Säule nicht zu erkennen, sie endeten an der Wolkendecke", sagte Alaska. „Hieß es in den Überlieferungen nicht, der größte Teil des HORTS liege im Hyperraum?"

Curcaryen Varantir stampfte ungeduldig mit den Füßen. Er streckte den rechten oberen Arm aus und deutete auf die Rampe. „Die sechsdimensionale Komponente der Lichtsäule weist ja darauf hin. Weiter!"

Sie marschierten unter die weit ausladende Rampe, die aus purem Gold gemacht schien. Alaska ahnte, dass der Eindruck täuschte. Gold war schwer und weich, es hätte sein eigenes Gewicht in einer solchen Konstruktion nicht ausgehalten.

Die Gedanken des Algorrian befassten sich ebenfalls mit dem Material. „Meine Instrumente zeigen nichts Verlässliches an, ich werte das als erstes Anzeichen eines Schutzmechanismus der Rampe. Die Wendelkonstruktion ist wohl eine semistabilisierte Materieprojektion.

Die Farbe könnte von einer Beimengung Carit herrühren. Du kennst dieses Material? Natürlich kennst du es."

O ja, durch die SOL, nachdem Shabazza sie in den „Fingern" hatte, dachte Alaska.

Sie erreichten den Sockel, die Plattform des Bauwerks. Sie leuchtete wie Alabaster, allerdings von innen heraus. Alaska ging in die Hocke, er strich mit den Fingerspitzen über das Material. Die Oberfläche der Plattform besaß keinen einzigen Kratzer.

Dem Terraner fiel auf, dass es hier deutlich wärmer war als außerhalb der Rampe. Er folgte Varantir, der den Fuß der Wendel erreicht hatte. Vergeblich suchten die Augen Saedelaeres eine Naht, eine Kerbe oder etwas Ähnliches. Die goldene Rampe wuchs aus dem Alabaster heraus in die Höhe, über 1600 Meter breit. „Es gibt keine Tür im zentralen Turm", hörte Alaska den Algorrian sagen. „Also existiert auch kein Aufzug. Ein irgendwie geartetes Transmittersystem ist nicht aktiv.

Uns bleiben nur die Füße."

Sagte es und setzte sich in Bewegung.

Alaska hielt sich an seiner Seite. Sie schritten die Rampe empor, folgten der spiralig sich windenden Bahn in die Höhe: Die ersten zweihundert Meter und schätzungsweise ein Zehntel einer kompletten Umrundung verlief der Aufstieg ereignislos. Dann registrierte Alaska leichten Dunst, nichts Ungewöhnliches in dieser Höhe. Innerhalb von ein paar Dutzend Schritten verdichtete sich der Dunst zu einer dicken, homogenen Nebelsuppe.

Der Terraner und der Algorrian blieben stehen.

Alaska setzte die Messgeräte seines Anzugs ein. Sie zeigten keinerlei erhöhte Luftfeuchtigkeit. „Eine Art virtueller Nebel", stellte er fest. „Wenn ich es nicht besser wüsste, würde ich sagen, wir bilden ihn uns nur ein."

Er wollte zum Rand der Rampe gehen, doch Curcaryen Varantir hielt ihn mit einer groben Handbewegung zurück. „Wir bleiben zusammen. Ich spüre erste Anzeichen von Orientierungslosigkeit in mir."

„Einverstanden." Gemeinsam gingen sie weiter, zwei Schritte der Algorrian, vier Schritte der Terraner. Egal in welche Richtung Saedelaere blickte, sah er jetzt überall die undurchdringliche Nebelwand.

Nur geradeaus leuchtete die goldene Rampe wie ein Steg, der bis in die Unendlichkeit zu reichen schien.

Die Messgeräte spielten verrückt. Sie zeigten keine verständlichen Werte an, gerade so, als existiere die Raumzeit um die beiden Lebewesen herum nicht mehr.

Alaska blinzelte. Er hatte Mühe, den nächsten Schritt zu tun. Sobald er einen Fuß anhob, stieg Angst in ihm auf, Angst und das Gefühl, ins Bodenlose zu treten und abzustürzen. Gleichzeitig schien ihn eine unsichtbare Hand vorwärts zu schieben.

Es ist Einbildung!, sagte er sich. Aber das Gefühl der Bewegung blieb, obwohl er sich nicht von der Stelle rührte.

Es lag an Varantir. Der Algorrian bewegte seinen langen Körper rückwärts. „Bis hierher und nicht weiter", hörte Saedelaere ihn sagen.

Der Maskenmann wagte einen weiteren Schritt nach vorn, es wurde nur ein halber daraus. Übergangslos verlor er die Orientierung, keuchte vor Überraschung und wollte wieder einen Schritt zurück. Es ging nicht. Sein Gehirn versagte. Es war nicht mehr in der Lage, vorwärts und rückwärts zu unterscheiden.

Zwei kräftige Hände packten den Terraner und rissen ihn nach oben in einen Abgrund. Langsam nur, Atemzug für Atemzug, fingen seine Sinne wieder an, normal zu arbeiten. Er stand neben Curcaryen Varantir. „Welchen Teil von Bis hierher und nicht weiter hast du nicht verstanden?", raunzte der Algorrian ihn an.

Sie bewegten sich mehrere Schritte rückwärts, bis Alaska den Eindruck hatte, sich jetzt wieder vollständig orientieren zu können. „Es war seltsam", sagte en „Ich bildete mir plötzlich ein, verloren zu gehen. Als wäre ich noch ... ein Kind."

„Kinder haben keinen Grund dazu. Du schon." Varantir ließ ein Wiehern erschallen, das Alaska fast taub machte. „Des Rätsels Lösung lautet hierbei freilich: Hyperraum. Du kannst mir noch folgen?"

„Eine Art Schwelle also!"

„Meine Instrumente liefern keine eindeutigen Werte für präzise Aussagen", sagte der Algorrian. „Es handelt sich jedoch um Phänomene einer Überlappungszone. Ein paar Schritte weiter, und wir fänden nie wieder zurück.

Diese Orientierungslosigkeit geht einher mit dem Verlust des Verstandes."

Sie machten kehrt, atmeten sichtlich auf, als sich der Nebel lichtete und sie die umgebenden Berge des Zentralmassivs sahen und das Ende der Rampe in ihrem Blickfeld auftauchte. Von hier oben schien es, als läge es mehrere Kilometer entfernt und nicht nur ein paar hundert Meter.

Für den Rückweg bis zur Plattform benötigten sie das Dreifache an Zeit wie für den Aufstieg, das bestätigten die Automaten ihrer Anzüge. Es handelte sich um Phänomene in einer Relativ-Umgebung oder, wie Varantir es formulierte, um die in kurzer Zeit gespeicherte Hyperenergie, die der Körper nur langsam wieder an die Rampe zurückgab. Bevor der endgültige Ausgleich nicht geschehen war, konnten sie die Rampe nicht verlassen.

Wie war das früher?, überlegte Alaska. Als über diese Rampe täglich Hunderte oder Tausende zu ARCHETIM pilgerten?

Sie hatten davon vermutlich nichts mitbekommen, denn die Superintelligenz war ihnen ganz nahe gewesen.

Sind die Phänomene, die wir erleben, gar ein Schutzmechanismus?

Egal wie, sie sahen keine Möglichkeit, auf diese Weise in ARCHETIMS HORT einzudringen. Selbst nach 20 Millionen Jahren gab es Geheimnisse, die sie der toten Superintelligenz nicht entreißen konnten.

4.

„Ob ich mich daran erinnern könnte, Wenn ich ihn jemals erhalten hätte?" Mengo Soffix neigte nach Kantirans Erfahrungen äußerst wenig zu Selbstgesprächen, wenn er ihn mit seinen Artgenossen in Schohaakar verglich. Jetzt aber schien es ihn erwischt zu haben. „Ich meine den Ruf.

Er erging von Oaghonyr aus, nahm seinen Ausgang in ARCHETIM. Niemand, der ein Leben lang auf ihn wartete, erhielt ihn.

Viele, die ihn nicht erwarteten, traf er mitten in ihr Leben und veränderte es von einem Augenblick auf den anderen. Der Ruf! Die Einladung nach Oaghonyr, ins spirituelle Zentrum unserer Galaxis. Es muss unvergleichlich schön gewesen sein.

Kantiran musterte Mengo Soffix mit leichter Skepsis. Der Schohaake wandte ihm den Rücken zu, schloss ihn demonstrativ von seinem inneren Erleben aus. „Deine Erinnerung kehrt zurück, nicht wahr?"

Soffix reagierte nicht. „Im Zentrum allen Seins liegt Oaghon, die Hauptstadt unter dem milden Licht des Sterns Oa. Wer Oaghon erreicht, hat viel erreicht. Wer ARCHETIMS HORT erreicht, hat alles erreicht."

Der Schohaake zuckte zusammen. Er stieß einen Wehlaut aus. schwankte zwischen den Sesseln. Mit zwei Schritten war Kantiran bei ihm, fing ihn gerade noch auf. „Erinnerst du dich an Details?", flüsterte Rhodans Sohn. „Wo genau liegt die Hauptstadt? Kann man ARCHETIMS HORT von dort sehen?"

Unter der OREON-Kapsel zog das Gebirge vorbei, ein mächtiges Felsmassiv, das sich über die stabilste Zone des Kontinents erstreckte. In alle Himmelsrichtungen fiel es nach und nach zu einem Hochgebirge mit durchschnittlich viertausend Meter hohen Gipfeln ab, dahinter erstreckten sich Mittelgebirge, die bis hinab in die Tiefebenen der Küstenzonen reichten. „Der Kontinent Bravu", sinnierte Mengo Soffix, ohne Kantirans Worte wahrgenommen zu haben. „Ein Kleinod auf einer Welt, die einem Diamanten glich.

Und jetzt das!"

Wie anklagend deutete er auf die endlosen Dschungelwälder, die sich über den gesamten Kontinent bis an die Flanken des Hochgebirges erstreckten. Augenblicke später riss der Schohaake die Augen unnatürlich weit auf. „Dort! Das Aghon-Binnenmeer, das glitzernde Juwel. Wer hat darüber berichtet? War Marielen es?

Jemand anders? Oder war es ein Traum?"

Wieder taumelte Soffix. Kantiran fasste ihn entschlossen an den Armen und drückte ihn in einen Sessel. „Ruh dich aus!"

Der Schohaake schien ihn zum ersten Mal seit ihrem Aufbruch bewusst wahrzunehmen. „Kantiran, wo sind wir?"

„Wir fliegen noch immer nach Süden, dem Zentrum des Kontinents entgegen." Mengo Soffix musterte die Rundumsicht-Projektion. Hinter der Kapsel ragte noch immer überdimensional der HORT in den Himmel. Der Anblick entlockte dem Schohaaken ein Stöhnen. „Das Zentrum von Phariske-Erigon, um das die Welt sich dreht!"

Kantiran erschien es eher wie ein überdimensionaler Bohrer, mit dem ein unsichtbares Schiff hoch über den Wolken ein Loch in das Gebirge fräste. „Siehst du den Ozean da drüben? Du hast ihn Aghon-Binnenmeer genannt. Vielleicht sollten wir ihn als zweites Orientierungsmerkmal für unsere Suche benutzen."

„Habe ich das? Ja, vielleicht."

Wieder versank der Schohaake in dieses eigentümliche Grübeln. Nicht, dass es Kantiran verwundert hätte. Von Anfang an hatten die auf Terra materialisierten Schohaaken Probleme gehabt, sich in die Wirklichkeit zu finden. Viele Monate waren die meisten von ihnen wie Traumtänzer durch die Gegend gelaufen, hatten Wirres und Unzusammenhängendes von sich gegeben, auf das sich kein Terraner einen Reim machen konnte. Erst in letzter Zeit hatte sich das gelegt. Die Schohaaken waren in der Wirklichkeit - oder in der Gegenwart - angekommen.

Mengo Soffix schien einen Rückfall zu erleiden, erklärlich durch seine Ankunft auf Oaghonyr. Das Unauflösliche des Widerspruchs zwischen der Vergangenheit dieser Welt in seiner und der seiner Artgenossen Erinnerung sowie der Gegenwart, die er in Gestalt eines vom Dschungel endlos überwucherten Planeten vorfand, setzte ihm vermutlich stärker zu, als es äußerlich zu erkennen war.

ARCHETIMS HORT verstärkte den Kontrast noch. Diese Welt war Oaghonyr, aber sie war es gleichzeitig nicht - nicht mehr.

Kantiran hatte keine Ahnung, wie der Schohaake darauf reagieren würde. Agonie und Raserei lagen in solchen Situationen gern nahe beieinander, und das galt in diesem Universum nicht nur für Menschen.

Rhodans Sohn strich sich den Bart glatt, eine Geste der Ratlosigkeit, mehr nicht. „MIRKET, wie weit bist du mit der topografischen Auswertung?"

„Nicht weit. Schau her!" In der 360Grad-Projektion zoomten mehrere Ausschnitte rasend schnell auf Kantiran zu. Der Bordcomputer hatte den Dschungel aus der Luft in Planquadrate unterteilt, sie einzeln auf Abweichungen bei Baumund Bodenhöhen gescannt und eine Reihe von Mustern entdeckt. Kantiran sah über ein Dutzend geometrische Muster, die an alte, überwucherte Ruinen erinnerten. Der Kohlenstofftest und chemische Emissionsproben ergaben jedoch keinerlei Hinweise auf künstliche Formationen oder Werkstoffe unter den wuchernden Bodenschichten. „Das bringt nichts", erkannte der Sternenvagabund, wie er sich manchmal in einem Anflug von Melancholie nannte, ihn Anlehnung an seinen früheren, aus Verzweiflung geborenen Spitznamen Sternenbastard. „Wenn es Spuren gäbe, dann in größerer Tiefe, vielleicht zwischen fünfzig und hundert Metern oder mehr."

„Ich stimme dir zu". sagte MIRKET. „Was schlägst du vor?„„Wir halten besser nicht nach Ruinen oder Relikten der Stadt Ausschau, sondern nach topografischen Merkmalen, die damals wie heute gelten könnten; bestimmte Formationen eines Gebirges oder eines Meeres. Ich brauche eine Landkarte des Kontinents Bravu."

„Hier ist sie!"

Kantiran wandte sich an den Schohaaken. „Mengo?"

„Wer ist da? Ach. du, Kantiran!"

„Hör mir genau zu. Mengo Soffix! Wir suchen Oaghon, die Stadt mit dem Clateaux der Zeiten. Wir kennen ungefähr den Umkreis, in dem wir sie suchen müssen. Schau bitte mit mir auf diese Karte!"

Sie zeigte das Gebirge mit den Tiefebenen drum herum sowie die Küstenregionen der Ozeane. Von Norden und Osten her existierten keinerlei Zugänge in das Hochgebirge. die Lichtsäule mit der goldenen Wendel war höchstens aus weiter Ferne von den Ebenen aus zu erkennen. nicht aber, wenn man unmittelbar am Gebirgsaufstieg stand.

Von Süden und Westen her sah es anders aus. Östlich des Binnenmeeres führte ein dicht mit Dschungel bewachsenes Mittelgebirge bis weit nach Norden, endete dort an den steil aufsteigenden Wänden des östlichen Hauptzugs aus Sechstausendern und Siebentausendern. MIRKET kippte die Karte und baute das 3-D-Relief auf. Sofort verschwand ARCHETIMS HORT hinter den hohen Felsmauern. „Du suchst nach den richtig en Anhaltspunkten", sagte Soffix in diesem Moment. „Der HORT ist von der Stadt aus zu sehen."

Kantiran änderte den Kurs der OREON-Kapsel. Der grüne Tropfen schwenkte nach Westen ab. flog über das Binnenmeer hinaus. führte erneut eine Kurskorrektur durch, die ihn nach Norden führte.

Es war so simpel, und es fiel Rhodans Sohn jetzt wie Schuppen von den Augen. „Es ist die einzige sinnvolle Einflugschneise für kleine und mittlere Fahrzeuge, die den Zubringerdienst von einem Raumhafen her bewältigen", stieß er hervor. „Die Schneise führt über das Binnenmeer, die Küstenebene und das Mittelgebirge hinweg unmittelbar auf ein Hochplateau. das von Gebirgsformationen hufeisenförmig umschlossen wird und nur nach Süden offen ist. MIRKET. ich will die Projektion in Drei-D sehen!„Die OREON-Kapsel hatte den topografischen Scan inzwischen verfeinert und abgeschlossen. Der Automat kippte die Karte in die Waagrechte und baute in Echtzeit die Geländeformationen auf. Dann zoomte er auf das Hochplateau, drehte es, bis der Blick des Betrachters nach Nordosten ging. ARCHETIMS HORT ragte deutlich sichtbar in den Himmel. „Das Plateau besitzt Hufeisenform und einen Durchmesser von 400 Kilometern", kommentierte MIRKET. „Die mittlere Distanz zum HORT liegt bei 1040 Kilometern."

„Kantiran!" Mengo Soffix richtete sich in seinem Sessel kerzengerade auf. „Oaghon hat einen eigenen Raumhafen!"

„Bestimmt gab es mehrere auf dieser Welt."

Kantiran lenkte die OREON-Kapsel über die Küstenebene und das Mittelgebirge bis zum Hochgebirge. dessen Formationen im Westen und Osten in den Himmel ragten.

Nach Norden zu wucherte Dschungel, der an manchen Stellen bis zu hundert Metern in die Höhe wuchs und eine natürliche Barriere am vorderen Ende des Hufeisens bildete. Es war ein lärmender Dschungel voller Gebrüll und Unrast. Erste Nahaufnahmen zeigten mächtige Kolosse. die sich Schneisen durch das Dickicht bahnten und dabei alles niederwalzten. was ihnen in die Quere kam.

Zweimal überflog die Kapsel das Hufeisen, einmal im Westen und einmal im Osten.

ARCHETIMS HORT sah ihr dabei zu, aber es brachte die Insassen nicht weiter.

Die herkömmlichen Methoden versagten auch hier, selbst der Überflug-Scan half nichts. Von Oaghon und dem Clateaux der Zeiten .gab es weit und breit keine Spur. „Vielleicht", sagte der Schohaake traurig, „haben wir uns doch getäuscht."

