
		
			
		
	
Objekt Ultra

 

Friedensfahrer in Hangay – ein tödliches Spiel beginnt

 

von Christian Montillon

 

Wir schreiben das Jahr 1346 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4933 alter Zeitrechnung: Seit Monaten stehen die Erde und die anderen Planeten des Solsystems unter Belagerung. Einheiten der Terminalen Kolonne TRAITOR haben das System abgeriegelt, während sich die Menschen hinter den sogenannten TERRANOVA-Schirm zurückgezogen haben.

Währenddessen hat die Armada der Chaosmächte die komplette Milchstraße unter ihre Kontrolle gebracht. Nur in einigen Verstecken der Galaxis hält sich weiterhin zäher Widerstand. Dazu zählen der Kugelsternhaufen Omega Centauri mit seinen uralten Hinterlassenschaften und die Charon-Wolke. Wenn die Galaktiker aber eine Chance gegen TRAITOR haben wollen, müssen sie mächtige Instrumente entwickeln.

Die neuen Verbündeten von Perry Rhodans Terranern, die Friedensfahrer, begeben sich unterdessen nach Hangay. Auch wenn ihre Raumschiffe in Hangay selbst nicht mehr operieren können, so können sie doch zumindest neue Beobachtungsstationen errichten und alles für spätere Operationen vorbereiten.

Zu den Friedensfahrern zählen auch drei Galaktiker: der unsterbliche Alaska Saedelaere, Perry Rhodans Sohn Kantiran und die junge Cosmuel Kain, die wie eine Terranerin aussieht, aber Cyno-Blut in den Adern hat.

Diese drei stehen an vorderster Front, als ein bisher unbekannter Faktor ins Spiel kommt: das OBJEKT ULTRA ... 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Cosmuel Kain - Die Halb-Cyno besinnt sich auf ihr Stimmtalent. 

Alaska Saedelaere - Der unsterbliche Friedensfahrer beweist wieder einmal Geduld. 

Mondra Diamond - Seit ihrer Mission in ZENTAPHER hütet sie einen unbekannten Schatz an Erinnerungen. 

Kantiran - Perry Rhodans Sohn nähert sich einem masselosen Objekt. 

Bronwyn Noreed - Der Choi geht einer großen Aufgabe nach. 

Forejam Kareis - Noreeds Untergebener schlägt einen seltsamen Pfad ein. 


 

 

PROLOG

 

22. Oktober 1345 NGZ

»Eine neue Spielerin« 

 

„Du klingst wie dein eigener Vater!"

Cosmuel Kains Lachen übertönte nicht nur die allgegenwärtige Geräuschkulisse in Hakkans Schuppen, sondern auch das penetrante Glucksen des Telramoners, der sich hinter ihrem Stuhl auf dem Boden wälzte.

Sie sah Kantiran Rhodan an, dass seine eben noch prächtige Laune verflog. Er verschränkte die Arme vor der Brust. „Was habe ich gesagt, das dich an Perry erinnert?"

Diese Frage verwirrte Cosmuel. Sie legte Kantiran die Hand gegen die Wange. „Entschuldige ... Wer hat denn behauptet, dass du mich an Perry Rhodan erinnerst?"

„Ich habe nun mal keinen anderen Vater."

Hinter ihnen blubberte es aus der Mundöffnung des Telramoners, der Cosmuel unwillkürlich an einen blauen, mit Wasser gefüllten Sack denken lies. „Armes Bürschchen. Hast nur einen Vater wie die meisten Lebewesen. Tust mir leid, ich habe sieben Erzeuger, die sich vereinten, um ..."

„Dich hat keiner gefragt", unterbrach Kantiran. Unhöflichkeit war die einzige Möglichkeit, diesen speziellen Friedensfahrer loszuwerden, wenn er einmal zu reden begonnen hatte. Der Telramoner konnte, ohne ein einziges Mal Atem zu schöpfen, für knapp drei -Stunden Luft aus seinem Wasserbauch nach oben steigen lassen und die deutlich sichtbar flatternden Stimmbänder in Bewegung setzen, um ohne Pause zu reden. „Na, so was, hältst dich wohl für was Besseres, was? Humanoide sind einfach alle gleich, die meinen, sie wären die Krönung von ..."

Cosmuel beugte sich zu dem sackförmigen Wesen, das sich inzwischen fast zur doppelten Größe aufgeplustert hatte. Außer der Mundöffnung konnte sie keine Sinnesorgane erkennen, aber zumindest hören konnte der Telramoner ausgezeichnet. „Er ist etwas Besseres.

Erkennst du den Garanten Kantiran nicht?"

„Ein Garant, nein so was! Entschuldige, wenn ich deine Ruhe gestört habe.

Natürlich werde ich dich nicht weiter belästigen, aber kannst du mir sagen, ob es stimmt, dass eine weitere Initiation geplant ist, ich hörte dieses Gerücht und würde ..."

Cosmuel unterdrückte mit Mühe den Wunsch, ihm einen kräftigen rechten Haken in den Wasserbauch zu versetzen.

Vielleicht hätte das dessen gesamte Redeenergie im wahrsten Sinne des Wortes mit einem Schlag verbraucht. „Es stimmt nicht", stellte Kantiran klar. „Wir haben gestern eine neue Friedensfahrerin in unserer Mitte begrüßt, aber es steht keine weitere Zeremonie an."

„Ich habe es also tatsächlich verpasst, das ärgert mich furchtbar, ich hätte die Neue gerne getroffen. Es ist diese Terracyno oder Terrorcyno oder so, die irgendwas mit unserer Heißen Legion zu tun hat. Habt ihr von dem Gerücht schon gehört? Sie soll mit der Legion verwandt sein oder so ähnlich. Das ist ein bisschen rätselhaft, ich habe es nicht genau verstanden, und außerdem scheint niemand etwas Genaueres zu wissen, nicht mal Hakkan, der Wirt, denn er sagte ..."

„Ich bin diese Neue." Cosmuel fragte sich, wie der Telramoner auf die Idee kam, dass ausgerechnet Hakkan eine gute Informationsquelle abgab. „Meine Initiation fand gestern statt."

Der blaue unförmige Berg schwappte einige weitere Zentimeter in die Höhe, und eine Extremität bildete sich aus.

Zentimeter für Zentimeter schob sie sich aus einer bis dahin nicht sichtbaren Hautfalte. Der neue Arm reckte sich Cosmuel entgegen. „Lass mich dich begrüßen und in unserer Mitte willkommen heißen. Ich habe mich auf dem Herflug in den Datenbanken informiert. Ist es nicht üblich bei deinem Volk, sich die Hände zu schütteln, um sich zu begrüßen, weil ..."

„Bei Terranern ja, bei Cynos nicht unbedingt." Cosmuel scheute sich, die leicht schleimig glänzende Körpermasse zu berühren. „Aber ich danke dir für die Glückwünsche. Nun würde ich mich gerne weiter mit meinem Begleiter unterhalten.

Sicher findest du jemand anderen, mit dem du dich austauschen..."

„Da du mich nicht ausreden lässt, unterbreche ich dich ebenfalls. Hör mir zu, ich würde gerne mehr über deine Initiation erfahren, weil ich es für wichtig erachte, zu hören, was ..."

Cosmuel schaltete innerlich ab und sah sich um. Leider war Hakkans Schuppen bei Weitem nicht so gut besucht wie sonst - zumindest war das Lokal in Kantirans Erzählungen immer geradezu aus allen Nähten geborsten.

Aus eigenem Erleben war es Cosmuel nicht möglich, einen Vergleich zu ziehen.

Da sie erst vor wenigen Stunden endgültig zu einem Teil des Geheimbunds der Friedensfahrer geworden war, betrat sie diesen beliebten Treffpunkt zum ersten Mal.

Wer nicht selbst zu den Friedensfahrern gehörte, dem war das Betreten der Mondkette im System Rosella Rosado strikt untersagt. Die von dem Telramoner erwähnte Heiße Legion, eine immaterielle Wächtertruppe, sorgte durch eine geheimnisvolle Prüfung dafür, dass kein den Friedensfahrern feindlich gesinntes Wesen ins System einfliegen konnte.

Bei ihrem letzten Besuch im System war es Cosmuel verboten gewesen, die OREON-Kapsel zu verlassen; und daran hatte sie sich gehalten. Es hatte sie lediglich äußerst unfreiwillig auf den Kapellenmond Ospera verschlagen - die Heiße Legion hatte bei der Überprüfung eine besondere Ähnlichkeit erkannt und sie dorthin entführt. Im Zuge dieser Ereignisse war ans Licht gekommen, dass die Heiße Legion, die geheimnisvolle Schutztruppe des Friedensfahrer-Geheimbunds, aus Cynos hervorgegangen war, deren Raumschiff auf Ospera havariert war.

Diese Cynos hatten im Dienst der Superintelligenz LICHT VON AHN vor Jahrzehntausenden gegen das Entstehen einer Negasphäre gekämpft.

Der Telramoner gab sich noch nicht geschlagen. „Die anderen Besucher sind alle langweilig, mit denen will ich mich nicht unterhalten, wenn gleichzeitig zwei so interessante ..."