*

„Sagtest du, eine halbe Stunde?" Kantiran starrte die Maske auf dem Bildschirm durchdringend an. „Ja. Stimmt etwas nicht?"

„Seit unserem Aufbruch sind drei Stunden vergangen."

„Oh!"

Aus dem Hintergrund hörte Rhodans Sohn den Algorrian etwas murmeln. Es klang wie „... hab ich doch gesagt ..."

Alaska zögerte kurz. „Behalte das im Auge. Wir setzen unsere Untersuchungen an Rampe und Plattform fort. Varantir glaubt, mit seinen Instrumenten einige wertvolle Messungen durchführen zu können."

„Wir suchen ebenfalls weiter", sagte Kantiran. „Und wenn wir das Hochplateau von Hand umgraben müssen."

„Bis später!"

Die Bildverbindung erlosch, und Kantiran wandte sich wieder dem ausgeklappten Bedienungspaneel der Kapsel zu. Er ließ die FORSCHER weiter nach unten sinken, bis sie nur noch zwei Kilometer über den höchsten Wipfeln des Dschungels schwebte. Das war nach seiner Einschätzung noch immer zu hoch, aber er wollte kein Risiko eingehen und war überzeugt, damit im Sinne Alaskas zu handeln. Der Eigentümer einer OREON-Kapsel hatte in einem solchen Fall ein Wörtchen mitzureden.

Was hat ARCHETIM damals unternommen, damit das Clateaux die Äonen überdauert?, fragte Kantiran sich.

Wer anders als ein Volk von Potenzial-Architekten, Fundament-Stabilisatoren und Hyperenergie-Performern wäre dazu geeigneter gewesen, das unter anderem die Brücke in die Unendlichkeit für die Superintelligenz THOREGON geschaffen hatte?

Curcaryen Varantir avancierte in Kantirans Überlegungen zum wichtigsten Crewmitglied überhaupt. Hatte er anfangs den Flug zu boykottieren versucht, ging er jetzt in seiner Aufgabe voll auf.

Wenn der Algorrian Recht hatte, musste hier irgendwo unter der OREON-Kapsel die alte Stadt Oaghon liegen.

Rhodans Sohn wandte sich an den Schohaaken, der in seinem Sessel zu schlafen schien. „Denk nach, Mengo Soffix! Es kommt jetzt auf jedes Detail an. Was weißt du noch über Oaghon?"

„Oaghon ist die Perle der Galaxis. Sie durchmisst 325 Kilometer nach euren Längenmaßen. Der 50 Kilometer durchmessende Raumhafen liegt im Westen. Das Clateaux befindet sich am Südrand der Stadt ..."

Die Informationen bedeuteten, dass die Stadt fast das gesamte Hochplateau mit allen seinen Vertiefungen und Windungen einnahm. Das Clateaux der Zeiten lag im Süden, sie hatten es vermutlich schon mehrfach überflogen, aber nicht bemerkt.

Kantiran kommunizierte mit MIRKET und beschloss, ein größeres Risiko als bisher einzugehen. Er ließ die OREON-Kapsel bis auf eine Höhe von zweihundert Metern über dem Dschungel absinken, eine Höhe, in der die Taster selbst den kleinsten Grashalm auf dem Boden des Urwalds entdeckten, sobald er sich bewegte. „Das da macht mir Angst, Kantiran!" Der Schohaake deutete auf den. Bildschirm. In alle Richtungen erstreckte sich Dschungel, dazwischen ein paar Breschen, wie von mächtigen Ungetümen in den Hochwald geschlagen. „In der Kapsel sind wir sicher aufgehoben!"

„Wenn du meins..." Das Wort blieb Soffix im Hals stecken. Ein Bersten und Prasseln ertönte. Keinen Kilometer entfernt brach ein braungrüner Riese aus dem Urwald, schätzungsweise vierzig Meter hoch und doppelt so lang. Der tonnenförmige Rumpf bewegte sich auf einem Dutzend Stummelbeinen. Der sechseckige Schädel saß auf einem Teleskophals und schnellte der FORSCHER entgegen.

Mengo Soffix verschwand mit einem Satz hinter dem Sessel, wo er sich festklammerte. „MIRKET, aufpassen!", sagte Kantiran nur. Seine Warnung erübrigte sich. Zehn Meter schaffte der Schädel, dann kam er zum Stillstand. Die maximale Reichweite des Halses war erreicht. Das Ungetüm fauchte und brüllte in einer Lautstärke, dass die Vibrationen selbst die OREON-Kapsel erfassten. „Du kannst aufstehen, Mengo! Der Koloss kann uns nichts tun."

Der Schohaake sagte trotzig: „Nein!"

Kantiran beobachtete den Sauroiden. Als dieser nach einer Weile einsah, dass der grüne Tropfen hoch oben in der Luft unerreichbar blieb und nichts an sich hatte, was nach Nahrung roch, zog er den Kopf wieder ein und verschwand unter dem undurchdringlichen Dach des Dschungels.

„Ich will hier weg!", murmelte Soffix. „Das kann nie und nimmer Oaghonyr sein."

„Es ist vorbei. Der Saurier hat sich verkrümelt. Außerdem sollten wir ihm dankbar sein."

Kantiran deutete auf die Schneise. Dort, wo der Koloss das Unterholz niedergewalzt und den Dschungelboden freigelegt hatte, ragten weißlich schimmernde Strukturen aus dem Untergrund. Kantiran sah Mauern und dazwischen Gräben, die in ihren Ausmaßen an Straßen erinnerten. Alles war von einer dicken milchigen Schicht überzogen. „Tropfsteine!", entfuhr es Kantiran. „Der Regen von Jahrzehntausenden hat die Gebäude mit einer Kalkschicht überzogen, ehe der Dschungel darüber wuchs."

Mengo Soffix warf einen Blick auf die Strukturen und drehte den Kopf hastig zur Seite. „Es sieht aus wie die Gebeine von Toten."

Der Tod als symmetrisches Phänomen ...

Rhodans Sohn flog die FORSCHER ein Stück rückwärts, bis die Schneise komplett vor ihnen lag. Im vorderen Teil fehlten die typischen Ruinenstrukturen. Dort, wo sie begannen, lag der Stadtrand. „MIRKET, berechne den Umfang der Stadt von dieser Stelle aus."

Augenblicke nur dauerte es, bis auf der Landkarte eine rote Linie entstand, die nach und nach den Kreisbogen um Oaghon zog. „Wir befinden uns ganz in der Nähe des Südpunkts", erläuterte der Automat. „Dennoch ist nirgends eine Spur des Clateaux zu erkennen."

„Die Überlieferungen übertreiben vermutlich."

„Die Inkarnationen sagen die Wahrheit.

Sie können nicht lügen", beharrte der Schohaake, der seinen Glauben an Oaghonyr wiedergefunden hatte. „Ihr Wissen stammt von damals, als das Reich ARCHETIMS unterging", widersprach Kantiran. „Nicht einmal die Superintelligenz konnte ahnen, dass es eine halbe Ewigkeit dauern würde, bis wieder ein Besucher nach Oaghonyr kommt."

*

Die OREON-Kapsel schwebte entlang des Kreisbogens nach Westen.

Nach dem achten Versuch gab Kantiran es auf. Er bekam keine Funkverbindung mit Alaska oder Varantir. MIRKET, der ARCHETIMS HORT ständig unter Beobachtung hatte, konnte aber keine Veränderung feststellen. „Sie sind wieder auf der Rampe", meldete der Bordcomputer. „Dorthin dringt kein Funkimpuls durch."

„Wenn ich nur sicher sein könnte. Darf ich fragen, was du da gerade machst?"

„Ich schicke Mikrosonden auf den Weg."

„Ins Hochgebirge?"

„Nein, entlang der Kreisbahn. In Flugrichtung messen meine Instrumente schwache Impulse an."

„Lass dir doch nicht alles wie Würmer aus der Nase ziehen. Welcher Art sind sie?"

„Unbekannter Natur und schwach energetisch."

Kantiran fuhr herum. „Mengo Soffix, was fällt dir dazu ein?"

Der Schohaake schüttelte in menschlicher Manier den Kopf. Dazu machte er ein trauriges Gesicht, das sogar die Zwölf Heroen zum Weinen gebracht hätte. „Das kann alles Mögliche sein", meinte er schließlich. „Reststrahlung alter Anlagen, Müll, den Raumfahrer vor einiger Zeit liegen gelassen haben ..."

„Das Clateaux der Zeiten ...", bohrte Kantiran. „Liegt im Süden."

„Du hast gesagt, Inkarnationen können nicht lügen. Hier ist Süden!"

„Ich glaube, Süden ist an einem anderen Ort."

Kantiran wollte aufbrausen, besann sich aber im letzten Moment. „Das ist die Lösung! Wir denken die ganze Zeit in großen geologischen Zeiträumen und übersehen dabei, dass ein Gebirge sich auch in sich selbst verschieben kann."

Er beugte sich über das ausgeklappte Paneel und beschleunigte die Kapsel. Kurz darauf überholte sie die Sonden.

Irgendwo am Rand der Stadt oder in dessen Nähe muss es sein, dachte Kantiran.

Oder es ist vorn an der Schnittkante des Hochplateaus in die Tiefe gestürzt. Dann finden wir nichts mehr, was uns noch Auskunft geben kann.

Er kniff die Augen zu schmalen Schlitzen zusammen. Außer grünen und blauen Pastelltönen gab es in Flugrichtung nichts zu sehen. Ab und zu erklang in der Nähe einer dieser markerschütternden Schreie, die sie schon vom Zentralmassiv aus gehört hatten. Blicken ließ sich keiner der Kolosse mehr. „Zielsektor erfasst", meldete MIRKET. „Ich lege die Aufnahme auf den Schirm."

Mitten im Dschungel klaffte eine Lücke.

Kantiran sah einen Berghang, den die Natur nicht überwuchert hatte. Auch ein Teil der Umgebung war frei geblieben. „Mengo, da sind Ruinen und mittendrin ein geometrisches Muster!"

Verwundert lauschte Rhodans Sohn in sich hinein. Er empfand keinerlei Begeisterung über den Fund, eher einen Anflug von Widerwillen, sich den Fund genauer anzusehen. Am liebsten hätte er den Befehl zur Umkehr gegeben.

Die OREON-Kapsel erreichte den Hang - den Nordhang eines Bergmassivs - und hielt in etwas mehr als hundert Metern Höhe an. Unter ihr erstreckte sich ein Schachbrett-Gelände. Pyramiden markierten die vier Ecken sowie das Zentrum. „Die Grundfläche beträgt 4,7 mal 4,7 Kilometer", erläuterte MIRKET. „Die Pyramiden weisen jeweils 129 Stufen von jeweils 6,5 Metern Höhe auf."

Mengo Soffix schubste Kantiran zur Seite. „Aus dem Weg! Lass mich das sehen!"

Der Schohaake geriet völlig aus dem Häuschen. „Selbstverständlich können die Inkarnationen und ihre Botschaften nicht irren. Dies ist das Clateaux der Zeiten. Es existiert und hat die Jahrmillionen überdauert. Hat je einer daran gezweifelt?"

Ja, du zum Beispiel!, wollte Kantiran erwidern, aber dann schluckte er die Antwort hinunter. Er brachte es nicht fertig, dem Schohaaken diese Augenblicke höchsten inneren Glücks zu vermiesen. „Hinaus!" Soffix schloss den Helm und rannte in den Korridor zum Antigravschacht. Als Kantiran ihn endlich einholte, hing er in einem Prallfeld mitten in der offenen Schleuse und zeterte leise vor sich hin. „Zuerst brauchen wir Gewissheit, dass uns dort unten keine Gefahr droht", schärfte Rhodans Sohn ihm ein.

Der Schohaake starrte ihn an, als sei er nicht bei Trost. „Aber es ist das Clateaux.

Da gibt es keine Gefahr. Du gehst durch die Straßen, bleibst vor einer Statue deiner Wahl stehen, und sie erzählt dir ihren Teil der Geschichte."

„Du spürst nichts, was dich von einem Besuch abhalten will?"

„Nein. Du etwa?"

„Ja."

Mengo Soffix kratzte sich am Ohr. „Du kennst eben ARCHETIM nicht."

Nebeneinander schwebten sie abwärts. „MIRKET, was ist mit der Strahlung?", erkundigte sich Kantiran. „Das energetische Feld lässt sich nicht bestimmen, ist aber vorhanden. Es bedeckt den gesamten Komplex des Clateaux.

Außerhalb existiert es nicht."

„Was ist mit dem Randstreifen, vor dem der Dschungel ebenfalls Halt gemacht hat?"

„Keine Informationen."

Dieser Ort steckte voller Rätsel. Kantiran hegte berechtigte Zweifel, dass sie jemals alle lösen würden.

Eines stand jedoch fest im Lauf von Jahrmillionen hatte sich das Plateau ein Stück in sich selbst gedreht. Das Clateaux der Zeiten lag nicht mehr exakt im Süden, sondern war im Uhrzeigersinn ungefähr dreißig Grad nach Westnordwest gewandert.

Der Antigrav-Projektorstrahl setzte sie außerhalb des Quadrats auf dem ungefähr hundert Meter breiten, pflanzenfreien Streifen ab, der entlang des Clateaux verlief. „Sieh nur!" Mengo Soffix deutete nach Nordosten, wo das Hochgebirge und das rund vier Kilometer höhere Zentralmassiv aufragten. Die Lichtsäule war selbst auf die weite Distanz von tausend Kilometern zu erkennen und in ihr die goldene Spirale, die sich in den Himmel schraubte und an den Wolken endete.

Auf dem Gesicht des Schohaaken erschien ein verklärtes Lächeln. „Einmal in meinem Leben wollte ich diesen Anblick genießen.

Jetzt tue ich es und weiß nicht, ob es tatsächlich das erste Mal ist ..."

*

Seit er seinen Fuß auf die Oberfläche Oaghonyrs gesetzt hatte, lastete der Druck der Verantwortung wie ein riesiges Gebirge auf Kantirans Schultern. Er wünschte sich plötzlich, nicht von Terra aufgebrochen zu sein. Einen Gedankenschritt weiter rückwärts fragte er sich, wieso er der Organisation der Friedensfahrer überhaupt beigetreten war.

Etwas stimmt nicht! Bisher war ich doch Feuer und Flamme! Und jetzt hielt er es hier kaum noch aus.

Warum bin ich hier?

In Gedanken rekapitulierte er, was der Nukleus ihnen am Hang auf der Isla Bartolomé gesagt hatte. Es ging darum, die entstehende Negasphäre in Hangay zu stoppen und diese Entwicklung umzukehren. Dazu brauchten sie Hinweise, wie es ARCHETIM vor langer Zeit gelungen war, eine Retroversion zu schaffen und die sich bildende Negasphäre zu zerstören.

Deshalb bin ich hier Ich bin ein Spurensucher. Und der Schohaake an meiner Seite ist es auch.

Kantiran lauschte in sich hinein, suchte nach Anzeichen von Ablehnung, nach dem Widerwillen, der bis vor wenigen Augenblicken in ihm gewesen war. Er war verschwunden. „Ich glaube", sagte er leise, „ich habe die Gewissensprüfung bestanden." Fast wie bei den Friedensfahrern.

Der Schohaake hatte sich entfernt.

Neugierig spähte er in die Schluchten des Clateaux der Zeiten. Kantiran ahnte, wonach er Ausschau hielt. In den Straßen und Gassen hatte es damals Zehntausende „versteinerte" Schohaaken gegeben, die sich einer Art Prozess der Mumifizierung unterzogen hatten, damit ihr Bewusstsein zumindest teilweise am Leben blieb und jedem Besucher des eigenen Volkes ein Stück der Geschichte erzählen konnte.

Von den steinernen Statuen der Schohaaken war weit und breit nichts zu sehen. „Das ist die Clateauxstadt, ganz sicher!", rief Mengo Soffix plötzlich. „He, was ist das?" Kantiran hatte eine Bewegung zwischen den kleineren Haus-Pyramiden bemerkt, die sich vom Rand des Clateaux ins Innere des Gebildes zogen.

Bewegungen in dem alten Bauwerk bedeuteten Leben, aber auch Gefahr. „Mengo!", rief Kantiran. „Da kommt etwas auf uns zu!"

Soffix brauchte ein paar Augenblicke, bis er es ebenfalls bemerkte. In weiten Sprüngen hetzte er heran. Die dünnen Beine versetzten seinen Körper dabei in schwankende Bewegung wie bei starkem Seegang. Kantiran hatte mit einem fliegenden Roboter oder etwas Ähnlichem gerechnet.

Jetzt sah er eine Luftverwirbelung, eine Art Windhose von etwa zwanzig Metern Höhe und rund sechs Metern Durchmesser; die über das Clateaux strich und auf die beiden Besucher zuhielt. „Schnell weg!", pfiff der Schohaake angesichts der ihm unbekannten Bedrohung..

Kantiran hielt ihn fest. „Keine Panik. Das Ding bewegt sich in Zeitlupe."

Mit Schrittgeschwindigkeit erreichte die Windhose den Rand des Clateaux und nahm Kurs auf die beiden Männer. Sie wichen aus, kehrten in den Randbereich außerhalb des Clateaux zurück. Die Windhose folgte ihnen. Als sie einen Haken schlugen und später noch einen, benötigte das Gebilde eine Weile, bis es sich auf die veränderte Richtung eingestellt hatte. Seine Reaktionsgeschwindigkeit war extrem gering, eine unmittelbare Bedrohung für ihr Leben ging nicht davon aus.

Soffix blieb plötzlich wie angewurzelt stehen. „Kantiran, das ist ein Lebewesen!", stieß er hervor. „Kannst du mir sagen, wie ich darauf komme?"

„Nein, aber ich empfinde es ebenso.

Erinnere dich an meine Aversion von vorhin, dieses Gelände zu betreten. Sie verschwand erst, nachdem ich in Gedanken unseren Auftrag rekapituliert hatte."

Die Windhose - war sie eine Art Wächter? „MIRKET, was sagt die Analyse des Gebildes?"

„Tut mir Leid, Kantiran, meine Geräte und Sonden erkennen nichts. Wenn da etwas ist, existiert es allein in eurer Einbildung."

Die beiden Besucher zogen sich endgültig aus der Nähe des Clateaux der Zeiten zurück. Dabei kamen sie dem Rand des gefährlichen Dschungels ziemlich nahe.

Die Windhose folgte ihnen nicht. Ihr Operationsgebiet schien sich auf den Bereich der Häuser und des Randstreifens um das Clateaux der Zeiten zu beschränken.

Eine Suggestivprojektion als Wächter und Rasenmäher, dachte Kantiran belustigt.

Um welche Art von Lebewesen es sich handelte, konnte er beim besten Willen nicht sagen. „MIRKET, hol uns rauf!"

Der Bordcomputer hatte den Zugstrahl der OREON-Kapsel bereits fokussiert und brauchte ihn nur noch einzuschalten.

Wir kommen wieder!, dachte Kantiran, während er den Boden unter den Füßen verlor. Bald! Und wir kommen als Freunde! 5.

Sechs Dutzend Sonden der FORSCHER kartografierten das Clateaux. Die Clateauxstadt bildete mit einem Durchmesser von 1500 Metern den Eingangsbereich zu der weitläufigen Anlage. Die Stadt war einst auf einem Sockel von 250 Metern Höhe errichtet worden, gut sichtbar für jeden, egal aus welcher Richtung er sich dem Clateaux näherte. Die fünf Pyramiden mit ihren 850 Metern machten das eigentliche Clateaux der Zeiten aus, während die drei Freiflächen an naturbelassene Felsformationen mit tiefen Klüften, Schluchten und Tropfsteinhöhlen erinnerten, dicht bewachsen mit knorrigen Pflanzen, die Alaska an terranische Krüppelkiefern erinnerten.

Der Maskenträger richtete sein Hauptaugenmerk auf die Pyramiden mit ihren Hunderten von Ebenen. Terrassen, Wandelgängen und Hallen. Was die Sonden an Bildern in den Hologrammkubus der kleinen Gruppe projizierten, versetzte Mengo Soffix stets aufs Neue in Verzückung. „Die Statuen, seht ihr sie?", rief der Schohaake schrill. „Sie existieren ebenso wie das Clateaux. Alles hat die Äonen so überdauert, wie wir es aus unseren Überlieferungen kennen. Ich muss da hin!"

„Warte, wir sind noch nicht so weit!"

Curcaryen Varantir vertrat dem davoneilenden Schohaaken den Weg, fing ihn mit allen vier Armen auf und stellte ihn dorthin zurück, wo er zuvor gestanden hatte. „Wenn du mit der Befragung deiner Vorfahren beginnen willst, dann in unserer Begleitung und erst, wenn wir die Lage im Griff haben."

Alaska rätselte, wie er das meinte. Die FORSCHER hatte das Clateaux nach eingehender energetischer Untersuchung als unbedenklich eingestuft. Es gab folglich keine versteckten Abwehrsysteme oder Fallen. Das Clateaux der Zeiten war energetisch tot mit Ausnahme des ultraschwachen Feldes, das der Algorrian für eine besondere Form der Konservierung hielt. „Da kommt sie schon wieder", fuhr der Algorrian fort. Alaska sah die wirbelnden Luftmassen, umkränzt von einem Flimmern, wie es vermutlich noch nie jemand bei einer natürlichen Windhose beobachtet hatte. Das Bild kam aus seinem Innern, neuronale Vorgänge ließen es auf der Netzhaut entstehen. Sie sahen es alle vier, unabhängig von einer vorhandenen Mentalstabilisierung.

Und noch immer stellte die OREON-Kapsel nichts fest, nicht einmal mit Hilfe ihrer Taster, die bis ins suprahohe Hyperspektrum reichten.

Alaska erinnerte sich, dass die parapsychischen Fähigkeiten in einem sehr engen Bereich irgendwo an der Grenze von UHF- zu SHF-Spektrum lagen, ein Bereich mit vielen Unbekannten und ohne technische Möglichkeit, dieses Band zu erforschen.

Das ist ganz gut so, sagte er sich. Der Gedanke, jedes Wesen könnte mit einem kleinen Kasten in der Hand beliebig in sein mentales Spektrum eindringen, auf künstlichem Weg seine Gedanken lesen oder ihm gar suggestive Befehle erteilen, verursachte ihm eine Gänsehaut. „Es kommt näher, hält direkt auf uns zu", hörte er Kantirans Stimme. „Wie verhalten wir uns?"

„Vielleicht will es kommunizieren", brummte Varantir.

Alaska entschied sich gegen einen Versuch der Kontaktaufnahme. „Wir gehen vorerst kein Risiko ein."

Er sah sich um, suchte den Schohaaken und fand ihn nicht. Soffix hatte sich unbemerkt verdrückt. „Kantiran, Curcaryen", sagte er hastig, „ihr lenkt die Windhose ab. Ich suche Mengo."

Er schlug die Richtung ein, in die der Schohaake zuvor hatte gehen wollen. Er fand ihn hinter einer der ersten Statuen, einem scheinbar in Stein gemeißelten Artgenossen, der in würdevoller Körperhaltung mit leicht ausgebreiteten Armen unter einem Gewölbebogen stand, die Augen in die Ferne gerichtet.

Ursprünglich hatte er offenbar in Richtung des HORTS geblickt.

Alaska blieb stehen und wartete. Nach einer Weile wandte sich der Schohaake von der Statue ab. „Nichts", seufzte er. „Eigentlich sollte der Vorgang automatisch starten, wenn ein Schohaake vor einer Inkarnation verharrt und sie berührt." Soffix schlug die Hände vor das Gesicht. „Ich muss weiter, ich brauche Gewissheit. Haben die Inkarnationen ihre Funktion verloren? Sind sie - tot?"

„Du wirst es nicht erfahren, wenn du es im Eilgang versuchst. Komm!" Alaska reichte ihm die Hand und zog ihn mit sich. Der Weg war frei, die Windhose folgte Kantiran und Curcaryen Varantir.

Saedelaere nutzte die Gelegenheit. Er ließ sich und den Schohaaken mit einem Traktorstrahl hinauf in die OREON-Kapsel holen. „Was wir brauchen, sind Ruhe und Gelassenheit", sagte er in sein Funkgerät. „Ich aktiviere den LICHT-Generator meines Schiffes."

Der Generator zählte zu den wichtigsten Spezialwaffen der Friedensfahrer, ein Mittelding zwischen Defensiv- und Offensivgerät. Es verbreitete ein Gefühl Von Ruhe und Gelassenheit, die jeden im eng begrenzten Einflussbereich des Generators zu völliger Tatenlosigkeit animierte. Die Friedensfahrer mussten selbst viele Jahre mühsam üben, um die Wirkung mental zu neutralisieren.

Auf den Schohaaken im Zentralraum der FORSCHER wirkte sie sofort. Mengo Soffix rührte sich nicht mehr vom Fleck.

Der Unterschied zu den Inkarnationen seiner Ahnen bestand lediglich noch in der Beschaffenheit seiner Körperoberfläche. „Warte hier, ich bin bald zurück!"

So schnell es ging, sank er abwärts. dem Boden der Clateauxstadt entgegen.

Kantiran erwartete ihn schon. Alaska gewann den Eindruck, dass Rhodans Sohn Mühe hatte, seine Bewegungen zu koordinieren. Der Algorrian schien ebenso wie der Schohaake erstarrt. Er lehnte mit dem Kopf an einer Wand und hielt zwei Geräte in den Fingern, die an Handgranaten erinnerten. Eine Kette aus winzigen Leuchtsegmenten blinkte daran. „Ich glaube, es bringt nichts." Kantiran hob langsam den Arm und deutete die Straße entlang. „Da kommt der Wirbel wieder."

Alaska fiel ein, was sein bärtiger Freund über seine Empfindungen angesichts des Wirbels gesagt hatte. Das Gefühl, wieder abfliegen zu wollen, konnte nur von dem Gebilde stammen. Es erzeugte Desinteresse, gegen das sich nur mental besonders stabile Individuen zur Wehr setzen konnten. Eine Erscheinung oder ein Wesen, das zu solchem Einfluss in der Lage war, widerstand dem LICHT-Generator spielend.

Alaska zog die Konsequenz aus dieser Erkenntnis. „MIRKET, schalte den LICHT-Generator ab!"

Der lähmende Einfluss erlosch, nur Curcaryen Varantir stand nach wie vor versteinert an der Wand und umklammerte die blinkenden Handgranaten. „Das Clateaux besteht aus einem Material, das mir bisher in dieser Form noch nie begegnet ist". sagte er, als Alaska sich ihm besorgt näherte. „Es handelt sich um eine stabilisierte Materieprojektion mit Anteilen von Psi-Materie."

„Also ähnlich wie beim HORT", meinte Alaska. „Ungefähr so. Es ist sinnlos, nähere Untersuchungen anzustellen, da das Material einen deutlichen Energieverlust aufweist. Seine Stabilität ist gefährdet.

Anders ausgedrückt hat das Material die Grenzen seiner Haltbarkeit überschritten."

„Das alles sagen dir die beiden Geräte?", staunte Alaska. „Sie liefern die Messwerte. Den Rest sagt mir meine Erfahrung." Die Stimme des Algorrian troff vor Hochmut. Er hatte allerdings auch jeden Grund dazu: Als Potenzial-Architekt und mit der Erfahrung von vielen Jahrtausenden musste er sich damit auskennen. „Das Clateaux der Zeiten ist folglich nicht unzerstörbar, aber zumindest existiert es noch", sagte Kantiran. „Glück. Vielleicht eine psionische Resonanz zwischen den Statuen und der Psi-Komponente des Clateaux."

Alaska warf Mengo Soffix einen prüfenden Blick zu. Der Schohaake erweckte nicht den Eindruck, als könne er dem Gespräch vollständig folgen. Das war auch besser so.

Varantir hatte nämlich soeben die Erklärung für die Passivität der Schohaaken-Statue geliefert. Sie änderte alles und machte vor allem einen weiteren Aufenthalt unnötig.

Die Inkarnationen waren tot, abgestorben.

Sie hatten ihre Lebensenergie zum Erhalt des Clateaux der Zeiten geopfert, vermutlich sogar unwissentlich - ein Nebeneffekt, den nicht einmal ARCHETIM hatte vorhersehen können.

Und die Algorrian, die damals im Dienst der Superintelligenz standen? Warum haben sie es nicht gewusst?

Alaska erkannte,. dass die Antwort doch nicht so einfach war, wie es sich ihnen im Augenblick darstellte.

*

Zu dritt durchstreiften sie das Clateaux.

Mengo Soffix versuchte es bei vier weiteren Statuen ohne Erfolg, danach ließ er es bleiben.

Alaska überlegte, wie sie es dem Schohaaken am schonendsten beibrachten.

Was immer bei Varantirs Untersuchungen herauskam, es würde sich kaum zum Vorteil der Inkarnationen nutzen lassen.

Tot war tot. „Der Wirbel ist wieder da", sagte Kantiran leise. „Er kommt von Osten durch eine der Seitengassen."

Noch immer empfanden sie das Gebilde als lebendiges Wesen, vermuteten in ihm einen Wächter. Alaska hatte sich bisher gegen einen direkten Kontakt ausgesprochen, jetzt hielt er ihn für dringend notwendig. Wenn ihnen jemand einen Rat oder wichtige Informationen geben konnte, dann die Windhose. „Ich versuche einen Kontakt herzustellen", sagte der Mann mit der Maske. „Tu das nicht", klang es aus dem Funkgerät. „Ich habe soeben die Messwerte des niederfrequenten Feldes analysiert. Wahrscheinlich handelt es sich bei dieser Strahlung um den Grund, aus dem Soffix keinen Kontakt zu den Inkarnationen erhält."

„Wir sollten den Wächter fragen", antwortete Alaska. „Er weiß es bestimmt."

„Wenn er zu einer mentalen Kommunikation fähig ist, .wird er nicht begeistert sein. Ich bin im Begriff, eine Methode zu entwickeln, dieses Siegelfeld zu knacken. Danach kommt es im gesamten Bereich des Clateaux zu einem beschleunigten Verfall aller Bauwerke. In ein paar Jahren wird nichts mehr davon übrig sein."

Das Argument leuchtete Alaska ein. Die Aufgabe des Wächters bestand selbstverständlich darin, genau das zu verhindern. „In Ordnung, wir weichen aus." Tief in seinem Innern regte sich allerdings eine Stimme, die das als Fehler erachtete. Aber da war Curcaryen Varantir, der Potenzial-Architekt, auf dessen wissenschaftliche Kompetenz sie voll vertrauen konnten.

Wenn nicht auf seine, auf wessen dann?

Sie entzogen sich dem Kontakt mit der Windhose, indem sie wieder die Richtung wechselten, das Ding einfach abhängten und ein paar Straßen weiter und vier Ebenen höher auf einer Terrasse entlangeilten, von der sie einen Ausblick über weite Teile des Viertels genossen.

Von dem Wirbel war weit und breit nichts zu erkennen, von Varantir kam ebenfalls kein Feedback.

Nach etwas mehr als einer Stunde meldete sich der Algorrian wieder. „Ich brauche MIRKET und diesen Techno-Roboter. Wie heißt er gleich?"

„Globus." Alaska fiel zum ersten Mal die Sachlichkeit auf, mit der Curcaryen Varantir arbeitete und argumentierte. Da war nichts mehr von dieser übertriebenen Aufsässigkeit und Unzufriedenheit, mit der er sie über weite Teile des Fluges drangsaliert hatte. Der Algorrian ging vollständig in seiner Arbeit auf, und er fühlte sich vermutlich in frühere Zeiten versetzt, als er zu den Kapazitäten seines Volkes gehört hatte. „MIRKET und Globus sollen nach meinen Anweisungen einen Feldgenerator bauen, mit dessen Hilfe ich bestimmte Anteile des Feldes neutralisieren kann", erläuterte Varantir. „Da es sich um ein Permanentfeld handelt, das nicht von Projektoren erzeugt wird, führt das Fehlen einer oder mehrerer Komponenten zu einem Zusammenbruch. Das geschieht entweder sofort, oder das Feld verflüchtigt sich innerhalb von Stunden oder Tagen."

„Und dann?", hakte Alaska nach. „Werden die Inkarnationen zugänglich, oder führt dein Versuch zur Zerstörung des Clateaux?"

„Es gibt keine Garantie, Saedelaere", lautete die Antwort aus dem Funkempfänger. „Ich gehe davon aus, dass meine Artgenossen vor langer Zeit solche Aspekte in ihren Überlegungen berücksichtigt haben. ARCHETIM hätte ihnen sonst kaum einen solchen Auftrag erteilt."

Der Algorrian ging wie selbstverständlich davon aus, dass es nur Angehörige seines Volkes gewesen sein konnten, geniale Wissenschaftler, denen kein Fehler unterlaufen konnte. „Ich schicke die benötigten Daten jetzt hinauf in die Kapsel", fuhr Varantir fort. „Danach müssen wir dann warten."

Sie taten es einen ganzen Tag und eine Nacht lang. In dieser Zeit ließ sich die Windhose kein einziges Mal blicken, als wüsste sie von ihrem Plan und hätte sich in Sicherheit gebracht.

Dann endlich stand der Generator einsatzbereit, und MIRKET schickte ihn mit einem Traktorstrahl herab zum Clateaux. Der Potenzial-Architekt überprüfte das Gerät bis fast vor Sonnenuntergang, dann schaltete er es ein.

Auf der wahrnehmbaren Ebene menschlicher Sinne und hypertechnischer Taster geschah überhaupt nichts. Nach einer Weile meldeten Varantirs Messanlagen jedoch einen schwachen Energieverlust im konservierenden Siegelfeld. Augenblicke später erlosch es ganz.

Alaska stand mit angehaltenem Atem da.

Er suchte die Umgebung ab, lauschte gleichzeitig auf ungewohnte Geräusche und richtete einen Teil seiner Aufmerksamkeit in sein Bewusstsein.

Da war nichts. Alles blieb still. Auch die Gefährten stellten nichts fest.

Curcaryen Varantir stampfte mit den Füßen auf den Boden. Das Material zeigte keine Veränderung. „Erklimmen wir also die erste Stufe der Erkenntnis!", sagte der Algorrian. „Mengo Soffix fängt an!

6.

Fathim-Eagh versah seinen Dienst wie jeden Tag. Seit seiner Ankunft auf 0aghonyr folgte er dabei einem bestimmten Ritual, das der längst tote Lehrmeister Tenwol-Clyr in den ersten Tagen. der neuen Zirkel-Novizen einst respektlos als Checkliste bezeichnet hatte. Fathim hielt nicht viel von säkularen Begriffen. Für ihn stellte der morgendliche Dienstbeginn ebenso eine heilige Handlung dar wie der gesamte Tagesablauf.

Das Öffnen der Pforten. das Verteilen der Pilger auf die einzelnen Höfe, das Aufdrehen des Wassers für die Extremitätenwaschungen, anschließend die Einweisungen der Gruppen und die Zuteilung der Führer - all das war nicht mit dem Abarbeiten von Checklisten getan.

Fathim hatte den Alten nie verstanden, war auch nie vollständig sicher gewesen, ob Tenwol-Clyr es ernst oder als Scherz gemeint hatte.

An diesem Morgen wehte Wind aus Nordosten. Er fegte zur Tür herein, drückte die Bastmatten zur Seite und zerrte an den seidenen Vorhängen. Als Fathim die breiten Torflügel zwischen der Wandelhalle und dem Vorplatz für die Pilger öffnen wollte, schnellten diese ihm dank einer Böe geradezu entgegen und krachten gegen das Mauerwerk. Der Schwung prellte Fathims Hand, ein furchtbarer Schmerz raste den Arm entlang und raubte dem Angehörigen des Zirkels Eagh für einen kurzen Moment nachgerade die Luft. Doch Fathim hütete sich, den Schmerz offenbar werden zu lassen, das war er seinem Amt schuldig.

Fathim-Eagh erstarrte stattdessen.

Dutzende von Pilgern betrachteten ihn geduldig, die Weitgereisten aus allen möglichen Sonnensystemen von Phariske-Erigon warteten auf sein Zeichen. So, wie es das Ritual vorschrieb.