Vom Nachbartisch stampfte ein übergroßer Insektoide mit dreifach geschnürtem Leib und schreiend bunt gefärbtem Metallpanzer heran. Die Enden der Brustplatten kratzten übereinander, was Cosmuel in den Ohren schmerzte. „Langweilig? Wie kannst du es wagen, mich langweilig zu nennen? Immerhin war ich nicht so dumm, die Initiation in der Glasbasilika zu versäumen!"

Cosmuel wechselte einen schnellen Blick mit ihrem Geliebten. Das war die Chance, aus dem Lokal zu verschwinden und sich in die Zweisamkeit von Kantirans OREON-Kapsel THEREME zurückzuziehen, die ganz in der Nähe wartete.

Andererseits hatte sie Hunger, und sie waren in Hakkans Schuppen gegangen, um etwas Ordentliches zu sich zu nehmen; etwas Nichtsynthetisches. Hakkan brüstete sich seit einigen Wochen damit, sein Gemüse sei besonders schmackhaft, weil er es selbst anpflanzte.

Die Idee kam wie von selbst. Cosmuel schaute dem Insektoiden direkt in die Facettenaugen. „Es wäre mir unangenehm, wenn meinetwegen ein Streit ausbricht.

Wärst du so gut und würdest unserem telramonischen Freund von meiner Initiation berichten?"

Ohne eine Antwort abzuwarten, die ohnehin nur wieder in einem endlosen Sermon seitens des Blauhäutigen geendet hätte, stand sie auf und packte Kantirans Hand. Der verstand sofort, erhob sich ebenfalls, und sie zogen sich in eine möglichst weit entfernte Ecke des Lokals zurück.

 

*

 

Ob das Gemüse tatsächlich besser schmeckte, vermochte sie nicht zu beurteilen. Die Konsistenz war ihrer Meinung nach ekel erregend - es lag wie ein Batzen Schleim im Mund. Also schob sie den Teller von sich, und ihr Magen knurrte nach wie vor. „Den Ausflug hätten wir uns sparen können", monierte sie. „Ich weiß gar nicht, was ihr alle an diesem Schuppen findet.

Nervige Gäste, widerwärtiges Essen ...

Warum nur sind alle Friedensfahrer hellauf begeistert von Hakkan?"

Kantiran stocherte in seiner Mahlzeit herum. „Schließ dich mit Alaska Saedelaere zusammen. Er kommt auch nicht gerne her."

„Wir haben Alaska lange nicht getroffen."

„Ich weiß ebenso wenig wie du, wo er sich herumtreibt. Im August hat er die Unterlagen der Algorrian ins Solsystem gebracht, das war das Letzte, was ich von ihm gehört habe."

„Es ist schade, dass er an meiner Initiation nicht teilgenommen hat. Immerhin war er dein Mentor und hat dich mit den Friedensfahrern in Kontakt gebracht."

Kantiran nahm einen kräftigen Bissen.

Cosmuel wunderte sich immer wieder, wie wenig Scheu er vor exotischen Speisen aller Art empfand - er aß schlicht alles, was ihm vorgesetzt wurde. „Er sagte mir zuletzt, dass er eine Idee habe, die umzusetzen sich lohnen könnte."

„Typisch Alaska ... geheimniskrämerisch bis ins Letzte. Eine Idee, die umzusetzen sich lohnen könnte - mehr weißt du nicht?"

Er schüttelte den Kopf, während er mit sichtlichem Genuss kaute. „Du solltest das Essen versuchen. Es ist ungewöhnlich gewürzt, aber man gewöhnt sich schnell daran. Delikat!"

Unter „delikat" verstand Cosmuel allerdings etwas merklich weniger Wabbeliges. Sie drehte die Spitzen ihres weißblonden Haares um den Zeigefinger, wie sie es oft tat, wenn sie in Gedanken versunken war. „Eine Idee ist wohl dringend nötig. Irgendwie treten wir auf der Stelle, findest du nicht?"

Er wischte sich mit dem Handrücken über die Lippen, von denen herab gerade ein Soßentropfen in den dichten schwarzen Vollbart rann. „Ich liebe es, wenn du optimistisch bist. Auf der Stelle treten kann man es wohl kaum nennen. Es geht steil bergab." Er hob die linke Hand und streckte nacheinander die Finger aus. „Camp Sondyselene ist zerstört worden, der designierte Chaotender-Pilot Kirmizz ist uns entkommen, die weiteren Ermittlungen im Bereich von Hangay sind fruchtlos verlaufen, nach Hangay selbst können wir weiterhin nicht einfliegen, wir haben nicht die geringste Vorstellung, wie es dort inzwischen aussieht ..."

„Immerhin bauen unsere Freunde gerade nach deinen Vorgaben den Irrläufermond Cala Impex zum neuen Stützpunkt in der Nähe von Hangay aus. Die Friedensfahrer sind aus ihrer Lethargie erwacht und in den aktiven Kampf gegen die Negasphäre übergegangen."

Kantiran seufzte. „Fragt sich nur, ob das etwas bringt. Zwar war ich einer der eifrigsten Kämpfer dafür, dass genau das geschieht, aber manchmal frage ich mich, ob ich damit den Untergang des Geheimbundes eingeläutet habe. Zum ersten Mal seit ihrer Gründung mischen sich die Friedensfahrer in die Belange der Hohen Mächte ein. Sowohl die Mächte der Ordnung als auch die Chaotarchen könnten bei ernsthafter Motivation Rosella Rosado und die Mondkette jederzeit vernichten. Da hilft selbst die Heiße Legion als Schutztruppe nichts. Wir sind zu schwach."

„Du glaubst, der Angriff auf Kirmizz liefere eine solche Motivation?" Cosmuel griff nach seiner Hand. „Du vergisst, wie gigantisch die Ausmaße des Feldzugs um Hangay sind. Unsere Aktion gegen Kirmizz war ein Anschlag auf eine Einzelperson, nicht mehr. Mit etwas Glück wird auf der Gegenseite nicht weiter darüber nachgedacht, oder es wird nicht einmal als gezielte Aktion gegen TRAITOR wahrgenommen. Wir befinden uns nun einmal im Krieg, Kantiran, daran lässt sich nichts ändern. Und dieser Krieg war nicht deine Idee."

„Aber ich habe die Friedensfahrer in die Auseinandersetzung hineingezogen!"

„Du hast dafür gesorgt, dass der Geheimbund seiner wahren Aufgabe nachkommt, nicht mehr und nicht weniger.

Deswegen darfst du dir keine Vorwürfe machen. Die Friedensfahrer sind letztlich aus einem Kampf gegen eine Negasphäre entstanden, hast du das nicht selbst während der Vollversammlung vor zehn Monaten gesagt? Die Enthonen waren einst ein Hilfsvolk des LICHTS VON AHN, und sie wurden beinahe ausgelöscht, weil ..."

„Schon gut", unterbrach Kantiran. „Du redest ja fast so viel wie dieser Telramoner! Ich weiß das alles."

„Dann handle gefälligst danach und lass dich von deinen Selbstzweifeln nicht runterziehen. Womit wir übrigens wieder beim ursprünglichen Thema sind. Bist du der Sohn deines Vaters oder nicht? Und würde Perry Rhodan hier sitzen und Trübsal blasen?"

Kantiran lächelte. „Das würde er nicht. So wenig wie ich. Ich teile lediglich meine Gedanken mit dir. Warum hast du vorhin übrigens gesagt, ich würde dich an meinen eigenen Vater erinnern?"

„Ach, du hast irgend so eine altkluge Bemerkung gemacht. Ich weiß nicht mehr genau, welche. Nichts Wichtiges. Ich wollte dich nur darauf hinweisen, dass ich nachher keinen alten Philosophen im Bett haben will, sondern einen jungen Kantiran.

Alles klar?"

 

*

 

Viel später, in der OREON-Kapsel THEREME, in ihrem gemeinsamen Privatraum, versuchte Cosmuel die nahezu vollständige Dunkelheit zu durchdringen.

Ihr Blick fing sich an der Kontur des holografischen Rosenstrauchs, den Kantiran für sie programmiert hatte - sie liebte Rosen, und er war sehr detailreich vorgegangen. Es hatte sicher einige Stunden in Anspruch genommen. Andere hätten es wohl für geschmacklos gehalten, künstliche Blumen zu verschenken; sie fand es wunderbar. Eine nachgebildete terranische Rose war ihr allemal lieber als irgendein echtes Gewächs von einem Planeten, den sie nie im Leben betreten hatte.

Kantiran lag neben ihr auf dem Bauch und atmete tief und gleichmäßig, das einzige Geräusch, das zu hören war. Cosmuel war ebenfalls müde, aber ihre Gedanken fanden einfach nicht zur Ruhe.

Nun war es also so weit, seit mehr als vierundzwanzig Stunden inzwischen. Ihr Wunsch, mit dem sie kühn an den ihr damals völlig Unbekannten - Kantiran - herangetreten war, als er die Isla Bartolomé auf Terra besuchte, war in Erfüllung gegangen: Sie war eine Friedensfahrerin.