Einem inneren Instinkt folgend, streckte Fathim ihnen beide Handflächen entgegen und verbiss sich den Schmerz. Er brauchte einen Augenblick, um sich zu erholen, und die Pilger würden ihm den nicht gönnen.

Daher rief er mit ein bisschen zu viel Pathos in der Stimme: „Der Wind ARCHETIMS ist heute der erste Gast im Sanctum. Geduldet euch, bis er seinen Dienst abgeleistet hat. Ich werde euch rufen."

Fathim-Eagh wusste, dass sie seine Anweisungen befolgen würden, und zog sich zurück. Seine Hand prickelte und fühlte sich zugleich taub an. Er schloss die Augen und versuchte zu meditieren, um den Schmerz zu beseitigen, den Körper davon zu reinigen. Die Böen wurden indessen kräftiger und kälter. Gegen Mittag hatte sich ein beständiges, heftiges Brausen entwickelt, das alles mit sich riss, was nicht festgebunden war. Aber die Pilger warteten, wie es ihnen befohlen worden war. Sie froren im eisigen Nordostwind.

Fathim erwachte aus seiner Trance. Die Hand schmerzte noch immer. Er erklomm den Turm und starrte hinaus in die Weiten Oaghonyrs. Die Sonne verbarg sich an diesem Tag hinter dicken Wolken, der Wind biss und kratzte dem Eagh ins Gesicht. Vergebens hielt er nach dem HORT Ausschau, der sich hinter dichtem Nebel verbarg. Ab und zu zuckten Blitze kreuz und quer über das Zentralmassiv.

Jetzt wollte er wahrhaftig nicht draußen sein, so wie - die Pilger!, durchfuhr es ihn siedend heiß.

Er beugte sich weit aus dem Fenster. „Herein, ihr Pilger!", brüllte er gegen den Wind an. „Beginnt mit dem heiligen Ritual!"

Sie hörten ihn nicht. Der Sturm riss ihm nicht nur die Worte von den Lippen, sondern auch den Spitzhut vom Kopf und trug ihn davon, über die Terrassen des Clateaux hinweg in die Ferne. Wenn niemand ihn durch Zufall fand, würde er für alle Zeiten auf ihn verzichten müssen.

Der Sage nach geschahen manchmal seltsame Dinge mit einem Pförtner, der seinen Hut verlor.

So schnell ihn seine schmalen Füße trugen, hetzte Fathim die Stockwerke hinab, zurück zum offenen Tor. Er winkte den Pilgern, die noch immer dicht gedrängt standen und ihn aus starren Augen musterten. „Kommt herein!" Er ging ihnen entgegen, berührte den Ersten von ihnen am Arm. Es war wie ein elektrischer Schlag, der von ihm auf den Fremden überging. Von einem Augenblick auf den anderen regten die Besucher sich.

Einer nestelte an seinem Chrono-Armreif. „Sechs Tage warten wir nun schon. Das ist unerhört!"

Fathim-Eagh wünschte sich in diesem Augenblick, in den Boden versinken zu können. Nur weg von hier. Schräg über sich gewahrte er den Schatten eines Kugelroboters, der heranschwebte und trotz des heftigen Windes reglos in der Luft verharrte. „Beeilt euch mit den Waschungen und den Umgängen in den Wandelhallen", verkündete der Metallknecht. „Anschließend begebt ihr euch umgehend in die Audienzhalle!"

„Aber ...", murmelte Fathim-Eagh verwirrt. „Was soll das? Ist das Unwetter so schlimm?"

Die Kugel schwebte davon und zog Fathim an einem unsichtbaren Strick hinter sich her, bis' er in seiner Speiseklause zum Stillstand kam. „Niemand darf es erfahren", flüsterte es aus dem schwebenden Glitzerding. „Nur ihr Pförtner werdet informiert. Heute ist der letzte Tag. Danach wird es vorerst keine Audienzen mehr geben."

„Das glaube ich einfach nicht!" Fathim-Eagh setzte eine entschlossene Miene auf. „Ich werde persönlich den HORT aufsuchen und mir Rat bei ARCHETIM holen."

„Zu spät, Schohaake! Hast du nicht verstanden, was der Wind dir sagen will?"

„Er kommt aus Nordosten. Das tut er sonst nie. Nur, wenn ..." Der Rest des Satzes blieb ihm im Hals stecken. Tenwol-Clyr hatte es ihm einst beigebracht, aber er hatte es verdrängt, einfach vergessen. Es konnte nicht jetzt eintreten, durfte einfach nicht.

Nicht in seiner Ära.

Und doch geschah es. „ARCHETIM verlässt seinen HORT", stöhnte Fathim-Eagh. „Die Superintelligenz lässt uns allein."

„Sie kehrt bald zurück. Aber der Kampf gegen die Negasphäre wird Kraft kosten und Zeit. Ab sofort sollen alle Lebewesen in Phariske-Erigon für ARCHETIM beten, gemeinsam zu denselben Zeitpunkten, damit sich alle mentalen Kräfte zum selben Zeitpunkt bündeln. Ihr Pförtner werdet sie im Clateaux der Zeiten fokussieren und sie ARCHETIM zur Verfügung stellen."

„Ich eile, ich fliege" Fathim-Eagh rannte hinaus. Er scheuchte die Pilger, riss ihnen die Schuhe von den Füßen, half ihnen bei der Waschung und allen anderen Verrichtungen. Früher als üblich fanden sie sich endlich im Audienzsaal zusammen, nur einen Lidschlag früher als die anderen Gruppen der benachbarten Pförtner aus den Zirkeln Clyr, Uxon und Atoa. 'Sie kamen keinen Augenblick zu früh. Ein Hauch von Wärme und Euphorie hüllte sie übergangslos ein, er machte keinen Unterschied zwischen den Pilgern und dem Pförtner. In Fathim-Eaghs Bewusstsein entstand ein Wispern, freundlich und angenehm. ARCHETIM sprach zu ihnen allen. Er vermittelte ihnen Stärke und Zuversicht, gab ihnen Kraft und Ausdauer, die sie für die nächste Zeit benötigten.

Nerval-Uxon, Shetar-Clyr, Semynn-Atoa und Fathim-Eagh traten rasch zusammen und berieten sich. Jeder von ihnen war von den Robotern in das Kommende eingeweiht worden. Schnell waren sie sich einig, was zu tun war, um ARCHETIMS Willen zu erfüllen.

Kaum waren sie mit der Besprechung fertig und wieder zu ihren Pilgergruppen getreten, schwoll das mentale Wispern der Superintelligenz zu einem wahren Orkan an. Im Unterschied zu den Winden draußen war dieser Orkan jedoch sanft, freundlich und stärkend.

Eine unsichtbare Hand berührte jeden Einzelnen an der Stirn und am Rücken, ein zweiter Hauch, der die Vorhänge flattern ließ - dann herrschte Stille.

Die Pilger blieben fassungslos stehen. Sie waren plötzlich allein, in einem Ausmaß, das sie nie für möglich gehalten hätten.

Ihnen war nicht klar, was sich soeben vollzogen hatte, doch es machte ihnen Angst.

Fathim-Eagh fasste für „seine" Gruppe das in Worte, was er mit seinen Kollegen soeben besprochen hatte. Er wusste, Nerval, Shetar und Semynn würden es ebenso halten. „ARCHETIM hat uns soeben verlassen, um einer Aufgabe nachzukommen, die er zum Segen des Universums nur dann bewältigen kann, wenn wir alle bei ihm bleiben. Die Superintelligenz hat sich in diesem Moment auf den Weg gemacht an ihr fernes Ziel, doch ihr Licht bleibt ewig, wenn auch wir im Licht bleiben. Kehrt nun in eure Unterkünfte zurück und begreift euer Glück, Zeugen dieses Ereignisses geworden zu sein, das den Beginn einer neuen Wohltat ARCHETIMS bilden wird."

Sie starrten ihn an, einige Augen schienen in Wasser zu schwimmen. Schnell fuhr der Pförtner fort: „Als Zeugen dieses unvergleichlichen Augenblicks werdet ihr erhöht werden unter den Gleichen und als Verkünder ARCHETIMS heimkehren.

Phariske-Erigon wird beten und ein spiritueller Vortex für das Licht werden.

Sobald die neuen Gebetspläne für die Zeit der Absenz ausgearbeitet sind, erhaltet ihr sie und werdet euch über die Weiten der Galaxis ausbreiten und von ARCHETIM künden." Damit führte er die Gruppe hinaus. Draußen wehte kein Wind mehr.

Selbst er schien Oaghonyr verlassen zu haben. Fathim-Eagh kümmerte sich um die Pilger und begab sich dann sofort zum Treffen der vier Zirkel. Dem Wunsch ARCHETIMS musste unbedingt Folge geleistet werden. Alle Völker von Phariske-Erigon würden sich von nun an regelmäßig und gleichzeitig versammeln, um der Superintelligenz aus der Ferne Kraft zu senden.

Fathim-Eagh opferte selbst seinen Schlaf für dieses Ziel, das sie einen knappen Monat später verwirklichten. Das Clateaux der Zeiten auf Oaghonyr diente als Fokus, der HORT als Sender. Von diesem Augenblick an arbeiteten Fathim-Eagh und seine Kollegen einzig und allein für die Rückkehr der Superintelligenz.

Aber der Pförtner war selbst schon in die Jahre gekommen. Und die Abwesenheit von ARCHETIM wirkte sich nachteilig auf die Lebensdauer aller aus, die einst den Ruf nach Oaghonyr erhalten hatten.

Fathim-Eagh spürte eines Tages, wie der Tod nahte. ARCHETIM war noch nicht zurückgekehrt, und die Sehnsucht nach der Superintelligenz wuchs täglich. Fathim-Eagh konnte nicht mehr so lange warten.

Er wählte den Weg der Inkarnation...

Langsam kehrte das Leben in den Schohaaken zurück. Mengo Soffix sah sich verwundert um.

Kantiran reichte ihm die Hand und half ihm auf. „Es scheint zu funktionieren."

Der Schohaake bestätigte es. „Fathim-Eagh war einst >Pförtner< im Clateaux der Zeiten zu Zeiten der Abreise ARCHETIMS, als dieser gegen die Negasphäre in den Kampf zog. Seine Rückkehr erlebte er nicht mehr mit."

„Du warst fast eine Stunde lang in Trance", ergänzte Alaska. „Es ist ungemein bewegend. Spricht etwas dagegen, wenn ich gleich weitermache?"

„Eigentlich nicht", meinte Kantiran. Er sah zu, wie der Schohaake ein Stück den Wandelgang entlangschritt, sich vor der nächsten Statue niederließ und mit einer Hand ihren Fuß berührte. Augenblicke später sank Mengo Soffix Kinn auf seine Brust. „Da kommt die Windhose wieder!", sagte Alaska. Kantiran musterte das Gebilde, das zwischen zwei kleinen Pyramiden entlangzog und sich ihnen langsam und gemächlich näherte. Das geringe Tempo schien bei diesem Wesen zu signalisieren, dass kein Grund zur Furcht bestand.

Kantiran runzelte die Stirn. Der Wirbel hatte seine Konturen verändert. Er wirkte an vielen Stellen zerfasert und nicht mehr so kompakt wie noch bei der letzten Begegnung. „Ich erledige das", bot Alaska an. Kantiran sah ihm nach, der dem Wirbel entgegenging und zehn Meter vorher zur Seite abbog, in eine der Gassen hinein, die zum Rand des Clateaux führten. Das Gebilde folgte ihm.

Zu dritt funktionierte diese Taktik hervorragend. Einer blieb bei dem Schohaaken, wenn dieser seine Inkarnationen befragte, der andere lockte den Wirbel weg, sobald dieser auftauchte.

Vorhersagen darüber ließen sich bekanntlich so lange nicht treffen, wie er nicht zu orten war.

Auf diese Weise können wir Wochen und Monate hier bleiben und die Statuen abfragen, dachte Kantiran. Vielleicht sogar Jahre. Es ist nur die Frage, wann wir auf die richtigen Informationen stoßen.

Bei den Statuen der Schohaaken war er sich nicht sicher, ob ihre Lebensberichte überhaupt solche brisanten Informationen enthielten. Aber es gab den bisherigen Überlieferungen nach auch eine Algorrian-Statue, und deren Bedeutung musste eine andere sein. Sie konnte schwerlich mit dem Alltag auf Oaghonyr zusammenhängen.

Kantiran spähte in das Halbdunkel des Wandelgangs hinein, wo Mengo Soffix noch immer vor der Statue saß.

Ein leises Knirschen erweckte die Aufmerksamkeit des Friedensfahrers. Er sah sich hastig um, entdeckte Risse in der Oberfläche der Statue. Feine Staubfahnen stiegen auf, Sand rieselte aus den Ritzen zu Boden. „Mengo!" Kantiran bückte sich. Er packte den Schohaaken unter den Achseln und zog ihn hoch. „Mengo, wach auf!"

Noch reagierte Soffix nicht. Zu tief war sein Bewusstsein in der mentalen Botschaft versunken, zu intensiv war das, was er in diesen Augenblicken selbst erlebte.

Kantiran stellte den Schohaaken an die Wand und verpasste ihm einen leichten Klaps auf die Wange, „Aufwachen, schnell!"

Die Lider flatterten, Mengo Soffix hob abwehrend die Arme. Ein Knistern und Knirschen hinter Kantirans Rücken zeigte an. dass die Statue sich in ihre Bestandteile auflöste.

Rhodans Sohn kniff den Schohaaken in die Wange. Der stieß einen Schmerzlaut aus. riss die Augen auf und verdrehte sie.

Anschließend sackte er haltlos in sich zusammen. Kantiran bettete ihn auf den Boden. während keine drei Meter hinter seinem Rücken die Statue endgültig zu Staub zerfiel.

Mengo Soffix quittierte es mit einem Zittern am ganzen Körper. Obwohl bewusstlos. bekam er den Tod des Artgenossen vermutlich mit.

Kantiran kauerte vor Soffix. „Nicht weggehen!„. sagte er eindringlich. „Es ist zu früh für dich, hörst du? Wir brauchen dich noch.„Mengo Soffix erwachte. Nicht langsam, sondern schlagartig. Er riss die Augen auf. „Hilf mir!"

Kantiran stützte ihn noch immer. „Alles in Ordnung. Hier, trink!" Er hielt ihm seine Wasserflasche hin. „Hier gerät alles aus der gefügten Ordnung. Die Statue zerfiel, und ich musste fürchten, dass mit ihrem Ende auch deines käme."

Der Schohaake trank in gierigen Zügen. „Er ist tot!", sagte er dann, und plötzlich war wieder diese unfassbare Traurigkeit in seiner Stimme, die sich von Zeit zu Zeit der Schohaaken bemächtigte. Sie waren Gestrandete der Vergangenheit in einer haltlosen Gegenwart und ohne eine Perspektive für die Zukunft.

Kantiran sah stumm und bedeutungsvoll auf das Häufchen Staub, das von der Statue geblieben war. Worte konnten Mengo Soffix nicht trösten, das ahnte er. So wenig. wie Worte ihn beim Verlust seiner ersten großen Liebe hatten trösten können.

Mengo Soffix starrte lange Zeit schweigend durch Kantiran hindurch. „Ich weiß nicht mehr, was er mir erzählt hat. Es hatte mit der Zeit zu tun, in der ARCHETIM nicht gegenwärtig war, aber die genauen Informationen sind weg.„Ein Stück entfernt knirschte und knackte es, Geräusche wie bei einem bevorstehenden Felssturz. Der Schohaake fuhr mit einem Aufschrei herum. Eine weitere Statue zerfiel zu Staub. Diesmal dauerte der Vorgang lediglich ein paar Sekunden, die Statue war inaktiv.

Während Soffix noch um den sterbenden Artgenossen trauerte. aktivierte Kantiran sein Funkgerät und setzte sich mit Alaska Saedelaere in Verbindung. „Zwei Statuen sind zerbröselt, kurz hintereinander. Das Clateaux der Zeiten beginnt zu zerfallen. Der Algorrian hat sich im Zeitraum geirrt."

„Bei Varantir ist alles in Ordnung, ebenso bei mir. Mit etwas Glück handelt es sich nur um eine örtlich begrenzte Erscheinung.„„ARCHETIM bewahr dir deinen Glauben!", sagte Kantiran gereizt, weil seine Warnung auf taube Ohren zu stoßen schien. „Ihr seid gewarnt. Ich melde mich wieder."

Er schaltete ab und folgte Soffix, der wie von Furien gehetzt durch den Wandelgang rannte, fast zwei noch halb intakte Statuen umwarf, über eine Terrasse in eine offene Pyramidenetage eilte und keuchend in einem Säulensaal stehen blieb. „Da. da und da! Alle heil! Was für ein Glück!"

„Vorsicht!", warnte Kantiran. „Es ist gefährlich, so viel wissen wir bereits. Was, wenn sich der Auflösungsprozess auch auf das Gebäude erstreckt? Wir sind hier drinnen!"

Wie um seine Worte zu bestätigen, stäubte in diesem Augenblick ein Vorhang aus Gesteinsmehl von der Decke. Es knisterte unheimlich.

Der Schohaake hörte nicht hin, sondern streckte beide Hände nach einer der Statuen aus. Kantiran warf sich auf ihn und zog ihn weg. „Du spielst mit deinem Leben! Raus!

Schnell!" Er zog ihn davon, durch einen Teppich aus feinem Gesteinsmehl, das seit wenigen Augenblicken von der Decke rieselte.

Mengo Soffix zuckte wie unter einem starken elektrischen Schlag zusammen, als er es sah. „Du hast Recht", meinte er kleinlaut. „Ich werde ab sofort auf dich hören.

7.

Der Sender lief. Er verband Alaska permanent mit MIRKET, der die Aufnahmen der Kamerasensoren seines Anzugs mit denen der fliegenden Sonden und denen von Varantirs Brustgürtel koordinierte. Im Abstand von zehn Sekunden flammte auf dem Gürteldisplay des Maskenmannes das aktualisierte Bild seiner Umgebung auf. Rote Linien sollten Veränderungen markieren, aber bisher existierten keine.

Der einzige Unterschied zwischen den Bildern und der Wirklichkeit bestand in der zerfledderten Windhose, die sich knapp fünfzehn Meter hinter Saedelaere bewegte.

Sie folgte ihm noch immer, und er achtete darauf, dass der Abstand nicht größer, sondern eher kleiner wurde. Was' immer die Erscheinung darstellte - sie sollte einen Anreiz besitzen, ihm weiter zu folgen und sich nicht den anderen Besuchern des Clateaux zuzuwenden. „Varantir?", fragte Alaska. „Was hältst du von den Beobachtungen Kantirans?"

„Ich muss es mit eigenen Augen sehen, das halbe Menschlein kann die Sachlage aus seinem begrenzten Verstand heraus nicht richtig beurteilen." Die Stimme des Algorrian klang ein wenig gereizt.

Alaska ging weiter. Etwas trübte seine Sicht in dem vor ihm liegenden Wandelgang. Es lag nicht am eingeschränkten Sonnenlicht. Von den Bögen und Säulen lösten sich feine Partikel, zerstäubten in dem Luftzug, den er selbst verursachte. Instinktiv wich er zurück, verkürzte den Abstand zur Windhose auf höchstens acht Meter.

Unverwandt hielt er seinen Blick auf den Wandelgang gerichtet. „Varantir, hierher!"

Erst spielte sich der Vorgang wie in Zeitlupe ab. Es hing mit dem langsamen Verlust der molekularen Bindungen zusammen. Feiner Staub rieselte, dann zersetzten sich die Oberflächen des gesamten Ganges, und schließlich brach alles in einer Wolke aus Staub und Qualm zusammen.

Alaska presste blitzartig die Hände auf die Ohren - nicht wegen des Lärms. Staub erzeugte keine besonders lauten Geräusche. Da war ein Schrei, den er hörte, der tief in sein Bewusstsein drang und ihm die Sinne raubte. Die Umgebung verschwamm, er lauschte auf den eigenen Atem und hörte ihn nicht. Dafür schien sein Schädel unter überstarkem Druck zu platzen. Er ächzte und ging in die Knie.

Der Schrei in seinem Kopf verebbte, ein mentaler Ausbruch, der auch im Nachhinein noch schmerzte. Seine Sinne kehrten zurück, aber da war die Windhose höchstens noch sechs Meter von ihm entfernt. Taumelnd ergriff Alaska die Flucht, stolperte durch den Staub, verlor den Überblick und rutschte eine Schräge von mindestens dreißig Metern Länge hinab. Dank seines Einsatzanzugs gelang es ihm, die Geschwindigkeit so weit zu drosseln, dass er sich nicht verletzte. „Ich habe alles gesehen", erklang die Stimme des Algorrian aus dem Funkempfänger. „Es ist, wie ich es befürchtet habe. Wir müssen unsere Taktik ändern."

Das Erlöschen des Immanentfelds führte zu einem beschleunigten Zerfall des Clateaux der Zeiten. Ihnen blieben vielleicht noch Stunden, um wichtige Informationen zu erhalten. Angesichts der großen Anzahl von Statuen und eines fehlenden Übersichtsplans würde es ihnen nicht anders ergehen wie Sisyphus, der jedes Mal seinen Stein den Hang hinaufgewälzt hatte. Und immer kurz vor dem Gipfel hatte er ihn wieder verloren.

Wir könnten einen Teil der Statuen ausfliegen und dadurch vielleicht vor einem zu schnellen Verfall retten, überlegte Alaska. Aber dadurch verlieren wir Zeit beim Befragen der Schohaaken.

Er schritt schneller aus, vergrößerte den Abstand zum Wirbel auf zehn, zwölf Meter. Während er weitereilte, klopfte er sich den Staub vom Anzug und reinigte die Aufnahme- und Ortersysteme.

Saedelaere blieb im Freien. Zwischen mehreren Kreuzgängen entlang erreichte er eine der Straßen, die in Richtung der Zentralpyramide führten. „Bleib stehen!", sagte die Automatenstimme MIRKETS plötzlich. „Du bist schon zu weit. Geh einen Schritt zurück. Schau nach rechts in den Saal!"

Eine Wand war teilweise eingestürzt.

Dahinter ragten im Halbdunkel drei Statuen auf. Alaska traute seinen Augen kaum. Es waren drei Algorrian. Bisher hatten sie nur von einer einzigen Algorrian-Statue gewusst. „Curcaryen Varantir ist bereits auf dem Weg zu dir", fuhr MIRKET fort. „Gut, ich warte." Er hielt nach dem zerfledderten Wirbel Ausschau, aber der schien vorerst seine Spur verloren zu haben.

Eine hoch aufwölbende und sich ausdehnende Staubwolke kündigte den Algorrian an. Er preschte mit gesenktem Kopf heran und vollführte einen Sliding Stop, wie ihn der talentierteste Westernreiter der westlichen Milchstraße nicht besser hinbekommen hätte. „Bleib hier draußen und warte", keuchte er. „Aktiviere im Notfall einen Projektor, damit ich nicht unter den Staubmassen ersticke."

Vorsichtig setzte der Algorrian ein Bein vor das andere, trat sanft auf, um jede Erschütterung zu vermeiden. Selbst ein Nieser hätte den Zerfallsprozess in Gang setzen können, von dem mittlerweile augenscheinlich das ganze Clateaux betroffen war.

Varantir erreichte die erste Statue der Artgenossen und legte die Hände gegen den steinernen Brustkorb. Er versank in sich selbst, aber Alaska hörte sein hektisches, aufgeregtes Schnaufen. „Kein Kontakt!", hörte Alaska ihn brummen.

*

Was war schief gegangen? Wieso bekam Varantir keinen mentalen Kontakt zu den Algorrian-Statuen? Die einfachste Erklärung, sie konnten beschädigt sein, wollte Alaska ausschließen. Das hatten sie bei den Schohaaken-Statuen zunächst auch geglaubt, und es war falsch gewesen.

Zudem wollte er sich die Hoffnung erhalten. Sie durften die Möglichkeit nicht ausschließen, dass es eine andere Erklärung gab.

Der Algorrian bewegte sich seitwärts, bis er vor der zweiten Statue stand. Auch hier schien es nicht zu klappen.

Was ist da los?

Hastig nahm Curcaryen Varantir Aufstellung vor der dritten Statue. Nach kurzer Zeit sah Alaska, wie die Flanken des Algorrian zu beben anfingen. Seine Augen traten unnatürlich weit aus dem Kopf, die sensiblen Greiftentakel seitlich am Oberkiefer zuckten wie wild gewordene Schlangen hin und her.

Endlich! Er hat Kontakt!

In diesem Augenblick fiel der Schatten des Wirbels auf die Straße. Alaska duckte sich instinktiv weg, spurtete zur anderen Seite hinüber, versuchte einen Haken an dem Gebilde vorbei zu schlagen. Es gelang ihm, etwa fünf Meter Abstand einzuhalten. „MIRKET, achte auf den Saal mit Varantir! Ich lenke das Gebilde ab!"

Irgendwo knallte es. Alaska duckte sich instinktiv, während dunkle Schatten an ihm vorbeischnellten, Splitter einer geborstenen Statue. Er sah nach oben auf eine Balustrade, wo sie standen, mindestens zwanzig Stück an der Zahl. Die eine bildete nur den Auftakt. Ein paar Atemzüge später platzten sie nacheinander, als habe ein Scharfschütze sie sich als Ziele auserkoren.

Der Vorgang besaß eine neue Qualität. Das Material zerfiel nicht mehr zu Staub. Es blieb zumindest vorerst in seiner molekularen Bindung erhalten. Im Innern der Statuen entstand ein Überdruck, der. sie bersten ließ.

Gleichzeitig löste sich die Balustrade auf, rieselte in dicken Wolken herab auf die Straße.

Augenblicke später reagierte der fremdartige Wirbel. Diesmal war sein mentaler Aufschrei so intensiv, dass Alaska für kurze Zeit die Orientierung verlor. Es wurde schwarz vor seinen Augen, er sank bewusstlos in den Staub.

Gleichzeitig spürte er aber etwas in sich, was ihn drängte und schubste, ihn zu gleichmäßigem Atmen zwang. Taumelnd kam er hoch, tapste erst halb blind vorwärts, gewann nach einigen Schritten sein Gleichgewicht wieder.

Aus dem Augenwinkel nahm er den Wirbel wahr. Das bisher so träge Wesen raste ihm förmlich hinterher.

Geistesgegenwärtig aktivierte Saedelaere den Schutzschirm seines Anzugs und fuhr das Flugaggregat hoch. „Kant", stieß er hervor. „Ich brauche Hil..."

Mitten in der zerfledderten Windhose bildete sich eine Ausstülpung, die sich erst aufblähte, dann zu einem langen Schlauch verformte, der wiederum rasend schnell zu einem schnurähnlichen Tentakel kontrahierte. Das Ding schnellte sich Alaska entgegen...

*

Curcaryen Varantir erlebte übergangslos eine andere Welt. Er wurde zu Fendérlen Kószondyr inmitten der Separator-Semitrans-Anlage...

Es handelte sich um eine von Leuchtgas und weißem Metall erfüllte Hallenlandschaft, in der sich bizarre Maschinenanlagen wie Kräuselmoos in alle drei Dimensionen des .Raumes ausgebreitet hatten. Gläserne Fassaden begrenzten den Horizont, dahinter ragte dunkelblau der Himmel auf.

Fendérlen Kószondyr bestieg die vier winzigen Schwebeplattformen, jede kaum größer als ein Fuß. Ein kurzer Startimpuls, ausgelöst durch einen Sensor auf der Brusttasche, setzte die vier Scheiben synchron in Bewegung. Anfangs rebellierte der Gleichgewichtssinn des Potenzial-Architekten bei den gewagten Kurven und Neigungen, mit denen das Fahrzeug ihn durch die Anlage transportierte.

Ein schwebender Umwandler tauchte vor ihm auf. Er schloss die Augen, wartete auf den Zusammenprall, der nicht kam. Die Steuerung lenkte in einer waghalsigen Kurve um das Hindernis herum. „Dein Puls erhöht sich völlig grundlos", flüsterte eine Stimme ihm in beide Ohren. „Ich weiß. Es ist immer dasselbe. Also halt den Mund!"

„Entschuldige. Mein Programm verpflichtet mich, dich auf solche Dinge aufmerksam zu machen."

„Dann lass dein Programm ändern."

Fendérlen Kószondyr war überzeugt, dass der Automat den genervten Unterton in seiner Stimme verstand. Es scherte ihn bloß nicht. „Du regst dich auf, das ist nicht gut. Wenn du willst, verschieben wir den Vorgang auf morgen."

Der Algorrian schaltete die Kommunikation kurzerhand ab. Wenn ein Notfall eintrat, aktivierte sie sich automatisch wieder. Bis dahin hatte er Ruhe.

Glaubte er.

Die Gebinde mit den Energieverteilern tauchten in seinem Blickfeld auf, schlanke Konstruktionen, an deren Herstellung mehrere Dutzend Mitglieder seiner Wohnanlage beteiligt gewesen waren. Vier Jahre hatte es vom ersten Hologramm bis zur Serienreife gedauert. Von rechts schoss eine winzige Kugel in seine Flugbahn, wich ein Stück zur Seite und glich ihre Geschwindigkeit an. „Dein Puls erhöht sich weiter. Auch dein Blutdruck steigt. Du bist gesundheitlich nicht in der Lage, diesen wichtigen Herstellungsprozess einzuleiten."

Fendérlen Kószondyr wartete bis zur nächsten Kurve. Mit den beiden Händen seiner rechten Arme drückte er die Kugel aus der Flugbahn. Sie stürzte geradeaus, zerschellte einen Sekundenbruchteil später an einer Metallschürze, die als Sicht- und Staubschutz aus dem Boden ragte.

Endlich Ruhe!

Eine Alarmsirene heulte auf. Den Algorrian störte es weit weniger als das ständige Belehren durch die Steuerautomatik. Er schlüpfte durch den Schmiegschirm in die B-Sektion, entzog sich damit dem Zugriff wild gewordener Sicherheitsroboter, die grundsätzlich aus einem Staubkorn einen Asteroiden machten.

Fendérlen kannte sich in der Sektion aus, als sei er hier geboren worden. Die Schwebeschuhe verlangsamten seinen Flug; stiegen erst steil nach oben und fielen dann ebenso steil nach unten. Die filigranen Schachtelhalme der Energieleitungen wichen zur Seite, der Einflugschacht erweiterte sich zu einem zwiebelförmigen Dom. Das freundliche Blinken von ungefähr zweitausend Kontrolllämpchen hieß ihn willkommen.. - „Fendérlen Kószondyr - Kode SintraQuantsa-66538877."

„Guten Morgen, Potenzial-Architekt Fendérlen."

Es folgte das gewohnte Checking-Gespräch. Anschließend kam der Algorrian umgehend zur Sache. „Ich starte die Hochdrucksektion. Wir fahren mit zwanzig Prozent jede Stunde hoch." Das war die Hälfte dessen, was sie bisher in den Testläufen gefahren hatten.

Fendérlen wollte auf Nummer Sicher gehen.

Während die Zeit sich dahinschleppte - für einen Algorrian beileibe kein Problem, wohl aber für andere, an der Konstruktion beteiligte Wesen -, schweiften seine Gedanken ab. Er dachte an Granderath, die Moderatistin, ohne die sie im Team nie auf die Idee mit der Vakupressur gekommen wären. Und ohne die Vakupressur hätten sie keine Anlagen mit einer derart hohen Metallfestigkeit herstellen können.

Das Restrisiko? Lächerliche drei Prozent, aber wenn die sich auswirkten, blieb von der gesamten Anlage auf dem Plateau Steltenknosp nicht einmal ein Krümel übrig.

Granderath - wann hatten sie sich zum letzten Mal zum Verdauen verabredet? Es musste Ewigkeiten her sein.

Fendérlen Kószondyr verbrachte die Folgestunden mit Kommunikation. Er unterhielt sich mit den Kollegen weit draußen in der Legierungskontrolle, die auf zwei Füßen und mit einer Hand die Arbeit erledigen konnten, die ihnen anvertraut worden war. Arbeit, der es an jeglichem geistigen Reiz fehlte. Genauso gut hätten auch Roboter die Arbeit erledigen können.

Aber die Algorrian schätzten das Klima auf Steltenknosp und überhaupt auf dem ganzen Planeten dicht an der Peripherie.

Die Walzenschiffe der Superintelligenz patrouillierten in Sichtweite im All, zogen Jahrhundertschleifen durch die Endlosigkeit, verdampften hier einen Felsbrocken, dort eine alte Sonde auf Kollisionskurs.

Einmal hatten sie eine zylinderförmige Kapsel aus dem All geborgen, so lang wie ein Gleiter und fast ebenso dick, aber mit einer kegelförmigen Spitze. Das Ding hatte Fenster besessen, Fenster aus echtem, antiquiertem Glas - jenem Material, das aus Quarzsand gemacht wurde. Die Außenseite war durch aufgedampften Kunststoff verstärkt.

Fendérlen hatte das Relikt mit eigenen Augen gesehen. Es existierte tatsächlich, und es hatte sogar Äonen des Fluges überdauert. Zahllose Mikrometeoriten hatten die Kapsel selbst perforiert, aber die Fenster hatte keiner getroffen. Als müsste das so sein.

Erstaunlich für den Potenzial-Architekten war das Fehlen eines Antriebs gewesen.

Die Kapsel wanderte durchs All, ohne zu einer Kurskorrektur fähig zu sein. Jemand hatte sie ausgesetzt, oder sie war mit einer Rakete von einer Planetenoberfläche gestartet worden.

Bisher hatte Fendérlen Kószondyr geglaubt, so etwas gebe es nur in prähistorischen Dokumentationen. „Wir erreichen soeben neunzig Prozent, Potenzial-Architekt!"

„Ja, ja!" Was wollte das schon heißen? Die Mikroben im Innern der Kapsel waren längst abgestorben, sie hatten nicht einmal organische Staubreste hinterlassen. „Fünfundneunzig Prozent!"

Fast widerwillig schob der Algorrian die Gedanken zur Seite und widmete sich dem in diesen Augenblicken ungeliebten Job.

Es wäre doch besser gewesen, heute im Bett zu bleiben und die Arbeit einem anderen zu überlassen. Aber wie er sie der Reihe nach kannte, dachten sie bei diesem herrlichen Wetter alle so. „Achtundneunzig Prozent!"

Der Potenzial-Architekt schaltete die Subsysteme ein. „Legierungsmischwerk hochfahren! Übertragungskontrolle einschalten!"

Und ganz zuletzt: „Hyperpotenzialerzeuger in Rotation versetzen!"

Ein Teil der Kontrollanlagen erhielt eine gespenstische Transparenz. Auf den Algorrian wirkte es, als entmaterialisierten sie unter der Einwirkung hyperdimensionaler Kräfte. Zu einem späteren Zeitpunkt hielt Fendérlen das durchaus für möglich. Zuvor jedoch hätte es Alarm gegeben. und ein Zugstrahl mit Intermitter hätte ihn im Bruchteil eines Augenblicks aus der Gefahrenzone geholt.

Nach und nach lösten sich die Terminals und Schränke ganz auf, gaben den Blick auf die eigentliche Versuchsanlage frei. Sie bestand aus einem Dutzend nach oben spitz zulaufenden Projektorspindeln, die jetzt langsam nach innen kippten, bis sich ihre oberen Enden nur noch drei Meter auseinander befanden. Ein kurzes Justieren, dann flossen erste Prüfströme durch das System.

Fendérlen Kószondyr stand inzwischen nur noch auf drei Beinen. Die Kommandos flüsterte er, die Responsorien der Automaten projizierte ein freundlicher Servo unmittelbar in seine Gehörgänge. Übergangslos tauchte etwas die Anlage in eine schattenlose, alles durchströmende Helligkeit. Aus dem Nichts entstanden Lichtquanten nach dem Transformationsprinzip, wenige nur aus Gründen der Energieersparnis. Aber sie änderten ihre Positionen in Bruchteilen eines Augenblicks und schufen so den Eindruck gleichmäßiger Helligkeit.