Die junge Frau dachte an die Zeremonie in der Glasbasilika zurück. Es war ein ergreifender Moment für sie gewesen, und sogar der neue Patron des Geheimbundes, der Heesorter Chyndor, war gekommen, um ihn mitzuerleben.

Ihre Lippen murmelten beinahe ohne ihr Zutun erneut die Worte des Credos: Friedensfahrer stiften Frieden, wenn Gewalt und Krieg drohen, sie verstehen sich als Helfer und Beschützer des Lebens in all seinen Ausprägungen und Mentalitäten. Friedensfahrer kämpfen nicht gegen Ordnung oder Chaos als kosmische Prinzipien, sondern für das Leben an sich.

So lautete das Credo noch immer, obwohl sich daran etwas geändert hatte: Für das Leben an sich zu kämpfen bedeutete mittlerweile, den Kampf gegen Ordnung und Chaos in Kauf zu nehmen, wenn auch in ihren greifbaren Manifestationen und nicht als Mächte an sich. Die Friedensfahrer gingen aktiv gegen die entstehende Negasphäre vor und damit automatisch gegen die Terminale Kolonne TRAITOR und die dahinter stehenden Hohen Mächte des Chaos, die Chaotarchen. „Friedensfahrer kämpfen für das Leben an sich", wiederholte sie leise. Die Negasphäre bedrohte jegliches Leben in mehreren Galaxien und ganz besonders in der heimatlichen Lokalen Gruppe. Und war es nicht ohnehin gut, wenn man schon zu kämpfen gezwungen war, für etwas zu kämpfen und nicht gegen etwas?

 

1.

 

22. Januar 1346 NGZ

»Rien ne va plus« 

 

Es war einer der wenigen Momente, in denen sich Alaska Saedelaere gesellig zeigte. Was er allerdings sagte, gefiel Mondra Diamond gar nicht.

Sie wollte nicht darüber nachdenken, denn sie hatte sich schon tausendmal wegen dieses Themas den Kopf zerbrochen. Die Konsequenzen dieser Überlegung machten ihr Angst. auch wenn sie nach außen stets ein anderes Bild vorspielen musste, das der starken Frau, die nicht von Zweifeln, Ängsten und Hoffnungen innerlich zerrissen war.

Mondra Diamond war schließlich die Frau, die - wenn auch nur kurz - als Lebensgefährtin des Terranischen Residenten Perry Rhodan gegolten hatte.

Sie war die Mutter von Delorian Rhodan, jenem Kind, das letztendlich als Chronist zu einem Teil der Superintelligenz ES wurde; das Baby, in dem die Zeitschleife erfüllt wurde, die erst zur Entstehung von ES führte. Ihr Baby, das ihr auf diese Weise brutal genommen worden war.

Eine solche Frau durfte nicht an sich selbst zweifeln ... behauptete zumindest die öffentliche Meinung.

Noch schlimmer als dieses Anspruchsdenken war nur jener Gedanke. der bei einigen notorischen Beckmessern aufgekommen war: Mondra Diamond als Gefäß für ES' Willen, als Instrument, das einem bestimmten Zweck gedient hatte und das seitdem überflüssig geworden war Ein Relikt, das sich nur über seine Vergangenheit definierte.

Aber Mondra wollte zuerst und vor allem anderen aus sich selbst heraus wertvoll sein, ganz einfach, weil sie ein Mensch war Es gab Tage, da sehnte sie sich in ihr altes Leben zurück, in dem sie als Zirkusartistin gearbeitet und nichts von den großen kosmischen Zusammenhängen geahnt hatte. Aber zum einen konnte sie das Rad der Zeit nicht zurückdrehen, und zum anderen hätte sie den Lauf der Dinge gar nicht verändern wollen. Es war ihr Leben, und damit spielte man nicht herum.

Selbst wenn ES dieses Leben in jener Koje beeinflusst hatte, in der Delorian gezeugt worden war, vermochte keine Superintelligenz des Kosmos jenen Zauber zu beherrschen, der zwischen Perry und ihr wirksam geworden und irgendwann wieder erloschen war: der Zauber der menschlichen Liebe, die sich immer wieder als so stark und zugleich so empfindlich erwies.

Ihr Weg mit und dank Perry Rhodan hatte sie in Gegenden und Zeitalter des Universums geführt, die ein normalsterblicher Terraner wohl kaum jemals zu sehen bekommen würde, und dort hatte sie Dinge erlebt, wie sie phantastischer kaum ausfallen mochten.

Sie war mit der mentalen Essenz des Architekten eines Chaotenders und Erinnerungen eines Dieners der Materie verschmolzen und ... war langlebig geworden. Vielleicht sogar unsterblich, niemand wusste das. Gewiss sah es so aus, als ob sie nicht mehr altere - aber es gab keinen Präzedenzfall, mit dem sie ihre eigene Entwicklung vergleichen konnte.

Niemand wusste, woran das lag: an ihrer Eigenschaft als „Mutter" von ES oder an den Ereignissen im Land Dommrath?

Sie dachte an den Diener der Materie Torr Samaho, an den Chaotender-Architekten Kintradim Crux, an den gewaltigen Kampf, den sie mit dessen Hilfe gewonnen hatte.

Bilder zogen an ihrem inneren Auge vorbei, die albtraumhaften Gegebenheiten um den havarierten Chaotender ZENTAPHER.

Und nun ... Wieder ging es um einen Chaotender. Und die Leute erwarteten quasi, sie würde sich ständig als Spezialistin für dieses Thema zu Wort melden.

Erwartungen ... wie sie das hasste.

Und wie gut sie den Unsterblichen verstehen konnte, der ebenfalls sein Leben lang gegen die Erwartungshaltung anderer hatte ankämpfen müssen, ehe man ihn endlich seinen eigenen Weg gehen ließ. Ob er bei den Friedensfahrern das Glück gefunden hatte, das ihm in letzter Instanz stets versagt geblieben war? Das Vergessen im Loolandre, die Vereinigung mit Kytoma oder das Exil an der Seite Testares ... all das war verloren.

War das ihr gemeinsamer Fluch, immer das zu verlieren, wonach sie sich sehnten?

O ja, in Momenten wie diesen glaubte Mondra, den schweigsamen Unsterblichen mit der schwarzen Plastikmaske zu verstehen. „Mondra?"

Alaska Saedelaeres Stimme riss sie aus den Grübeleien. Der hagere Terraner überragte Mondra um einen ganzen Kopf. Sie standen nebeneinander in der Zentrale seiner FORSCHER, doch während Mondra mit dem Rücken gegen die Wand lehnte, gönnte er sich diese kleine Bequemlichkeit nicht.

Sie sah ihn an. Das Cappin-Fragment hinter der Maske verhielt sich ruhig. Hätte sie nicht gewusst, was sich hinter der Maske verbarg, wäre es nicht zu erahnen gewesen. „Entschuldige. Ich war in Gedanken."

Alaska gab ein glucksendes Geräusch von sich. Lachte er etwa?

Wie gerne hätte Mondra in diesem Moment in seiner Mimik gelesen, doch die Maske verbarg jeden Blick.

Nicht die Maske, verbesserte sie sich in Gedanken, sondern das Cappin-Fragment ... Die Gesichtsmaske dient lediglich dazu, all jene zu schützen, die Alaska ansehen.

Denn ein Blick auf das höherdimensional strahlende Fragment führte beim Betrachter unweigerlich dazu, dass dieser den Verstand verlor.

Saedelaere berührte sie an der Schulter; eine Geste voll ungewohnter Vertraulichkeit. „Ich kenne das." Die Hand zuckte zurück, hektisch, unsicher fast, und schwebte einen Augen- blick unschlüssig vor seiner Brust, als wisse er nicht, was er mit ihr anfangen sollte. „Man lernt, mit solchen Phasen zurechtzukommen."

Mondra war plötzlich, als könne sie schlechter atmen als noch vor einer Sekunde. Hatte die Luft nicht plötzlich einen schalen Beigeschmack? „Wie kommst du darauf?"

„Das brauche ich dir nicht erst zu erklären." Der Unsterbliche wandte sich ab und ging zu dem Schott, das aus der Zentrale führte. „Wohin willst du? Ziehst du dich in deine Kabine zurück?"

„Es ist nicht nötig, dass wir persönlich die Umgebung im Auge behalten. MIRKET wird uns jede Anomalie oder Auffälligkeit melden."

Kein Wort zu viel. Als Gesprächspartner war der Maskenträger keineswegs die erste Wahl.

Aber er hatte natürlich recht. Der Bordrechner würde dank der hoch entwickelten Sensoren zweifellos schneller auf jedes ungewöhnliche Geschehen aufmerksam werden als die beiden menschlichen Beobachter.

Das Schott schloss sich hinter Saedelaere.

 

*

 

Mondra ging in den kleinen Raum, den MIRKET und der Servo- und Reparaturroboter Globus auf ihre Anweisung hin schon vor Tagen zur Trainingshalle umgestaltet hatten. Dort suchte sie seitdem mehrmals täglich Ablenkung, indem sie sich körperlich verausgabte.