Fendérlen Kószondyr entdeckte erste Anzeichen des hyperenergetischen Potenzialfelds. Sie zeigten sich in rosaroten und hellgelben Schlieren mit einer Halbwertszeit von höchstens einer Zehntelsekunde. Für die Augen eines Algorrian waren sie gerade noch wahrnehmbar. Die Anzahl der Materialisationen nahm in der Phase der Aufheizung zu, danach aber in schnellem Tempo ab.

Der Algorrian ließ seinen Blick über die stofflichen Teile der Kontrollanlage wandern. Alles blinkte im grünen Bereich.

Die Werte in der Abstimmung zwischen den einzelnen Energiepotenzialen waren teilweise besser als bei den Probeläufen. Er rechnete es dem langsameren Start der Hochdrucksektion zu. „Noch dreißig Sekunden bis zum Kontakt!", meldete der Automat.

Eine letzte Schliere, die ähnlich einem Blitz durch das mehrdimensionale Feld zog, dann meldete der Automat die letzten fünf Sekunden. „Zulauf frei", sagte der Potenzial-Architekt. Aus den Energiewirbeln mit der Legierung lösten sich erste Bahnen, durchstießen das Formungsfeld. verschwanden auf einer irrwitzigen Spiralbahn im Nichts, das Fendérlen Kószondyr als gierig sich öffnenden Schlund in seinem Bewusstsein wahrnahm.

Ein eiskalter Schauer rann über seinen Körper, erstarrte und kochte abwechselnd. „Formungsprozess starten!", ächzte er. „Ist gestartet!"

Er sah das Energiepotenzial milchig trüb durch den Raum kriechen, während die begrenzenden Prallfelder wogten, als würden sie jeden Augenblick gewaltige Sonnen gebären. „Alles unter Kontrolle!", sagte der Automat jetzt im Zehnsekundentakt.

Fendérlen Kószondyr war es einerlei. Er genoss. Wenn der Geneseprozess jetzt platzte, ein paar Speicher oder die Formeranlage selbst durchglühten, wen störte das? Die Gewalt der Vernichtung würde so groß sein, dass er nichts davon mitbekam. Bis er Gelegenheit hatte, etwas zu merken, war er schon tot.

Der Wissenschaftsrat würde ihm ein Denkmal errichten unter vielen. Manchmal mochte es ja berechtigt sein, den gebändigten Naturkräften gegenüber so etwas wie Ehrfurcht zu empfinden. In einem Job wie diesem war es fehl am Platz.

Jeder Algorrian wusste das, jeder Helfer aus den Peripherie-Völkern wusste es ebenso.

Ein kaum wahrnehmbares Flirren legte sich über das Zentrum der Anlage, es stammte von starken Induktionsfeldern.

Jetzt! Der Formungsprozess ließ sich nicht mehr aufhalten. In den Wirbeln aus fünfund sechsdimensionaler Energie wurde etwas geboren, ein Gegenstand von seltener Reinheit, etwas, das es bisher noch nie gegeben hatte. Als Auftraggeber galt die Superintelligenz ARCHETIM, der Zweck des Gegenstands war dem Potenzial-Architekten nicht geläufig. Das war aber auch nicht notwendig,. ihm genügte das Bewusstsein, etwas Außergewöhnliches und vielleicht sogar Einzigartiges zu schaffen. Der Name ARCHETIM garantierte einen verantwortungsvollen Umgang damit. „Übrigens handelt es sich heute um den tausendsten Hauptlauf der Separator-Semitrans-Anlage", informierte der Automat. „Wenn das kein Grund zum Feiern ist ..."

Fendérlen hörte kaum hin. Gebannt blickte er auf den Materialisationskubus mitten in der Hyperblase. Nach und nach bildeten sich Umrisse heraus, zeigten sich erste Fetzen des graublauen, nichtmetallischen Materials. Ein Helm entstand, zu klein für einen Kopf wie den des Potenzial-Architekten. Der Vektor-Helm sollte passend für Humanoiden sein, ein Bestandteil der Nachtlicht-Rüstung.

Ein Vektor-Helm, filigran und mit glatten Flächen - trotz überwältigender Festigkeit würde das Gebilde nicht mehr als zweihundert Gramm wiegen, gerade mal so viel wie das Chronoband vor seiner Brust.

Bei den Kosmokraten!, dachte er. Wer immer diesen Helm konstruiert hat, ist ein Genie!

Dass es sich um einen Algorrian handelte, daran hegte Fendérlen Kószondyr keinen Zweifel.

Fasziniert sah er zu, während um ihn herum die Anlagen im Nichts versanken, weil er den Kontakt zur Umgebung verlor.

Da war dieser Helm mit einem kleinen Pickel auf der Spitze, eine Antenne für alle denkbaren oder erreichbaren Dimensionen.

Er ähnelte ein wenig einer schlanken, eckigen Zwiebel.

Der Vektor-Helm erhielt immer mehr an Festigkeit und Masse. Er materialisierte sozusagen in Schüben, und mit jedem Schub wurde er wirklicher.

Dann war mit einem Mal alles vorbei.

Funken flogen, Prallfelder erloschen, ein Sog riss alles mit sich, was nicht dem hier vorhandenen vierdimensionalen Kontinuum angehörte.

Nur der Helm blieb, matt schimmernd, der Pickel funkelnd, ein Kleinod, wie es sie selten gab. Er hing in einem Fesselfeld, wo sich seine Temperatur in den nächsten vierzig Stunden langsam der seiner Umgebung anpassen würde. Von viertausend auf dreißig Grad. „Es ist vollbracht!", funkte Fendérlen auf allen Kanälen. Die ersten Scans untermauerten seine Überzeugung, etwas Einmaliges und Vollkommenes geschaffen zu haben.

Augenblicke später erfuhr er auch den Namen des Konstrukteurs. Gorgerain Varantir, ein Potenzial-Architekt hoch drei.

Nur die Funktion des Helms kannte Fendérlen Kószondyr noch nicht. Er wählte die Rufnummer des Artgenossen, um ihn danach zu fragen ..

8.

Kantiran zerrte den Schohaaken mit sich.

Der Funkspruch Alaskas war verzerrt gewesen, sein Inhalt kaum, verständlich.

Es hatte sich angehört, als befände sich in unmittelbarer Nähe des Sprechers ein starker Störsender.

Dennoch war Kantiran überzeugt, dass es sich um einen Hilferuf gehandelt hatte.

Kein Wunder bei den Vorgängen, die inzwischen alle Bereiche des Clateaux der Zeiten erfasst hatten. „Meldet euch", versuchte Kantiran es erneut. „Wo steckst du, Alaska? Varantir, was ist bei euch los?"

„Es ist zwecklos", meldete sich MIRKET „Der Algorrian befindet sich nach wie vor in dieser Halle, aber Alaska ist spurlos verschwunden."

„Was heißt das, spurlos verschwunden?"

„Sieh selbst." MIRKET überspielte ihm die Aufnahme, wie sie von den Sonden übertragen worden war. Kantiran sah Alaska Haken schlagen, sich sozusagen dünnmachen. Auch wenn es auf der Übertragung nicht zu sehen war, konnte Rhodans Sohn an Saedelaeres Bewegungen gut erkennen, wo sich der energetische Wirbel befand.

Und dann war Alaska einfach weg. Ein kurzes Zucken, als wolle er irgendetwas ausweichen, das war es schon. „Alaska hält sich nicht mehr im Bereich des Clateaux der Zeiten auf", fuhr MIRKET fort. „Ich kann die typischen Emissionen seines Anzugs nirgends sonst erkennen."

„Du meinst, er befindet sich gar nicht mehr auf Oaghonyr?"

„Das halte ich für ziemlich unwahrscheinlich. Es hätte transmissionsähnliche Emissionen geben müssen. Ich denke eher an eine Raum-Zeit-Falte oder etwas Ähnliches."

„Diese Windhose ..." Kantiran hatte das Gebilde immer für harmlos gehalten.

Vielleicht war es das auch. Alles deutete darauf hin, dass es sich tatsächlich Umeinen Wächter handelte, der das Clateaux der Zeiten schützte und beschützte. Das Abschalten des Konservierungsfelds konnte er nicht einfach so hinnehmen. Deshalb reagierte er.

„Alles deutet darauf hin, dass das Gebilde nur zu einem kleinen Teil im Normalraum existiert", sagte MIRKET Spätestens jetzt schrillten in Kantiran sämtliche Alarmglocken. „Umschalten auf Mentalsteuerung!" ,stieß er hervor.

Mühsam hatte er es sich in seiner Anfangszeit als Friedensfahrer antrainieren müssen. Inzwischen klappte es leidlich gut.

Mit Hilfe von Gedankenimpulsen lenkte er die FORSCHER über das Areal, in dem Saedelaere verschwunden war.

Gleichzeitig suchte er die Umgebung nach dem Wirbel ab - erfolglos, das Ding blieb verschwunden.

Auch von Saedelaere fand er weit und breit keine Spur.

Kantiran, mit einem verbiestert dreinblickenden Mengo Soffix im Schlepptau, erreichte die Stelle, wo die Wand eingestürzt war und den Blick in einen großen Saal freigab. Drei Statuen von Algorrian ragten dort auf. Vor der hintersten bebte Curcaryen Varantir wie unter starken Stromstößen. „Traktorstrahl!", zischte der Friedensfahrer. Mit zwei Gedankenbefehlen holte er die OREON-Kapsel herunter in die Straße. MIRKET griff nach dem Algorrian, hob ihn sachte hoch und zog ihn ins Freie. Von dort schwebte er auf direktem Weg in den Hangar der FORSCHER.

Kantiran folgte ihm zusammen mit dem Schohaaken.

Varantir beruhigte sich nach und nach. Das Beben seiner Flanken und das Zittern am ganzen Körper schwanden. Der Atem des Algorrian ging gleichmäßiger, sein Puls verlangsamte sich deutlich. Innerhalb von Sekunden kam Curcaryen Varantir zu sich.

Er öffnete ein Auge, sah Kantiran und Mengo Soffix an, riss den Mund auf und stieß ein Brüllen aus, als gelte es, die Sauroiden Oaghonyrs an Lautstärke zu übertreffen. „Ihr - ihr Unwürdigen! Wisst ihr, was ihr getan habt? Ihr habt mich an der wichtigsten Stelle aus meinem Traum gerissen. Jetzt werde ich nicht mehr erfahren, was es mit dem Vektor-Helm der Algorrian auf sich hat. Und ich werde nie meinem Urahn Gorgerain Varantir gegenüberstehen oder wenigstens seine Stimme hören."

Kantiran wartete, bis der Algorrian den Mund schloss, und sagte nur drei Worte: „Wo ist Alaska?"

Der Potenzial-Architekt reagierte blitzschnell. Er rief ,die automatische Aufzeichnung seines Anzugs auf. Sie zeigte dasselbe, was MIRKET an Kantiran überspielt hatte. Ein Stück deutlicher war zu erkennen, wie sich der Körper des Maskenträgers innerhalb eines Sekundenbruchteils auflöste. „Dematerialisation", knurrte Varantir, ohne zu sagen, was er genau damit meinte. „Hilf mir!", rief Kantiran Mengo Soffix zu und raste aus der Schleuse der Kapsel ins Freie. „Wir suchen die Umgebung ab."

„Ihr vergeudet unsere Zeit", schallte es ihnen hinterher. „Wertvolle Zeit!"

Rhodans Sohn beachtete es nicht. In Sichtweite fielen mehrere Bauwerke in sich zusammen, legten sich als dicker Staubteppich über den Untergrund aus blankem Fels. Kantiran erreichte die Stelle, an der Alaska verschwunden war.

Gemeinsam mit dem Schohaaken ließ er die Sensoren jeden Zentimeter Boden und Luft nach Anhaltspunkten untersuchen. Er fand einen winzigen Steinbrocken, der nicht aus dem Clateaux der Zeiten stammte. Vermutlich war er aus einer der Rillen von Alaskas Stiefeln gefallen. „Ihr könnt eure Suche beenden", meldete sich der Algorrian. „Ich habe die Aufzeichnung analysiert. Saedelaere wurde mit hoher Wahrscheinlichkeit von einem übergeordneten Kontinuum verschluckt und existiert zumindest in materieller Form nicht mehr."

Kantiran glaubte seinen Ohren nicht zu trauen. „Was heißt das, Varantir?"

„Es heißt, sein Körper existiert nicht mehr. Er ist tot."

*

Kantiran hätte den Algorrian am liebsten ins selbstzufriedene, höhnische Gesicht geschlagen.

Aber er beherrschte sich. „Du weißt nicht, was du sagst. Ein Wesen wie Alaska stirbt nicht einfach so.

Außerdem müsste irgendwo in der Umgebung Oaghonyrs die Erscheinung einer sich ausdehnenden Spiralgalaxis zu sehen sein, wenn Saedelaere tatsächlich gestorben wäre."

MIRKET gab ein Zeichen, dass der Algorrian den Hangar ebenfalls verlassen und wieder zu seinen Statuen zurückgekehrt war. „Vorausgesetzt, Saedelaere ist in diesem Universum gestorben", entgegnete Curcaryen Varantir. „Und das ist nach meinen Messungen nicht der Fall."

Alaska tot! Alles in Kantiran wehrte sich dagegen. Solange es keinen Beweis gab, konnte er sich an allen möglichen Orten aufhalten.

Aber er war nicht tot. „Da habt ihr es!", schimpfte der Algorrian.

Sie sahen, wie er vor der dritten Statue Aufstellung nahm und diese vor seinen Augen zu Staub zerfiel. „Jetzt haben wir diese Chance auf ewig vertan."

Nacheinander verpasste er den beiden anderen Algorrian-Statuen schallende Ohrfeigen, ohne damit etwas auszurichten. „Zerfallt schon, ihr Bastarde!", brüllte er sie an, aber sie blieben unerschütterlich stehen, als wollten sie ihn verhöhnen. „Es gibt hier nicht mehr viel zu holen", sagte Kantiran. Mengo Soffix wollte protestieren, aber er schwieg unter dem warnenden Blick, den Kantiran ihm zuwarf. „Das ist gut!", geiferte Varantir. „Dann fliegen wir endlich heim!"

Sie taten ihm den Gefallen nicht. Kantiran setzte die Suche nach Alaska fort, während Mengo Soffix sich zu den letzten noch erhaltenen Statuen seines Volkes begab.

*

Und wieder nichts. Kein Wort über die Retroversion einer Negasphäre, das auch nur ansatzweise die reine Wortbedeutung erklärte oder gar darüber hinausging.

Sie mussten eine Spur von Alaska finden, wenn ihre Mission kein völliges Debakel werden sollte. Dabei hatte Kantiran nicht nur gegen einen immer wieder beinahe selbstmörderisch auf Statuen zurennenden Schohaaken und einen stinkenden und stänkernden Algorrian anzugehen, sondern auch gegen ein zerfallendes Clateaux und damit einhergehende verschwindende Spuren.

Kantiran versuchte, den Algorrian zu ignorieren und die beiden anderen Aspekte miteinander zu verbinden: Ausschau nach dem Maskenträger halten und gleichzeitig auf den Schohaaken aufpassen, damit dieser nicht zum Opfer einer Inkarnation wurde.

Curcaryen Varantir schlich eine Weile um die beiden inaktiven Algorrian-Statuen herum, dann war er plötzlich verschwunden.

Kantiran traute dem Frieden nicht so recht.

Er instruierte MIRKET, dass dieser den Potenzial-Architekten auf keinen Fall an Bord ließ, solange sich nicht einer der Friedensfahrer in der Kapsel aufhielt. Den überragenden technischen und wissenschaftlichen Fähigkeiten des Algorrian traute Rhodans Sohn ohne Weiteres zu, das Schiff zu manipulieren und mit ihm nach Devolter II zurückzukehren. Ohne den Rest der Besatzung.

Bis die Friedensfahrer es erfuhren und eine Rettungskapsel nach Oaghonyr schickten; konnten Monate oder Jahre vergehen.

Dann war es für Terra und die Retroversion einer Negasphäre vermutlich zu spät.

Wieder versuchte Kantiran über das Funksystem der OREON-Kapsel, einen Kontakt mit Alaska herzustellen. Wieder war da nur unpersönliches Rauschen im Äther, ab und zu von einer bissigen Bemerkung Varantirs garniert, der irgendwo im Clateaux herumstreunte und kein bestimmtes Ziel zu haben schien.

Dennoch führte er Messungen und Untersuchungen durch, deren Ergebnisse er ständig an den Bordcomputer der Kapsel schickte.

Stunden später schien er sogar fündig geworden zu sein. MIRKET berichtete, wie er permanent um einen bestimmten Bereich am Fuß der Zentralpyramide schlich. Kurz darauf meldete er sich per Funk. „Ich habe eine geringfügige Anomalie entdeckt. Sie muss nichts bedeuten, kann rein zufällig sein. Jedoch ..."

„Wir kommen", fiel Kantiran ihm ins Wort

9.

Was zunächst wie eine immaterielle mentale Projektion in seinem Bewusstsein gewirkt hatte, verwandelte sich übergangslos in eine handfeste Bedrohung.

Die Schnur - eigentlich mehr ein zuckender Tentakel - schnürte sich um Alaskas Hals. Er riss die Arme hoch, wollte das Ding abstreifen und sich mit einer schnellen Bewegung rückwärts fallen lassen.

Es ging nicht. Das Ding klebte penetrant fest und zerrte an ihm, als sei er ein Stück Holz, an das sich ein Ertrinkender in seiner Panik klammerte. Ohne den Schutzanzug hätte der Strang ihm längst das Genick gebrochen.

Hör auf, du bringst mich um!

Die Umgebung verschwand spurlos. Wo soeben noch die Terrassen und Wandelgänge gewesen waren, die Straße und der Saal mit dem Algorrian in seiner „Anbetung", hing eine Art Papierwand mit blassgrauer Maserung, die sich in alle Richtungen bis ans Ende der Welt erstreckte. Wenigstens wich der Druck an seinem Hals, aber es half ihm nicht weiter.

Als er sich aufrichtete, einen Schritt nach vorn machte, vollzog die Wand die Bewegung mit. Alaska drehte sich nach links, die Wand drehte sich mit.