Sie lächelte, als sie das in der Decke verankerte Trapez sah. Globus hatte offenbar ganze Arbeit geleistet. Sie umfasste den Haltegriff, der aussah, als sei er aus terranischem Eichenholz gefertigt; ein Detail, das sie so nicht in Auftrag gegeben hatte. MIRKET versuchte mit allen Mitteln, ihr den Aufenthalt so angenehm wie möglich zu gestalten.

Mit einem Klimmzug kam die ehemalige Artistin in die Höhe, kippte den Oberkörper vornüber und schlug eine Rolle. Sie ließ los, kam auf, ging federnd in die Knie und nutzte den Schwung zu einem Rückwärtssalto aus dem Stand.

In den letzten Wochen hatte sie die alten körperlichen Fähigkeiten wieder trainiert und sich verschiedene Übungen aus ihrer Zeit beim Zirkus in Erinnerung gerufen.

Inzwischen fühlte sie sich wieder topfit und merkte, wie sehr der Dienst auf Terra „z. b. V" sie hatte einrosten lassen. Dort stand einfach zu wenig Zeit zur Verfügung, um durch tägliches Training geschmeidig zu bleiben.

Sie rannte los und bedauerte wieder einmal, dass der Raum so klein war. Eine Runde war viel zu schnell absolviert, und es war nicht befriedigend, mehrere hundert Mal im Kreis zu laufen.

Da half auch die Anweisung an MIRKET nicht, in unregelmäßigem Abstand verschiedene Schwerkraftzonen zu schalten. Sie hatte sich im Lauf der endlosen Trainingstage längst daran gewöhnt, hin und wieder mit höherem oder geringerem Körpergewicht zurechtzukommen - der Effekt hatte jedes Überraschungsmoment verloren.

Unvermittelt verlor sie den Boden unter den Füßen und schnellte vom eigenen Schwung getragen der Decke entgegen.

Blitzartig hob sie die Hände und konnte sich gerade noch abfangen, ehe sie mit dem Kopf anschlug. Mondra spannte die Oberarmmuskeln an, stieß sich ab, geriet ins Trudeln und trieb quer durch den Raum.

Mit dieser Aktion hatte MIRKET sie tatsächlich überrascht - es war das erste Mal, dass er völlige Schwerelosigkeit schuf.

Die Seitenwand raste heran; Mondra schützte sich erneut vor einem Aufprall.

Ihr Trudeln allerdings würde sie auf diese Weise nie unter Kontrolle bringen. Jetzt fiel sie dem Boden entgegen.

Sie suchte nach etwas, an dem sie sich festhalten konnte. Ihr Blick irrte umher.

Das Ausgangsschott bot keinen Griff, die Wände waren völlig glatt, ebenso die Decke. Die ultradünne Matratze, auf der Mondra Gymnastikübungen absolvierte, schwebte durch den Raum.

Das durfte doch nicht wahr sein. Mondra wurde übel, aber sie war nicht bereit, MIRKET anzuweisen, die normale Schwerkraft wiederherzustellen. Sie wollte vor der ersten echten Herausforderung seit Wochen nicht kapitulieren.

Die etwa zwei Meter lange Matratze schlug gegen sie. Mondra überlegte, ob sie das irgendwie zu ihrem Vorteil nutzen konnte. In diesem Moment rieb etwas über ihren Rücken.

Sie wandte den Kopf und entdeckte den Haltegriff des Trapezes. Perfekt.

Die ehemalige Artistin griff hinter sich und bekam ihn zu fassen. Ihr Schwung trieb sie weiter, doch bald spannten die fest in der Decke verankerten Halteseile des Trapezes, und Mondra kam zur Ruhe. Nur sehr langsam driftete sie der Decke entgegen.

Dort stieß sie sich mit den Füßen ab und genoss das Gefühl, im wahrsten Sinn des Wortes schwerelos am Trapez zu hängen.

Zwar sagte man Zirkusartisten hin und wieder nach, sie würden wie schwerelos durch die Lüfte schweben, aber dies war etwas völlig anderes.

Mondra schloss die Augen, glaubte fast den Beifall einer imaginären Zuschauermenge zu hören, so, wie es früher gewesen war, zuletzt während ihrer Zeit bei den Fliegenden Rochettes.

Plötzlich änderte MIRKET die Umgebungsbedingungen. Ihrer Schätzung nach wirkten unvermittelt mindestens zwei, eher drei Gravos auf sie ein. Sie sackte wie ein Stein nach unten, knallte unsanft mit dem Bauch auf die Haltestange, hatte das Gefühl, ihre Gedärme zu Brei zu zerquetschen, bekam das Übergewicht und plumpste alles andere als ästhetisch auf den Boden.

Nicht nur ein blauer Fleck würde zurückbleiben. Mondra hatte vom heutigen Training die Nase voll. Sie quälte sich auf die Füße. „Herzlichen Dank, MIRKET."

„Ich ahnte, dass gerade diese Kombination dich überraschen und aus deiner Langeweile reißen würde", antwortete der Bordrechner. „Ich beobachte inzwischen den Friedensfahrer Alaska Saedelaere und zeitweise auch Gäste wie Kantiran und Cosmuel Kain lange genug, um Rückschlüsse auf das typische Verhalten eines Terraners ziehen zu können, wenn er auch in Details ein völlig anderes ..."

„Kantiran ist ein Halbterraner, und in Cosmuel Kain steckt eine nicht näher bekannte Menge an Cyno-Erbgut."

„Das ist mir bekannt", versicherte MIRKET. „Ich sprach von Rückschlüssen, nicht davon, dass ich die Beobachtungen eins zu eins auf dich übertrage."

„Schon gut." Mondra verspürte nicht die geringste Lust, sich den Vortrag eines Bordrechners über menschliche Verhaltenspsychologie anzuhören.

Langeweile, wie MIRKET es nannte, war eins - Schmerz etwas ganz anderes. Doch darüber würde sie ganz sicher nicht mit einer Maschine diskutieren, wie hoch entwickelt diese auch sein mochte.

 

*

 

Später klopfte Mondra an Alaskas Kabinentür. Sie ignorierte die Tatsache, dass MIRKET ihre Annäherung ohnehin automatisch an Alaska meldete. Alaska hatte sie darum gebeten, auf altertümliche Weise anzuklopfen, solange sie sich an Bord der FORSCHER befand.

Außerdem wollte er nach Möglichkeit nicht gestört werden, wenn kein dringender Grund vorlag. Ob es gerade in diesem Moment dringend war, darüber konnte man sich wohl streiten - aber früher oder später musste Mondra mit dem Friedensfahrer sprechen.

Besser gesagt: er auch mit ihr.

Es dauerte nur Sekunden, bis die Tür zur Seite zischte. Alaska stand dahinter. „Entschuldige die Störung, aber ..."

„Ich weiß", unterbrach Alaska. „Du glaubst, mit mir über das reden zu müssen, was ich dir in der Zentrale gesagt habe."

„Nicht nur darüber." Mondra bemerkte beiläufig, dass Alaska die Tür nicht freigab - er bot ihr nicht an, seine Kabine zu betreten. Bei jedem anderen hätte sie das als Unhöflichkeit gewertet, nicht jedoch bei ihm. Das Einsame und auch Eigenbrötlerische entsprach Alaskas innerstem Wesen. Er teilte seine privaten Räumlichkeiten nur mit anderen, wenn es nicht anders ging oder wenn er sich sehr stark mit ihnen verbunden fühlte. „Also?"

„Begleitest du mich in die Zentrale? Dort können wir uns setzen." Halb hoffte sie nach den letzten Worten, Alaska würde sie hineinbitten.

Aber der Unsterbliche trat aus seiner Kabine. Die Tür schloss sich hinter ihm. Er ging voran, ließ die Schultern leicht hängen.

Die FORSCHER besaß das Flair einer Wohnung. Nirgends war nüchterne Technik zu sehen, dafür an vielen Orten bequeme Sitzmöbel. Alaska hatte das Innendesign vom Vorbesitzer der Kapsel übernommen, dem verstorbenen Friedensfahrer Xa-Va-Riin Qaar, der ihn in den Geheimbund eingeführt hatte. Da keinerlei Umgebungsgeräusche zu hören waren, konnte man leicht vergessen, sich im Inneren eines Raumschiffs zu befinden.

Wie alle OREON-Kapseln der Friedensfahrer besaß die FORSCHER Tropfenform. Sie maß 48 Meter in der Länge und etwas weniger als die Hälfte in der Breite. Man kam in kürzester Zeit zu Fuß an jeden Ort - und sosehr MIRKET auch versuchte, Mondra Ablenkung zu bieten, so wenig gelang es dem Zentralrechner. Sie hatte längst alles gesehen, was es an Bord zu entdecken gab.

In ihr wühlten Unrast und der Durst nach Neuem.

Genau da lag das Problem.

Mondra ergriff das Wort, bevor sie die Zentrale erreichten. „Wir befinden uns nun schon seit einigen Wochen am Rand von Hangay auf der Suche. Das Ergebnis dieser Aktion ist gleich null."

„Noch", erwiderte Alaska gleichmütig. „Ich habe dich nicht ohne Grund gebeten, mich zu begleiten, als ich von Terra aufgebrochen bin."

„Ich kenne den Grund. Die Erinnerungen des Chaotender-Architekten Kintradim Crux, die in mir verborgen liegen."

Alaska blieb stehen, wandte sich um und nickte. „Ich habe schon vor geraumer Zeit einiges über mich ergehen lassen müssen, als Wissenschaftler der verschiedensten Fachrichtungen versuchten, diese Erinnerungen zu reaktivieren. Man hat mich in der Waringer-Akademie den verschiedensten Versuchsanordnungen ausgesetzt und nebenbei durch tausend Labors der Universität von Terrania geschleift."

„Erfolglos."

„Absolut erfolglos. Kintradim Crux hat einen Bewusstseinssplitter in mir hinterlassen, das steht fest. Aber ich weiß nicht, welches Wissen darin verborgen liegt und ob es überhaupt möglich ist, dieses Wissen aus der Tiefe hervorzuholen." Man hatte alle nur denkbaren medizinischen, psychologischen und parapsychologischen Methoden angewandt, doch nichts hatte ihr geholfen, auf die Gedächtnisinhalte des Architekten zuzugreifen.

Seit inzwischen mehr als vierzig Jahren versuchte sie, dieses Wissen zu reaktivieren; seit der erschütternden Erkenntnis, dass die Welten der Milchstraße als Ressourcen zum Bau eines neuen Chaotenders dienen sollten, besaßen diese verschütteten Erinnerungen allerdings neue Brisanz.

Im Jahr 1304 NGZ war es zu einem Zweikampf zwischen Mondra und dem sterbenden Diener der Materie Torr Samaho gekommen, im Innern des havarierten Chaotenders ZENTAPHER in der Galaxis Dommrath. Damals hatte Kintradim Crux' mentaler Angriff der jungen Terranerin dazu verholfen, letztlich als Siegerin hervorzugehen und den Mörderprinzen der Crozeiren zu töten.

Seitdem trug sie die Anteile des Architekten in sich, ohne zu wissen, was das konkret bedeutete.

Sie erreichten ihr Ziel. Auch dort war auf den ersten Blick nicht zu erahnen, dass es sich um die Zentrale eines hochmodernen Raumschiffes handelte. Die technischen Elemente waren unter Verkleidungen verborgen. Bedienpulte konnten bei Bedarf projiziert werden. Alaska vermochte jederzeit per Sprachbefehl die Steuerung der Kapsel zu übernehmen; ein hocheffizientes System.

Die beiden Terraner ließen sich auf kantigen Sesseln nieder, deren Konturen sich sofort den Rücken anpassten und diese stützten. Ganz in Mondras Nähe stand ein kleines Tischchen, auf dem Globus stets Gläser und einige exotische Getränke bereitstellte. Normalerweise bediente sie sich dort gerne, doch momentan stand ihr der Sinn nicht nach derlei Genüssen.

Einige Sekunden schwiegen sie, dann ergriff Alaska das Wort. „Ich kann nur wiederholen, was ich dir bereits vor unserem Aufbruch von Terra sagte. Ich rechne mir gute Chancen aus, dass deine verborgenen Erinnerungen hier in der Umgebung Hangays reaktiviert werden können."

„Weil du die vage Hoffnung hegst, dass wir auf diesen Kirmizz treffen," Kirmizz war der auserwählte Pilot des entstehenden Chaotenders VULTAPHER. „Wahrscheinlich ähnelt er von seinem Wesen oder seiner Aura her Kintradim Crux. Wenn du ihm begegnest, kann das zu einer Reaktion des Bewusstseinssplitters in dir führen."

„Oder auch nicht." Mondra versuchte ihre Zweifel humorvoll zu präsentieren, doch das misslang in ihren Ohren völlig. „Woher nimmst du deine Zuversicht?

Selbst wenn wir Kirmizz finden sollten, heißt das nicht, dass uns das irgendetwas nützt."

Alaska hob langsam die Hand, eine Geste, die in Mondra den Eindruck erweckte, er sei völlig zuversichtlich. „Die Hoffnung darf erst zuletzt sterben."

„Das sagst gerade du?"

Saedelaere drehte den Kopf so, dass er sie durch die Augenschlitze der Maske genau ansehen konnte. Er zögerte. „Wieso nicht?"

Was sollte sie darauf antworten? Nein, es passte nicht zu dem stets grüblerischen, menschenscheuen, zurückgezogenen Alaska Saedelaere. Andererseits war er wie jeder Mensch für einige Überraschungen gut. Wenn er nicht im Grunde seines Herzens optimistisch wäre, hätte „er wohl niemals alle Schicksalsschläge überstanden, die ihm sein unsterbliches Dasein bisher beschert hatte. Mondra kannte Alaska besser als die meisten, die nicht zum Kreis der Unsterblichen zählten, wenn sie auch vieles nur über Perry erfahren hatte.

Sie lächelte flüchtig. „Ohne die Hoffnung könnte kein Unsterblicher all die Zeiten der Dunkelheit und der Fruchtlosigkeit überstehen, in die wir alle zwangsläufig immer wieder geraten. Wahrscheinlich übersieht man das, wenn man an dich denkt. Du bist so ... verschlossen."

Das Cappin-Fragment blitzte in einem Regenbogenschauer hinter der Maske auf, dass es Mondra kalt überlief. Alaskas Stimme war rau und noch eine Spur spröder als sonst, als er sprach. - „Ganz am Anfang, nach meinem Transmitterunfall, da glaubte ich zu verzweifeln. Damals wollte ich sterben und aufgeben."

Er verstummte, schien mit sich selbst zu hadern. Mondra betrachtete ihn nachdenklich und schwieg. Alaska brauchte Zeit, das spürte sie. Schließlich war es so weit. „Aber ich habe meinen Unfall und seine Folgen überlebt. Ich habe gelernt, mich damit psychisch zu arrangieren. Und deswegen werde ich nicht resignieren. Ich werde als Friedensfahrer tun, was ich tun muss. Ich werde aktiv gegen die Entstehung der Negasphäre in Hangay kämpfen, auf welchem Weg auch immer.

Ich habe dich hierher gebracht, weil in dir vielleicht ein Schlüssel des Wissens verborgen liegt, den wir nur ans Licht bringen müssen, und ich werde mich nicht von einigen tatenlosen Wochen oder Monaten meiner Zuversicht berauben lassen."

Mit einer Bewegung, die Mondra schon oft beobachtet hatte und die er wohl automatisch ausführte, überprüfte er den Sitz seiner Maske. Zweifellos war ihm diese Schutzmaßnahme längst in Fleisch und Blut übergegangen.

Mondra fühlte sich unbehaglich. Noch nie hatte sie ihn so lange am Stück reden hören. Dass er jetzt so viele Worte aufwendete, deutete darauf hin, wie sehr ihm die Angelegenheit am Herzen lag.

Außerdem hatten seine Worte sie im Innersten berührt; nun fiel es ihr schwer, eine angemessene Antwort zu formulieren.

Sie musste noch vieles lernen und in manchen Dingen einen Weitblick entwickeln, wie er einem Normalsterblichen nicht zu eigen war.

Sie erinnerte sich an Gespräche mit Perry Rhodan, an manche vertraute Zeit mit ihm, in der er ganz er selbst gewesen war, jenseits aller ihm von der Öffentlichkeit zugedachten Rollen, jenseits jeder Aufgabe, die er zu erfüllen hatte.

Selbst da war er ihr oft unnahbar erschienen, als gäbe es etwas, das ihn von ihr grundlegend unterschied. Inzwischen wusste sie, worin dieser Unterschied lag - er gründete im Faktor Zeit.

Perry verfügte aufgrund seiner Lebenserfahrung über eben jenen Weitblick, von dem auch Alaska eben gesprochen hatte. „Ich werde mir deine Worte zu Herzen nehmen und vor allem Geduld lernen", versprach sie in genau dem Moment, als ein Ortungsalarm die Stille in der Zentrale zerriss. „Holo", gab Alaska einen knappen Befehl, den MIRKET sofort befolgte.

Zwischen den beiden Terranern baute sich ein holografisches Abbild der kosmischen Umgebung auf. Ihre eigene Position war mit einem kleinen blauen Punkt markiert; ebenso die der anderen OREON-Kapseln in relativer Nähe.

Allerdings gab es weitere Ortungsreflexe, die grellrot markiert wurden. Diese signalisierten Einheiten der Terminalen Kolonne TRAITOR. Es mochte sich um etwa zwanzig feindliche Schiffe handeln.

Nur einen Lidschlag später um fünfzig.

Dann um hundert.

Das Hologramm zoomte eine größere Fläche und änderte gleichzeitig den Maßstab, sodass der Weltraum in einer Umgebung von zehn Lichtjahren wiedergegeben wurde.

Mondra verschlug es den Atem. Überall waren rote Ortungsreflexe, obwohl sich noch vor einer Minute kein einziges Schiff der Terminalen Kolonne in diesem Raumsektor befunden hatte. „Sie sind überall", hauchte sie. Tausende ... Zehntausende Traitanks.

Eine automatische Zählung lief am unteren Ende des Holos ab. Eben sprang die Zahl in den sechsstelligen Bereich. Und es wurden immer mehr, von Sekunde zu Sekunde.

 

2.