Was willst du von mir?

Die Papierwand veränderte sich. Sie erhielt einen flachen, dreidimensionalen Touch, wurde zu einer in zwei Richtungen endlosen und dafür zehn Zentimeter tiefen Welt. Alaska streckte einen Arm aus, die Hand versank gerade mal bis zum Handgelenk in dieser Unwirklichkeit.

Das Cappin-Fragment fing an zu rebellieren. Mit einer Zeitverzögerung von wenigen Sekunden loderte es auf, entfachte Strahlenaktivität wie ein kosmisches Leuchtfeuer.

Es reagiert auf höherdimensionale Effekte!

Der mentale Sturm der Báalols war ein Klacks gewesen verglichen mit dem, was über den Friedensfahrer hereinbrach.

Sein Gesicht entmaterialisierte. Er spürte die Maske nicht mehr, sah kein Lodern.

Die Fingerspitzen griffen ins Leere, als er mit seinem Tastsinn nach der Wahrheit suchte.

Kein Gesicht, kein Kopf, etwas Weiches, in dem die Finger des Handschuhs versanken. Es tat nicht weh.

Alaska redete sich ein, dass es Illusion war.

Er hoffte richtig zu liegen, schätzte' die Empfindungen und Eindrücke seiner Sinne als das ein, was sie waren.

Orientierungsversuche in einer Welt, die nicht für menschliche Sinne geschaffen war.

Sein Gesicht kehrte zurück. Für einen kurzen Augenblick glaubte er wieder die Straße zu sehen, dann zog ihn erneut etwas ins Nichts, nicht so hektisch wie zuvor, eher sanft und nachsichtig. Dafür loderte das Cappin-Fragment umso heftiger, brannte sich in sein Gesicht ein, grub sich durch sein Gehirn und seinen Körper bis hinunter in die Stiefel. Ein einziger lodernder Körper in einem Schutzanzug, und doch spürte Alaska diesmal keinerlei Schmerz.

Die flache Welt krümmte sich ein wenig stärker, blieb aber immer noch so flach, dass er ihre Tiefe mit seinen Armen messen konnte. Er sah winzige Schatten in Pastellfarben, die hin und her huschten, nach links und zurück, nach rechts und zurück. Sie erinnerten ihn an Zierfische in einem Aquarium.

Dazwischen bildete sich eine Gestalt ab, eine Zeichnung auf diesem Papier, das noch immer das Universum bildete, in dem er sich aufhielt. Er interpretierte es als eine Welt zwischen den Dimensionen.

Alaska wiederholte seine lautlose Frage: Was willst du von mir?

Ein Zupfen in seinem Bewusstsein blieb ebenso flach wie die Welt um ihn herum.

Ich kann dich nicht verstehen.

Der papierne Raum blähte sich übergangslos auf. Alaska glaubte ein Stöhnen wahrzunehmen, das durch sein Bewusstsein wanderte, mal hier anstieß, mal dort. Diese Welt war noch immer nicht groß genug - für zwei.

Du bist zu Gast in meiner Welt, verstand er ein leises Säuseln. In der Welt des energetischen Organismus, der da heißt: Alparaxxonim-Dämmer.

Hallo, Alparaxxonim-Dämmer. Ich heiße Alaska. Wo befindet sich deine Welt?

Ich lebe in einer Welt zwischen Normalraum und Hyperraum. Du würdest es vermutlich ein Kontinuum nennen. Vielleicht.

Meinen Teil im Normalraum kennst du bereits. Mein Erscheinungsbild im Dämmer darfst du nicht sehen.

Warum nicht?

Weil ich sterbe, Alaska. Und mit dem Wenigen in meinem Innern stirbt jedes Mal der Großteil eines Wesens.

Du sprichst von den Statuen?

Von den Inkarnationen. Denn ich bin ein Teil von ihnen, ein Partikelchen von jeder dieser konservierten Seelen. Ich besitze nicht ihr Wissen, bin im Normalraum fast blind und orientierungslos. Aber ich nenne ein winziges Psiq ihrer Seelen mein Eigen.

Deine Welt ist also das Clateaux der Zeiten.

Der Anker, der verhindert, dass ich in die Unendlichkeit entweiche. Mein energetisches Abbild geistert als Wächter durch die Straßen dieser Stadt. An einem anderen Ort kann ich nicht existieren. Aber jetzt endet auch dieser Ort.

Es tut mir Leid. Es ist unsere Schuld.

Ich wollte euch vertreiben, Alaska. Aber dann stellte ich voller Erstaunen fest, dass du einen Anker bei dir trägst, dieses Ding in deinem Gesicht. Für mich ist es so etwas wie ein mentales Leuchtfeuer, eine Boje im Nichts.

Deshalb hast du mich zu dir geholt. Der Untergang des Clateaux tut uns Leid.

Das Sterben ist unumgänglich. Habt ihr es nicht gespürt? Das Clateaux der Zeiten wäre auch ohne euch nicht mehr lange am Leben geblieben. Die Konservierung hält, solange es feste Materie gibt. Irgendwann kann auch sie den Verfall nicht mehr aufhalten. Zeit zum Sterben ist immer; Alaska. Egal wann.

Ich überlege, ob dein Tod wirklich unausweichlich ist.

Wenn nicht, was macht das für einen Unterschied? Ohne das Clateaux und ohne die Inkarnationen gibt es mich gar nicht.

Möchtest du jetzt zurück?

Du lässt mich gehen?

Es war immer meine Absicht. Du hast einen festen Körper, einen organischen Anker Du musst zurück. Leb wohl!

Ehe Alaska sich's versah, schrumpfte die Zwischenwelt auf ihr zweidimensionales Niveau. In ihr besaß er als dreidimensionales Wesen keine Existenzberechtigung. Sie spie ihn einfach aus, und der Maskenträger stürzte aus dem Nichts direkt vor Mengo Soffix Füße.

*

„... sind wir schuld daran", beendete Alaska seinen kurzen Bericht. „Alparaxxonim-Dämmer wird sterben, weil die Inkarnationen sterben." Der Maskenträger wandte sich an den Algorrian. „Dein Volk spielte eine bedeutende Rolle nicht nur für THOREGON, sondern auch für ARCHETIM. Bestimmt findest du eine Lösung, wie wir dieses Wesen retten können."

„Wozu? Was will AlparaxxonimDämmer ohne die Inkarnationen anfangen? Was will er sein? Eine Ansammlung winziger Fragmente, die irgendwann sowieso verwehen, weil ihr sechsdimensionales Background-Potenzial nicht mehr existiert?"

Alaska verfiel in dumpfes Brüten. So grausam die Argumentation des Algorrian klang, so einleuchtend war sie auch. Der Maskenträger wollte sie dennoch nicht einfach hinnehmen.

Alparaxxonim-Dämmer brauchte eine höherdimensionale Umgebung, in der er zwischen Hyperraum und Normalraum existieren konnte. Waren die Statuen und das Clateaux erst einmal zerstört, fehlte ihm jeder Anker, um sich festzuhalten.

Allerdings war er in der Lage, sich an Alaskas Cappin-Fragment zu orientieren.

Alaska fuhr auf. „Vielleicht reicht ihm die Energie bis ins Zentralmassiv.

ARCHETIMS HORT bietet Zonen, die ihm möglicherweise das Leben retten."

„Hört, hört!", polterte der Algorrian. „Eine fürwahr geniale Idee. Wie ich dich kenne, wirst du sie sofort umsetzen. Und natürlich denkst du ein, zwei Schritte weiter."

„Selbstverständlich tut er das", nickte Kantiran. „Aber was?"

Alaska wehrte ab. „Ich muss nachdenken."

Er entfernte sich von der Gruppe und ging ein Stück die Straße entlang. Seine Gedanken weilten bei ihrer Ankunft am HORT, beim Versuch, die Rampe zu erklimmen. Dort lag der Knackpunkt. Ein Wesen wie Alparaxxonim-Dämmer besaß höchstwahrscheinlich die Fähigkeit oder Möglichkeit, weiter auf dieser Rampe aufzusteigen.

In den HORT ARCHETIMS! Vielleicht war das die Lösung, die sie brauchten. Wenn nicht heute, dann morgen. Am Auftrag des Nukleus hatte sich durch den Zerfall des Clateaux nichts geändert. Sie benötigten Informationen über die Retroversion einer Negasphäre. Im Clateaux der Zeiten würden sie keine mehr finden oder höchstens ein paar. Mengo Soffix wollte unbedingt die paar Statuen in den noch nicht vom Zerfall betroffenen Zonen befragen, und Kantiran passte auf ihn auf, damit er ihn rechtzeitig aus der Trance reißen konnte, wenn die Inkarnation zu Staub zerfiel.

Blieb ARCHETIMS HORT „Macht weiter", sagte er „Ich versuche Alparaxxonim-Dämmer zum HORT zu lotsen. Wenn ihr nichts mehr von mir hört, schickt die FORSCHER ins Zentralmassiv."

Mit Hilfe des Flugaggregats stieg er über die Staubhügel hinauf, erlebte als Augenzeuge mit, wie die Zentralpyramide stückweise in sich zusammensackte und sich schließlich vollständig in Staub verwandelte. Die Stadt war schon seit Millionen von Jahren tot gewesen, nur die konservierende Strahlung hatte die Moleküle noch zusammengehalten und den Inkarnationen ein Dahinvegetieren ermöglicht - in der Hoffnung, eines Tages würden doch noch Artgenossen kommen und das Wissen abfragen.

Inzwischen war es zu spät. Die Erkenntnis, den fortschreitenden Zerfall nicht aufhalten zu können, stimmte Alaska traurig. Die paar Statuen, die der Schohaake erforschte, und das, was der Algorrian von der einen Inkarnation in Erfahrung gebracht hatte, bildeten den sprichwörtlichen Tropfen auf den heißen Stein.

ARCHETIM musste es gewusst haben, als er das Clateaux der Zeiten bauen ließ.

Dennoch hatte er versucht, dem Lauf des Universums ein Schnippchen zu schlagen.

Informationen für die Zukunft, wenn irgendwann jemand kam und Hilfe gegen eine entstehende Negasphäre benötigte.

Das Wissen um ARCHETIMS Tat war noch da, also mussten auch die Informationen irgendwo existieren.

Alaska entdeckte den Wirbel, der ziellos durch die Trümmer strich. Er suchte nicht nach den Besuchern, er suchte nach Leben, nach Ankern, um sich festzuhalten.

Saedelaere fuchtelte mit den Händen und musste grinsen. Das Wesen besaß keine Augen. Aber es spürte sein Cappin-Fragment. Plötzlich beschleunigte es und raste auf ihn zu.

Ich habe Neuigkeiten, dachte Alaska so intensiv wie möglich. Hol mich zu dir!

Es dauerte eine Weile, bis Alparaxxonim-Dämmer verstand, dass Alaska nicht einfach nur Abschied nehmen wollte. Erst entfernte er sich mehrfach, und der Maskenträger folgte ihm beharrlich. Dann tauchte blitzschnell dieser Tentakel auf.

Diesmal fasste er ihn um die Hüfte, nicht am Hals.

*

Es könnte deine Rettung sein, teilte Alaska Alparaxxonim-Dämmer mit.

ARCHETIMS HORT ragt in den Hyperraum, er bildet eine Treppe zwischen unserem Normalraum Und dem übergeordneten Kontinuum. In dieser Zwischenzone, in der jedes körperliche Lebewesen seine Orientierung verliert, könnte deine neue Heimstatt sein.

Ich könnte es versuchen, Alaska. Aber es ist ein weiter Weg, wenn ich dich richtig verstanden habe.

Nur für einen Menschen ist es weit, denn es sind tausend Kilometer. Ich werde das Flugaggregat meines Anzugs einsetzen, und du wirst in meiner Nähe bleiben. Ein paar Stunden wird es schon dauern.

Auf einen Transport in der OREON-Kapsel verzichtete er, da er nicht wusste, wie intensiv das Material des Tropfenschiffs die Verbindung zwischen Normalraum und Hyperraum störte.

Was sind Kilometer, was Stunden?

Lass es uns einfach versuchen. Bleibe immer in der Nähe des Cappin-Fragments.

Wenn dich die Reise zu viel Kraft kostet, werde langsamer. Wenn es garnicht geht, nimm mich einfach wieder in dir auf.

Vielleicht gewinnst du auch dadurch ein wenig an Kraft.

Das stimmt. Ich bin einverstanden. Und ich habe nichts zu verlieren. Ich komme an oder ich sterbe.

Alparaxxonim-Dämmer wusste nicht, wie große Strecken er durch den Normalraum zurücklegen konnte. Er war ein Wesen aus winzigen Bewusstseinsteilchen der Inkarnationen. Tautropfen, von ihnen ausgeschieden und in einem Gefäß gesammelt. Wie groß durfte der Abstand zu den letzten noch existierenden Statuen sein, damit Alparaxxonim-Dämmer als Individuum existent blieb?

Es war ein Wagnis, aber das Wesen wollte das Risiko eingehen und spie Alaska wieder aus.

Dann komm!, dachte er und flog los. Über dem Clateaux der Zeiten ließ er es langsam angehen, danach flog er schneller Der energetische Wirbel hatte inzwischen so gar nichts mehr von einer typischen Windhose an sich. Die Trichterform des Normalraum-Anteils war nur noch zu erahnen. Optisch sah es aus, als bewegten sich unzählige Fetzen in einem Verband oder versuchten wenigstens zusammenzubleiben.

Alaska erkannte mit Schrecken. dass dies der Wahrheit entsprach. Je weniger Inkarnationen existierten. desto schneller löste sich der Zusammenhalt der einzelnen Partikel auf. Sie hatten nicht mehr viel Zeit. Und bis zum HORT waren es noch 980 Kilometer

10.

Mengo Soffix reagierte fassungslosdeprimiert. „Wieder nichts!"

Kantiran legte dem Schohaaken eine Hand auf die schmale Schulter. „Mach dir nichts daraus."

Sie wussten es längst. Die historischen Schnipsel der Schohaaken-Inkarnationen ergaben ein wunderbares Gemälde aus einer längst vergangenen Zeit, aber sie enthielten keine brauchbaren Informationen über die Retroversion einer Negasphäre. Die einzigen Anhaltspunkte stellte das dar, was Varantir aus der Geschichte des Algorrian Fendérlen Kószondyr erfahren hatte. Aber auch das hatte nichts direkt mit ihrem Problem und ihrer Aufgabe zu tun.

Ein so genannter Vektor-Helm von bisher noch unbekannter Funktion, hergestellt im Auftrag ARCHETIMS. das reichte nicht aus, um dem Nukleus auf Terra unter die Augen zu treten. „Ich mache weiten Kantiran."

„In Ordnung, ich bleibe bei dir. Curcaryen Varantir, wo steckst du?"

„Noch immer an Ort und Stelle. Ich starte einen neuen Versuch."

Mit der ihm eigenen penetranten Hartnäckigkeit belagerte er die beiden Algorrian-Statuen, die sich als fehlerhaft oder tot erwiesen hatten. Nach dem, was sie jetzt über den Zusammenhang zwischen Alparaxxonim-Dämmer und den Bewusstseinsteilen der Inkarnationen wussten, konnte es so etwas eigentlich nicht geben. Alle Statuen, die noch intakt waren. enthielten Leben. Es gab keine Ausnahme. Das Prinzip, so, wie sie es verstanden hatten, ließ es nicht zu.

Aber hatte Alparaxxonim-Dämmer es denn vollständig verstanden?

Kantiran begleitete Mengo Soffix ein und die andere Stunde. Die Nacht brach herein, und am nächsten Morgen flohen sie vor der letzten, in sich zusammenfallenden Pyramide am nordwestlichen Eck des Clateaux. „Das war die letzte Statue", meinte der Schohaake niedergeschlagen. „Sieh dich um. Und alles nur, weil wir dieses verfluchte Feld neutralisiert haben."

„Sieh es von der positiven Seite", sagte Kantiran. „Du hast viel über die Vergangenheit deines Volkes erfahren und kannst viele Datenspeicher damit füllen.

Sobald wir nach Terra zurückkehren, wird MIRKET alles nach Schohaakar übertragen und damit allen Schohaaken zugänglich machen."

Gemeinsam überflogen sie das Gelände.

Nichts war übrig vom Clateaux der Zeiten, nur ein Stück weiter drinnen ragte noch ein Gebäudeteil auf. Die Sonden der OREON-Kapsel zeigten Kantiran, dass sich nichts dort verändert hatte. Curcaryen Varantir hatte die Nacht schlafend im Freien verbracht, und jetzt stand er wieder drinnen vor diesen Statuen und versuchte, ihnen mit Scans, Tricks und allen möglichen Experimenten beizukommen. „Sie sehen aus wie Algorrian", empfing er die beiden, „aber ich zweifle immer mehr daran, dass sie es auch sind."

„Du meinst, es handelt sich um andere Wesen, die nur so aussehen wie Algorrian?"

„Durchaus denkbar. Spione der Chaosmächte vielleicht wie die Elemente der Maske, die einst den Dekalog bereicherten und die versuchten, sich in der Nähe der Superintelligenz zu platzieren und deren. Absichten zu erfahren. Sie haben es offenbar nicht oder nur teilweise geschafft."

„Darm stehen diese beiden Kerle nicht umsonst hier." Kantiran nickte. „Sie könnten uns helfen, unsere Fragen zu beantworten. Wenn wir an ihre Erinnerungen herankämen."

Er überlegte, wie Alaska an ihrer Stelle entschieden hätte. Am besten wäre gewesen, sie hätten die beiden Statuen verladen und mitgenommen. Ob sie jetzt hier zu Staub zerfielen oder in der FORSCHER, spielte nur eine untergeordnete Rolle. Vielleicht fand Varantir später eine Möglichkeit, den mentalen Zugang zu ihnen zu „schalten".

Das Geräusch von rieselndem Gesteinsstaub ließ Kantiran herumfahren. „Raus, es geht los!"

Selbst wenn sie Recht behielten, kamen sie auch hier zu spät. Der Saal und die Teile des Gebäude um ihn herum, die bisher einigermaßen stabil geblieben waren, zerfielen zu Staub und legten sich als graublaue Wolken auf den Boden.