 

22. Januar 1346 NGZ

»Schach ...« 

 

Die beiden Friedensfahrer waren zur Untätigkeit verdammt. Sie konnten nur beobachten, wie die Anzahl der TRAITOR-Einheiten von Sekunde zu Sekunde stieg.

Alaska hatte MIRKET längst befohlen, die OREON-Haube zu aktivieren, den Schutzund Ortungsschirm der Kapsel. Solange sie sich energetisch neutral verhielten, also nicht durch besondere Aktivitäten auf sich aufmerksam machten, standen sie nicht in Gefahr, entdeckt zu werden. Die OREON-Haube schützte auch vor normaloptischer Sichtung.

Die beiden Terraner schwiegen - was zu sagen war, hatten sie in den ersten Minuten ausgesprochen. Mondra wanderte unruhig durch die Zentrale, drehte unablässig Kreise um das mitten in den Raum projizierte Hologramm. Alaska hingegen stand so unbeweglich, dass er an eine Statue erinnerte. „Hier", sagte der Unsterbliche schließlich.

Gleichzeitig kam Bewegung in ihn, er streckte den Arm aus und wies nacheinander auf die Darstellung etlicher planetenloser Weißer Zwergsterne. Die Stille, nur unterbrochen durch das leise, reibende Geräusch seiner Kleidung, machte Mondra nervös. Erst nach Sekunden fuhr Alaska fort: „Diese Sonnen markieren das Aufmarschgebiet der TRAITOR-Truppen. Ein Gebiet von etwa zehn Lichtjahren Durchmesser, das wir als den Sektor D-MODA bezeichnen. Nicht nur wir befinden uns mittendrin, sondern aller Wahrscheinlichkeit nach noch weitere OREON-Kapseln." Er änderte die Stimmlage. „MIRKET?"

Der Bordrechner reagierte ohne Verzögerung. „Selbstverständlich vermeiden auch alle anderen Friedensfahrer im fraglichen Gebiet jegliche Energieemission und haben die OREON-Hauben aktiviert. Ich darf wiederum keine aktive Ortung anwenden.

Daher kann ich nur die Fakten wiedergeben, wie sie sich vor dem ersten Auftauchen eines Feindschiffes dargestellt haben."

„Natürlich", sagte Alaska mit leicht genervtem Unterton; Mondra hielt die Erklärung des Bordrechners ebenfalls für überflüssig. „Unter dieser Voraussetzung befinden sich noch zwei weitere Kapseln im fraglichen Gebiet. Die SLABIN des Friedensfahrers Hergü Demila und Siby'ans GOLD DER WÜSTE."

„Siby'an", wiederholte Alaska nachdenklich. „Kennst du ihn?", fragte Mondra. „Ich hatte schon mit ihm zu tun." Sein Tonfall stellte klar, dass er nicht weiter über dieses Thema reden wollte. „Jetzt müssen wir überlegen, was wir unternehmen können."

Mondra versuchte zu lächeln, aber es misslang. „Wie ich die Lage beurteile: nichts. Wir sind zur Tatenlosigkeit verdammt."

„Nichts außer abwarten und beobachten", schränkte Alaska ein. „Vielleicht können wir bald Rückschlüsse ziehen, warum TRAITOR gerade hier eine Aufmarschzone einrichtet. Oder welche Ziele die Terminale Kolonne mit einer derartigen Truppenkonzentration verfolgt."

„Wir befinden uns im Halo von Hangay, der Galaxis, in der die Negasphäre entsteht. Das dürfte wohl alles erklären."

Sie warf einen Blick auf den unablässig weiterlaufenden Zähler, der eben eine halbe Million anzeigte. „Damit"; sagte Saedelaere, „machen wir es uns vielleicht zu einfach."

 

*

 

Mondra Diamond zog sich in ihre Kabine zurück. Sobald sich irgendetwas Neues ergab, würde MIRKET sie benachrichtigen.

Sie legte sich auf das Bett und dachte nach.

Im Schutz der OREON-Haube waren sie vor einer Entdeckung nahezu sicher - dennoch fühlte sie sich bei dem Gedanken, von einer solchen Masse an Feinden umgeben zu sein, alles andere als wohl.

Dieser Truppenaufmarsch warf ihre bisherigen Pläne über den Haufen und zwang sie umzudenken.

Was beabsichtigte die Terminale Kolonne?

Wollte sie in Hangay eindringen und die Entwicklung der Negasphäre beschleunigen - und auf welche Weise?

Hatte es am Ende mit der SOL zu tun, von der sie so lange nichts gehört hatten und die in Hangay verschollen war?

Oder waren irgendwelche Machthaber der Kolonne doch dazu übergegangen, das Wirken der Friedensfahrer aktiv zu unterbinden?

Mondra stellte sich von Sekunde zu Sekunde mehr Fragen und drohte sich darin zu verlieren. Sie führten zu nichts, weil Mondra keine Antworten geben konnte, solange keine weiteren Informationen vorlagen.

Sie schloss die Augen und versuchte einzuschlafen. Die Dinge konnten sich jederzeit rasant entwickeln. Falls es zu einem Einsatz kam, benötigte sie ihre volle Konzentration und musste körperlich und geistig voll da sein. Also griff die alte Grundregel: Schlaf, solange du Zeit dafür hast.

Doch das sagte sich leichter, als es sich befolgen ließ. Angesichts der akuten Gefahr fand sie nicht zur Ruhe.

Sie dachte darüber nach, sich vom Medoroboter Callebu ein Schlafmittel verabreichen zu lassen, entschied sich jedoch dagegen. Es war nicht ihre Art, mit künstlichen Mitteln nachzuhelfen, solange es sich irgendwie vermeiden ließ. Zumal sie keinerlei Lust auf eine Diskussion mit dem Kegelstumpfroboter verspürte, der dank seiner Biokomponente zu eigenwilligen Kommentaren neigte.

Ihre Gedanken schweiften ab und verloren sich in der Unendlichkeit der Dämmerzone zwischen Wachen und Schlafen.

Irgendwann schreckte sie hoch und schaute sich verwirrt um. „MIRKET, Uhrzeit." Ihre Stimme klang in den eigenen Ohren belegt und fremd und rauchig wie nach einer durchzechten Nacht.

Der Bordrechner informierte sie. Sie hatte fast sechs Stunden geschlafen. Sie eilte in die kleine Hygienezelle, die zu ihrer Kabine gehörte. Aus dem Spiegel blickte ihr ein entspanntes Gesicht entgegen, wenn man von den verquollenen Augen absah.

Mondra befeuchtete Augen und Gesicht mit eiskaltem Wasser; ein Frösteln kroch den Nacken hinab und rann über den Rücken.

Drei Minuten später betrat sie die Zentrale, wo Alaska das Holo beobachtete, als habe er sich nie fortbewegt. „Warst du die ganze Zeit über hier?"

Saedelaere drehte sich zu ihr um. „Seit fast einer Stunde tauchen nur vereinzelt neue Einheiten auf. Wir können wegen der Entdeckungsgefahr nur passiv orten, aber inzwischen steht fest, dass bislang ausschließlich Traitanks den Weg in den Sektor D-MODA gefunden haben. Mehr als eine Million Einheiten, um genau zu sein. Mir ist es gelungen, Kontakt mit der GOLD DER WÜSTE aufzunehmen. In Abständen von mehreren Stunden senden wir kleine verschlüsselte Datenströme auf abgeschirmter Frequenz."

„Die GOLD DER WÜSTE." Mondra erinnerte sich. „Du hast gesagt, dass du ihren Besitzer kennst. Sirian, nicht wahr?"

„Siby'an", verbesserte Alaska. „Hör selbst, was er mir mitgeteilt hat." Er gab einen knappen Befehl, und eine Aufzeichnung wurde abgespielt.

Ein kleines Hologramm zeigte einen Vogelartigen, dessen breitflächiges Gesicht von einem großen Schnabel dominiert wurde. Bunt schillernde Federn bedeckten den Schädel; vom Körper war nichts zu sehen. Als Siby'an zu sprechen begann, öffneten sich die Schnabelhälften zu den Seiten hin, was Mondra verwirrte, da ihre Sehgewohnheiten etwas anderes forderten. „Als die ersten Traitanks auftauchten, stand ich gerade in Kontakt mit Cala Impex." Der Friedensfahrer sprach mit unangenehm hoher Stimme, wobei jedes Wort von einem vibrierenden Unterton begleitet wurde. „Ich gab eine Warnung weiter und habe das Gespräch sofort abgebrochen. Auf dem neuen Stützpunkt war man also von Anfang an im Bilde und hat sich zweifellos vor Entdeckung geschützt. Immerhin ist der momentane Standpunkt des Irrläufermondes nur gut 2000 Lichtjahre von D-MODA entfernt.

Beobachte weiter, Alaska Saedelaere, ich tue es ebenfalls. Ich schlage als Treffpunkt Cala Impex vor, in vier Tagen."

Das Holo verblasste, als Siby'an einen Arm hob und spitze Krallen ins Bild ragten.

Mondra nahm sich von dem kleinen Tisch ein Glas und schenkte es mit einem dickflüssigen, bläulich schimmernden Saft voll. Sie verzog das Gesicht, als sie entgegen ihren Erwartungen pfefferartige Schärfe schmeckte. Zu ihrem Erstaunen belebte sie das Getränk sofort. Es brannte im Mund, prickelte aber angenehm in der Kehle. „Ich habe Siby'an bereits mitgeteilt, dass ich dem Treffpunkt zustimme. Die FORSCHER hat Schleichfahrt aufgenommen mit Minimalbeschleunigung. Das heißt, wir nähern uns ganz langsam dem Randgebiet von D-MODA. So lange beobachten wir." 24. Januar 1346 NGZ Mondras Oberschenkelmuskeln zitterten.

Siebzehn ... achtzehn ...

Sie versuchte, völlig ruhig zu atmen und die letzten Kraftreserven zu aktivieren.

Schweißtropfen traten auf ihre Stirn.

Zweiundzwanzig ... dreiundzwanzig ... vierundzwanzig ...

Sie stöhnte. „Fünfundzwanzig", stieß sie erleichtert hervor und ließ locker. Der Druckstock klapperte zwischen ihren Knien auf den Boden. Das Ding erschien ihr wie ein Folterinstrument, das ihr das Letzte abgefordert hatte. Sie hatte enorme Kraft aufwenden müssen, um genügend Gegendruck aufzubauen.

Sie rollte sich auf die Seite und schwang sich auf die Beine. Die Knie zitterten ein wenig, aber sie achtete nicht darauf. Mit einem Griff schnappte sie sich den Druckstock und ließ ihn in der Wandhalterung verschwinden.

Gerade als sie den Trainingsraum verlassen wollte, schob sich die Tür zur Seite. Alaska Saedelaere trat ein. Sofort fiel ihr auf, dass das Cappin-Fragment hinter der Gesichtsmaske irrlichterte. Irisierende Lichtblitze zuckten über die Ränder der Maske und erloschen nach Sekundenbruchteilen. „Störsignale", sagte Alaska mit kalter Stimme. „Die Traitanks überschwemmen den gesamten Sektor mit Störimpulsen über jeden nur denkbaren Frequenzbereich hinweg. Im gesamten Gebiet sind exakte Ortungen ab sofort absolut unmöglich."

Mondra fiel es schwer, nicht auf Alaskas Kopf zu starren - das Schauspiel der kurzlebigen Lichtspeere war beeindruckend ... wenn man davon absah, welche psychischen Folgen es für den Maskenträger nach sich ziehen musste.

Wie es sich wohl anfühlen mochte, wenn das Fragment auf höherdimensionale Phänomene reagierte? Mondra wollte nicht zu denjenigen gehören, die den Unsterblichen anstarrten, als sei er Teil einer intergalaktischen Freakshow. „Warum gerade jetzt?"

„Wie du unschwer an meinem Anblick erkennen kannst, spielen sich in ganz D-MODA energetische Phänomene ab.

Höherdimensionale Phänomene."

„Weißt du irgendetwas Genaueres?"

„MIRKET hat eine Analyse durchgeführt und wertet ständig neue Ortungsergebnisse aus, obwohl es immer schwieriger wird.

Wahrscheinlich werden die Störsignale gezielt eingesetzt, um die Natur der höherdimensionalen Energieimpulse zu verbergen."

„Wir vermuten darin kosmische Leuchtfeuer", meldete MIRKET. „Leuchtfeuer?", fragte Mondra skeptisch. „Wozu? Um noch weiteren Einheiten der Terminalen Kolonne den Weg zu weisen?

Sind nicht bereits genug hier?"

„Bislang nur Traitanks. Inzwischen materialisieren auch Großraumer und Raumstationen. Der Sektor D-MODA ist eine Aufmarschzone der besonderen Art."

„Da ist noch etwas anderes." Mondra legte den Kopf schief und starrte genau in die Augenschlitze der Maske. „Ich höre es deiner Stimme an."

Als antworte der Unsterbliche auf diese Weise, zuckte ein bunt irisierender Blitz genau aus dem Schlitz und jagte auf Mondra zu, ehe er zerfaserte: Automatisch schloss Mondra die Augen; ein Nachhall des Lichteffekts blieb zurück, als habe er sich in die Netzhaut gebrannt. „Erinnerst du dich an den RUFER in der Milchstraße?"

Mondra musste nicht lange nachdenken, um sich die Geschehnisse um die gewaltige kugelförmige Raumstation in Erinnerung zu rufen. „Die Sextadim-Barke, die in der Lage war, als Peilstation für die Dienstburg CRULT zu dienen, die aus einem ..."

„Exakt." Alaska nickte. „Hier geschieht dasselbe. Es werden Peilsignale nicht nur in ferne Galaxien, sondern in andere Universen geschickt. TRAITOR bietet alles auf, was möglich ist. Es sind schon riesige Objekte mit Strangeness-Abdrücken aufgetaucht."

„Aus fremden Universen gerufen", sagte Mondra leise und spürte, wie ihr ein Schauer über den Rücken rann.

 

3.

 

26. Januar 1346 NGZ

»... und matt« 

 

„Es kommt eine kleine Überraschung."

Cosmuel Kain lächelte auf ihre unnachahmliche Art, die allerdings dieses Mal alles andere als humorvoll ausfiel. Die leuchtend grünen Augen hielt sie halb geschlossen. „Und die wäre? Von Überraschungen habe ich momentan eigentlich genug." Kantiran wandte sich ihr zu und ließ den Androiden Androide sein, der soeben von ihm neue Befehle entgegengenommen hatte. In Cala Impex lief längst nicht alles reibungslos; das Innere des fast dreitausend Kilometer durchmessenden Irrläufermondes musste noch weiter ausgebaut und erforscht werden. „Ein Arbeitsunfall. Ein Raum der Altanlage ist explodiert, als die Androiden ihn betreten haben. Sie haben offensichtlich einen uralten Mechanismus ausgelöst. Zwei Androiden sind tot, aber es wurde niemand verletzt."

Die Worte trafen Kantiran hart. Bislang hatte sich die Erforschung des Mondinneren als gefahrlos erwiesen - was mochte dieser Unfall, wie Cosmuel ihn bezeichnete, bedeuten? Läutete er eine neue Ära ein, lauerten in Cala Impex Gefahren, von denen bislang niemand etwas ahnte?

Es gab momentan genügend Schwierigkeiten; wenn nun auch noch der neu erwählte Stützpunkt interne Gefahren barg, setzte das allem die Krone auf. „Und ich habe geglaubt, die Entdeckung von Cala Impex sei ein wahrer Glücksfall für uns. Hätten wir nicht einmal einfach nur ..." Er hob theatralisch die Arme. „...

Glück haben können?"

„Nur einmal in deinem Leben?" Cosmuel trat so schnell näher an ihn heran, dass der seitlich über dem Ohr gebundene Zopf ihres weißblonden Haares wippte. „Und was ist mit mir? War ich denn so ein großes Pech für dich?"

„Das wird sich erweisen", brummte Kantiran, der genau wusste, dass sie ihn verstand. Er hatte ihr oft genug gesagt, wie froh er war, dass sie in sein Leben getreten war. Er packte ihre Hand und zog sie mit sich. „Weißt du, wo genau es geschehen ist? Ich will es mir ansehen."

„Komm mit, du Pechvogel." Sie führte ihn zielsicher durch die Gänge der uralten Anlage.

Bislang hatten sie über das Volk, das diesen Himmelskörper teilweise ausgehöhlt und die unterirdischen Anlagen errichtet hatte, nichts herausgefunden. Es gab keine Spuren, die auf die Erbauer verwiesen; keine Bilder oder sonstige Aufzeichnungen, die die Zeiten überdauert hatten. Es sah ganz so aus, als wäre Cala Impex vor langer Zeit bewusst geräumt worden, ohne einen Hinweis zu hinterlassen.

Seitdem trieb der Mond durch den Leerraum im Halo von Hangay, wahrscheinlich seit Jahrzehntausenden oder noch länger unbeachtet, als die Friedensfahrer auf ihn aufmerksam wurden.

Die in den Fels geschlagenen Gänge waren groß genug, um Lebewesen Raum zu bieten, die um einiges größer waren als Terraner. Verschiedene andere Details ließen den Rückschluss zu, dass es sich bei den Erbauern dieser Anlage um etwa drei Meter große Humanoide gehandelt hatte.

Die Wände glänzten ebenso wie Boden und Decke metallisch. Die Schritte hallten in den leeren Korridoren. In der Ferne klangen Arbeitsgeräusche auf. Neben Kantiran und Cosmuel hielten sich in der alten Anlage noch zehn Friedensfahrer und etliche Androiden auf.

Nahe der in etwa einem Kilometer Tiefe liegenden Station hatten die Friedensfahrer mit Desintegratoren eine riesige Kaverne von einigen Kilometern Durchmesser geschaffen, die Platz für viele OREON-Kapseln und drei inzwischen eingetroffene OREON-Transporter bot.

Der 500 Meter durchmessende Einflugschacht endete in einem Oberflächenkrater und konnte getarnt werden; sodass der Mond von außen nach wie vor wie ein unbedeutender Felsbrocken aussah, der seinen Kurs durch den Leerraum verfolgte.