Und dann sahen sie es...

*

Dort, wo zuvor die beiden Algorrian-Statuen gestanden hatten, befanden sich zwei staubbedeckte Höcker. Kantiran schickte eine Sonde hin. Sie blies den Staub weg, und als die Sicht sich wieder klärte, blieb selbst Curcaryen Varantir die Sprache weg.

Die beiden Statuen waren zweifelsfrei zerfallen, die Inkarnationen in ihrem Innern abgestorben.

An ihrer Stelle ragten zwei Obelisken in die Höhe, gut zweieinhalb Meter hoch.

Obelisken, die keinen Schatten warfen. „Cynos also!" Kantiran holte tief Luft. „Du hast es vermutet, nicht wahr?"

„Ja, aber ich war mir nicht sicher. Im schlimmsten Fall wären es Spione des Chaos gewesen, im besten ... Nun, jedenfalls, jetzt wissen wir also, dass es Cynos waren. Allerdings bringt uns das nicht weiter." Übergangslos verfiel er wieder in seine polternde verbale Gangart. „Verlorene Zeit, ein sinnloser Einsatz. Ich wusste das von Anfang an. Wäre ich nur daheim geblieben."

„Immerhin wissen wir jetzt, dass ein paar Cynos möglicherweise in einer Beziehung zu ARCHETIM und zur Retroversion von Tare-Scharm stehen", überlegte Kantiran. „Das ist zwar kein konkretes Ergebnis, aber besser als gar keines."

Mengo Soffix blieb dennoch ratlos. „Was sollen wir jetzt tun?"

„Eine gescheiterte Mission, ein vernichtetes Kulturerbe aus einer Zeit vor Ewigkeiten, was willst du da tun?", donnerte der Algorrian. „Ab nach Hause!

11.

Dieses Mal holte Alparaxxonim-Dämmer ihn nur für ein paar Augen- blicke zu sich.

Der Wirbel zerfaserte immer weiter.

Alaska glaubte nicht, dass die Kälte des Hochgebirges einen Einfluss darauf hatte.

Eher lag es an den hyperenergetischen Emissionen des HORTS.

Spürst du den HORT schon, Alparaxxonim-Dämmer?

Ja, er ist stark, mächtig, ein gewaltiges Monument zwischen den Dimensionen.

Seit die Nacht hereingebrochen war, irrlichterte die Säule auf dem Zentralmassiv. Alaska hatte das bisher nicht wahrgenommen. Er schob es vorerst auf die optische Komponente des zylinderförmigen Gebildes, die in der Nacht anders wirkte als am Tag.

Wir haben es gleich geschafft!

Der Terraner überflog das Zentralmassiv und näherte sich dem Plateau. Der Wirbel blieb weiter zurück. Er verlor sichtlich an Kraft, die einzelnen Fetzen drifteten immer weiter auseinander.

Ich warte auf dich. Komm zu mir!

Diesmal gab Alparaxxonim-Dämmer ihm keine Antwort. Alaska sah zu, wie der optisch sichtbare Teil des Wirbels wogte und zappelte. Jeder Meter schien eine Qual zu sein. Ein wenig gewann Saedelaere den Eindruck, als stießen sich zwei gleiche Pole eines Magneten gegenseitig ab.

Eigentlich rechnete er mit dem Gegenteil.

Mentale Komponenten oder Substrate der Inkarnationen mussten dem HORT eher willkommen sein.

Alaska schloss daraus, dass es nichts mit Abstoßen oder Anziehen zu tun hatte. Der Wirbel besaß keine Kraft mehr.

Ich helfe dir!

Er kehrte zu Alparaxxonim-Dämmer zurück, schwebte hinter ihm und versuchte, den Wirbel auf diese Weise voranzutreiben. Ein wenig half es wohl, ein paar Zentimeter. Hinzu kam die leichte Verzerrung des Raum-Zeit-Gefüges unmittelbar am HORT, die Alaska beim ersten Besuch zweieinhalb Stunden Lebenszeit gekostet hatte. Die Bewegungen des Wirbels wurden immer langsamer, bis sie an ein träges Flügelschlagen erinnerten.

Immerhin hatte Alaska das Gebilde jetzt am Fuß der goldenen Rampe.

Wir sind da. Es geht aufwärts.

Alparaxxonim-Dämmer holte ihn blitzartig zu sich.

Ja, ich spüre etwas, es tut mir gut.

Er stellte Alaska umgehend auf die Rampe zurück.

Ein wenig verdichteten sich die wirbelnden Fetzen wieder. Alaska setzte sich in Bewegung, schritt auf die Rampe und die Steigung hinauf. Alparaxxonim-Dämmer folgte ihm dicht am Körper, es schien fast, als wolle er den Terraner zusätzlich anschieben.

Nicht so hastig, denn ich verliere bald die Orientierung.

Entschuldige, lautete die Antwort des Wesens, ich vergaß beinahe, wer du bist.

Alaska stutzte. Soeben hast du dich mit mir unterhalten, ohne mich zu dir zu holen.

Es liegt an dieser Umgebung. Sie ist mir fremd und dennoch vertraut wie mein bisheriger Lebensraum.

Meter um Meter stieg Alaska bergan. Es war wie beim ersten Mal. Nach kurzer Zeit verschwammen die Siebentausender des Zentralmassivs, bildete sich am Rand der Rampe ein gleichmäßig milchiger Nebel.

Alaska spürte, wie ihm die Schritte immer schwerer fielen. In seinen Gliedern schien übergangslos Blei zu fließen. Der Wirbel hingegen zuckte heftig auf und ab, entwickelte wieder schnelle Bewegungsabläufe wie zuvor.

Wir sind auf dem richtigen Weg, Alaska!

Ich muss aufpassen. Es ist gefährlich für mich, denn in diesem Kontinuum kann ich mich nicht orientieren.

Was für ein Kontinuum auch immer es war, die empfindlichen High-Tech-Sensoriken seines Friedensfahrer-Anzugs zeigten.. überhaupt nichts an. Dafür spürte er die mentale Ausstrahlung von Alparaxxonim-Dämmer mit jedem Schritt deutlicher.

Irgendwann, nach schätzungsweise zweihundert Metern auf dieser endlos ansteigenden Rampe, hielt Alaska an.

Ich verliere jetzt die Orientierung. Wenn ich weitergehe, kann ich nicht mehr zurück.

Nur zu deutlich erinnerte er sich an die verhängnisvollen Schritte, die er gemacht hatte. Curcaryen Varantirs Traktorstrahl verdankte er, dass er nicht in irgendeiner fremden Dimension verloren gegangen war.

Diesmal war kein Algorrian da, der ihn zurückriss.

Nur ein kurzes Stück noch, Alaska. Dann brauche ich dein Cappin-Fragment nicht mehr und bewege mich in einem Bereich, in dem ich aus eigener Kraft überleben kann.

Die Worte milderten Saedelaeres Stimmung. Die Besatzung der OREON-Kapsel war es gewesen, die Alparaxxonim-Dämmer seiner Existenzgrundlage beraubt hatte. Deshalb zögerte er nicht, diesem Wesen nicht nur bis kurz vor die Schwelle zu helfen, sondern auch darüber.

Es entsprach der Ethik der Friedensfahrer und seiner eigenen seit Jahrtausenden.

Alaska stapfte weiter. Bewusst machte er nur winzige Schritte, so dass die Stiefel sich jedes Mal gegenseitig berührten.

Geradeaus und weiter!

Seine Augen sahen nicht mehr, was um ihn herum vorging. Die goldene Rampe verschwamm zu einem dickflüssigen Brei, seine Gedanken bewegten sich im Kreis und weigerten sich, logische Ketten zu knüpfen. Mit einem letzten Rest Verstand registrierte er, dass sie gemeinsam die unsichtbare Schwelle erreichten.

Alparaxxonim-Dämmer huschte an ihm vorbei und entschwand.

Wo steckst du? Alaska erhielt keine Antwort mehr. Das unbegreifliche Wesen hatte sich entfernt, ohne Lebewohl zu sagen.

Alaska blieb stehen. Er verlor jeden Bezug zu seiner Umgebung, wusste nicht mehr, wo oben und unten war, geschweige denn vorn und hinten oder links und rechts.

Ohne schwerelos zu sein, hing er mitten in einer undefinierbaren Leere, sah nichts, hörte nichts, roch nichts. Dass der Helm seines Anzugs geschlossen war und er Luft mit einem hohen Sauerstoffanteil atmete, nahm er ebenso wenig wahr wie den Lufthauch, der um ihn herum über die Rampe strich und in violetten und rosafarbenen Tönen leuchtete. „Wir kehren um", wandte er sich an den Mikrocomputer des Anzugs, aber der litt unter denselben Phänomenen und fragte ein halbes Dutzend Male, in welche Richtung es denn gehen solle. Schließlich schaltete Alaska ihn entnervt ab.

In dieser Situation blieb dem Maskenträger nichts anderes übrig, als zu warten.

Stunden oder Tage, vielleicht Jahre, in denen draußen höchstens Wochen vergingen. Irgendwann musste die FORSCHER kommen, und Curcaryen Varantir würde sich auf die Suche nach ihm machen.

Alaska hielt die Augen geschlossen. Er schottete sich gedanklich gegen die fremde Umgebung ab. Das Gefühl des freien Schwebens blieb, aber dennoch spürte er den Boden unter seinen Füßen.

Einen Schritt rückwärts gehen, er wusste genau, wie das funktionierte, aber er brachte es nicht zustande. Sein Gehirn gab falsche Signale an die Nerven und Muskeln. Die Verwirrung in ihm nahm als Gegenleistung für die hohe Konzentration zu.

So ging es nicht. Eine andere Möglichkeit stand ihm nicht zur Verfügung.

Alaska Saedelaere gab sich keinen Illusionen hin. Es waren die paar Schritte zu viel gewesen, vor denen Varantir ihn gewarnt hatte, aber er hatte es bewusst getan, um einem Sterbenden zu helfen.

Er hätte es wieder getan, denn das war die Essenz des Menschseins, wie er es verstand. -Wie er es wirklich erst verstand, seit er unter den Nichtmenschen der Friedensfahrer weilte, von denen viele es ihm Tag für Tag vorlebten.

Jetzt steckte er in dieser fremden Umgebung, ein hilfloses Stück Fleisch mit unterentwickelten Sinnen, wartete. auf Hilfe, auf Veränderung.

Nach Stunden gab er es auf und richtete die paar wenigen klaren Gedanken auf das Aussenden mentaler Hilferufe. Nach Tagen stellte er schließlich auch das ein. Und nach Jahren spürte er, wie die fremde Umgebung ihn immer stärker durchdrang und seinen Körper auflöste.

Ohne den Aktivatorchip unter dem linken Schlüsselbein wäre er längst gestorben, hätte nie so lange ausgehalten.

Aber auch diese Kraft versiegte langsam.

Sie floss nicht mehr in seinen Körper, sondern in das fremde Kontinuum.

Alaska Saedelaere bereitete sich auf den Tod vor.

*

Tausend Jahre im Nichts - Alaska lebte noch immer. Er begriff, dass es auf dieser Rampe keinen Tod für ihn gab. Draußen hatte die Welt längst ihren Lauf genommen, war das Jahrtausend der Kriege vorüber, hatte die Negasphäre die Galaxien der Lokalen Gruppe vereinnahmt.

Welche Welt würde er antreffen, wenn er einst in sie zurückkehrte?

Noch immer zerrte die unbegreifliche Umgebung an seiner Lebenskraft, aber irgendwie schien sie es auch nicht zu schaffen, ihn nachhaltig zu schwächen. „Bist du sicher, dass schon tausend Jahre vergangen sind?", erkundigte er sich beim Mikrocomputer. „Mein Atemluftvorrat müsste längst verbraucht sein."

„Du denkst logisch, das ist gut", lautete die Antwort. „Meine Aussage ist jedoch korrekt. Es sind jetzt genau tausendundvier Jahre, fünf Monate, drei Tage und siebenundzwanzig Stunden vergangen."

Alaska seufzte. Etwas stimmte nicht. Seit wann war er wieder in der Lage, laut und deutlich zu sprechen und mit der mobilen Einheit seines Anzugs zu kommunizieren?

Was hatte der Rechner da erzählt? Drei Tage und siebenundzwanzig Stunden? Der Standardtag brachte es gerade mal auf vierundzwanzig Stunden.

In diesem Kontinuum ist alles möglich, Alaska!

Alparaxxonim-Dämmer? Bist du das? Wie hast du mich gefunden?

Täuschte er sich, oder hörte er ein mentales Lachen ganz in seiner Nähe?

Ich bin die ganze Zeit bei dir!

Tausend Jahre?

In irgendeiner Zeitrechnung, ja. In deiner sind es sechs Stunden. Komm jetzt, du solltest nicht zu lange an derselben Stelle bleiben.

Wohin?

Hierher zu mir!

Alaska vermochte noch immer nicht, eine Richtung zu bestimmen oder irgendetwas um sich herum wahrzunehmen. Fast mechanisch bewegte er seine Beine.

Diesmal gelangen ihm mehrere Schritte, dann stieß sein rechter Stiefel gegen ein Hindernis.

Saedelaere schaute nach unten. Da war nichts. Er schaute nach oben und entdeckte den Stiefel und das Objekt, an das er gestoßen war. Er griff mit den Armen nach oben, bekam das Ding zu fassen und nahm es herunter.

In diesem Moment kippte die Welt. Er wurde sich bewusst, dass er sich gebückt und etwas aufgehoben hatte. Es handelte sich um einen Helm aus graublauem Material, das nicht Metall und nicht Kunststoff war. Auf der Rundung saß eine gezackte Verdickung, eine Art Pickel, wie er sie von Zierhelmen aus Museen her kannte.

Der Helm besaß eine Ausstrahlung, die Alaska beinahe körperlich spüren konnte.

Seit er ihn in Händen hielt, kehrte seine Wahrnehmung zurück, und er konnte wieder klar denken.

Ein Helm, für die Köpfe von Humanoiden gemacht. Für meinen zum Beispiel, dachte er und setzte sich das Ding entschlossen auf. Er passte nicht ganz, und bei näherem Hinsehen förderte er ein Etui zu Tage, vermutlich die Transportverpackung.

Alaska steckte sie ein und stülpte sich den Helm ein zweites Mal auf den Kopf. Das Innere passte sich seiner Kopfform an.

Ein Lachen erklang, erst ganz nah, dann immer weiter weg, bis es schließlich versiegte.

Danke, Alparaxxonim-Dämmer!, dachte Alaska intensiv, aber er erhielt keine Antwort mehr. Das Wesen hatte sich entfernt. Irgendwie spürte er auch, dass es Abschied von ihm, seinem Lebensretter; genommen hatte.

Vielleicht ein Abschied für immer.

Alaska hatte dieses Wesen vor dem Untergang bewahrt, und es hatte sich bei ihm revanchiert.

Der Maskenträger richtete seine Aufmerksamkeit auf den Helm.

Alparaxxonim-Dämmer hatte ihn zu dem Gegenstand geführt, damit dieser ihm half.

Erst geschah eine Weile nichts. Dann spürte Alaska in seinem Bewusstsein so etwas wie einen zusätzlichen Sinn. Die Nebel und das Nichts um ihn erhielten immer stärkere Konturen, verwandelten sich in einen Raum mit vier oder fünf Dimensionen. Alaskas Augen und das Gehirn waren überfordert, aber der Rechner des Anzugs konnte mit diesen Informationen etwas anfangen, die ihm Saedelaere auf akustischem Weg übermittelte.

Der Mann mit der Maske blickte nach unten. Er stand auf der goldenen Rampe.

Seine Stiefelspitzen zeigten bergauf.

Entschlossen wandte er sich um, ging den Weg zurück, den er gekommen war. Es dauerte fast eine halbe Stunde, bis die Nebel sich lichteten, die Berge wieder auftauchten. Minuten später erreichte er das untere Ende der Rampe.

Es war dunkel, nur die Positionslampen der FORSCHER brannten. Ein Suchstrahl flammte auf und markierte seinen Körper. „Endlich!", hörte er die Stimme des Algorrian im Funkempfänger. „Es ist längst Zeit für die Heimreise."

Alaska schritt steif auf die OREON-Kapsel zu und schleuste ein. Drinnen erwarteten sie ihn schon, neugierig Kantiran und Mengo Soffix, kühl abschätzend Curcaryen Varantir. „Nächstes Mal informierst du uns, bevor du länger als eine Nacht und einen Tag verschwindest", polterte der Algorrian. „Ich sehe, du trägst den Vektor-Helm. den ARCHETIM einst von Mitgliedern meines Volkes anfertigen ließ. Wenn du ihn benutzt, weißt du bestimmt auch. wozu er gut ist."

„Er ermöglicht auf jeden Fall Lebewesen des drei- und vierdimensionalen Kontinuums, sich in einer höherdimensional erweiterten Umgebung zu orientieren. Ob er noch mehr kann ..."

„Behalte ihn„, gestattete Varantir großmütig. „Du wirst ihn noch brauchen, wenn du Friedensfahrer bleibst und gegen die Negasphäre kämpfen willst. Natürlich wäre es besser, du besäßest den kompletten Anzug."

Es darf nicht das einzige Hilfsmittel bleiben, wenn wir tatsächlich etwas ausrichten wollen, dachte Alaska, behielt den Gedanken aber für sich.

Er nahm den Helm ab, entdeckte die beiden Pressflächen an den Seiten des Helms und übte Druck darauf aus. Der Helm faltete sich zusammen und passte jetzt bequem in das Etui. „Was wird jetzt?„, fragte Mengo Soffix zaghaft. „Noch sind wir nicht am Ziel."

Curcaryen Varantir sieht keinen Grund. noch länger mit uns zu fliegen. Er will nach Hause", sagte Kantiran. „Und wir sollten uns mit dem Nukleus über unser weiteres Vorgehen beraten."

„Die Cynos und der Vektor-Helm." Alaska nickte. „Wir fliegen zuerst nach Devolter II. Ich denke, dort wird jemand schon sehnsüchtig erwartet."

ENDE

Pictures/100000000000015E000001FE2D8012AD.jpg