Als sie sich ihrem Ziel näherten, hörte Kantiran den Lärm von Aufräumarbeiten. „Die Decke ist auf einer Fläche von etwa einem Quadratmeter aufgerissen, und Schutt ist nachgestürzt", erklärte Cosmuel. „Es sieht so aus, als sei etwas explodiert, kurz nachdem die Androiden eingetreten waren."

„Eine Falle? Glaubst du, dass irgendeine Vorrichtung seit einer halben Ewigkeit darauf wartete, hochzugehen und jemanden in den Tod zu reißen? In dem Fall hätten wir Glück gehabt, dass nur zwei Androiden die Opfer wurden."

„Siehst du?" Cosmuel warf ihm einen flüchtigen Blick zu. „Also doch Glück.

Aber um auf deine Frage zurückzukommen - ich glaube nicht an eine Falle. Hätten die unbekannten Erbauer eine Falle hinterlassen, wäre sie ganz offensichtlich ziemlich uneffektiv, wenn wir erst nach Wochen die ersten Opfer zu beklagen hätten, nachdem wir beinahe jeden Winkel der alten Station erforscht haben. Ich denke, es war ein Unfall."

Kantiran blieb skeptisch, und er glaubte, dazu allen Grund zu haben. Er traute dem Frieden nicht. Ob es etwas damit zu tun hatte, dass vor vier Tagen in 2000 Lichtjahren Entfernung - kosmisch gesehen eine geringe Entfernung - die Heerscharen TRAITORS aufgetaucht waren?

Noch immer wussten sie nicht mehr über die Hintergründe, warum sich ausgerechnet der Sektor D-MODA zu einer Aufmarschzone ersten Ranges entwickelte.

Ein Zufall? War D-MODA nur deshalb ausgewählt worden, weil schließlich irgendein Platz im Halo Hangays gewählt werden musste?

Letztendlich war es dieselbe Frage, die sich auch im Inneren von Cala Impex stellte: Hatte sich der Unfall gerade jetzt und gerade hier ereignet, weil er sich eben ereignet hatte ... oder weil dieser Raum vor langer Zeit aus nicht mehr nachvollziehbaren Gründen als Todesfalle ausgewählt worden war?

Cosmuel wies auf ein offen stehendes Schott. „Dort vorne ist es." .

Ein Friedensfahrer trat heraus; sein Volk war deutlich erkennbar aus vogelartigen Wesen hervorgegangen. Sein Körper war durchgehend mit bunt schillernden Federn geschmückt. Er trug nur wenig Kleidung, die sich im Wesentlichen auf einen breiten Gurt beschränkte, der quer über den Oberleib spannte.

Kantiran erinnerte sich an ihn. Er hätte ihn kennengelernt, als er Alaska Saedelaere begleitete, um den späteren Patron Chyndor vom Planeten Dina Baca zu retten, wo es zur Havarie eines Dunklen Ermittlers gekommen war. Er hatte gehört, dass der Vogelartige vor wenigen Stunden Cala Impex erreicht hatte, doch sie hatten sich noch nicht getroffen. „Siby'an. Es ist schön, dich zu sehen. Wenn du dir auch als Erstes eine unangenehme Aufgabe gesucht hast."

„Ich habe nichts gesucht. Ich habe mich mit Cosmuel unterhalten, als diese die Nachricht von der Explosion erhielt. Alles andere hat sich von selbst ergeben." Der Schnabel klapperte, was, wenn sich Kantiran richtig erinnerte, als Ausdruck von Verwunderung oder Amüsement zu werten war. „Hast du irgendetwas herausgefunden?"

Siby'an schob den Kopf ruckartig nach vorne und sträubte die Federn im Halsbereich. „Du machst dir Sorgen, nicht wahr?"

„Wenn wir mit weiteren Todesfallen rechnen müssen, sind augenblicklich Vorkehrungen zu treffen. Angesichts dessen, was sich nicht nur in Hangay abspielt, sondern ebenfalls im Halo der Galaxis, können wir es uns nicht leisten, einen Stützpunkt an einem unsicheren Ort zu errichten. Erst der Reinfall mit Camp Sondyselene und jetzt der ..."

„Beruhige dich", unterbrach ihn Siby'an. „Keiner von uns ist in Gefahr. Unsere OREON-Kapseln können im neuen Hangar bleiben, und der Irrläufermond wird uns auch weiterhin Zuflucht bieten. Ein Unfall, nicht mehr. Ich konnte den Speicher des einen Androiden retten. Sie wollten eine alte Leitung reparieren, als es zu einer Fehlfunktion kam,, die eine Kettenreaktion auslöste. So etwas geschieht, wenn man alte Technologie wieder in Betrieb nehmen will. Mit Cala Impex ist uns ein wahrer Schatz in die Hände gefallen. Kleine Schwierigkeiten müssen wir in Kauf nehmen."

„Dennoch beunruhigt es mich, dass wir nichts über die Erbauer der Station wissen." Kantiran leitete den Aufbau des Stützpunkts. Er war den anderen Friedensfahrern gegenüber nicht weisungsbefugt, da der Geheimbund nicht hierarchisch organisiert war, fungierte jedoch als anerkannter Organisator.

Siby'ans Krallen kratzten über das Metall des Bodens; ein unangenehm schrilles Geräusch, das in den Ohren schmerzte. „Mich beunruhigt viel mehr, was in D-MODA vor sich geht. In Kürze müsste Alaska Saedelaere eintreffen, der ebenfalls direkt im Sektor geortet hat. Mit Hergü Demila und seiner SLABIN gab es seit dem Auftauchen der ersten Traitanks keinen Kontakt. Was mit ihm geschehen ist, wissen wir nicht."

Darüber hatte sich Kantiran bereits den Kopf zerbrochen, seit er Cala Impex erreicht hatte und es kurz danach zum Aufmarsch der Chaostruppen gekommen war. Cosmuels Initiation und ihr gemeinsamer Besuch der Mondkette schienen eine Ewigkeit zurückzuliegen und nicht erst drei Monate, von denen fast zwei die Rückreise in Anspruch genommen hatte. „Vor Kurzem ist einer der Späher zurückgekommen, die versucht haben, im Schutz der OREON-Hauben möglichst nah an D-MODA zu fliegen und Messungen vorzunehmen. Die Störsignale verhindern genaue Ergebnisse. Aber möglicherweise bringt Alaska neue Informationen mit."

 

*

 

Die FORSCHER landete am selben Tag im neu geschaffenen Hangar. Kantiran und Cosmuel begrüßten die beiden Neuankömmlinge.

Mondra Diamond sah sich skeptisch um; ihr Blick blieb an Kantiran hängen, von dem sie wusste, dass er die Verantwortung trug. „Es bringt also niemand Einwände vor, dass ich Cala Impex betrete, ohne selbst eine Friedensfahrerin zu sein?"

Perry Rhodans Sohn lächelte. „Dieser Stützpunkt ist eine neue Einrichtung des Geheimbundes. Du bist als Gast herzlich willkommen und genießt unser vollstes Vertrauen. Du kannst dich frei bewegen.

Anders wäre es in den Altanlagen der Friedensfahrer - die Position des Zentralsystems wirst du nie erfahren und schon gar nicht jemals die Mondkette in Rosella Rosado betreten."

„Das klingt nicht sonderlich konsequent."

„Manche Regeln mögen auf den ersten Blick nur aus dem einen Grund existieren, um sie einzuhalten ... aber damit muss man leben." Er erinnerte sich gut daran, wie verwundert er darüber gewesen war, die Verkehrssprache der Friedensfahrer, das Thonische, ohne jede Hypnoschulung erlernen zu müssen, sozusagen aus eigener Kraft.

Eine verwirrende Aufgabe, zumal es sich um eine sehr komplexe Sprache handelte.

Später war er Cosmuels Sprachlehrer gewesen und hatte schon damals die Zeiten mit ihr sehr genossen, nicht nur, weil sie ein besonderes Sprachtalent besaß.

Hinter Alaskas Gesichtsmaske zeigte das Cappin-Fragment nur wenig Aktivität. Ein leichtes Flimmern umspielte die Ränder. „Obwohl wir noch vor Kurzem in D-MODA waren, gibt es leider nur wenig zu berichten: Es steht fest, dass nach wie vor große Einheiten der Terminalen Kolonne eintreffen, und es gibt keinen Zweifel daran, dass diese zumindest teilweise aus anderen Universen stammen. Genaue Strangeness-Werte konnte ich allerdings nicht messen, sodass ich über den Grad der Fremdheit dieser Universen keine Aussage treffen kann."

„Kannst du einzelne Einheiten benennen?

MASCHINEN? TRAICAH-Fabriken, Kolonnen-Fähren ..."

„Schon die schiere Anzahl legt nahe, dass eine Vielzahl verschiedener Typen materialisiert ist, aber MIRKET konnte aufgrund der Störsignale kein einziges Objekt zweifelsfrei bestimmen."

Sie standen vor dem Schott, das zum Hangar führte. Der Korridor um sie war ebenfalls neu aus dem planetaren Gestein herausgearbeitet und verband den Hangar mit der alten Station.

Cosmuel lehnte gegen die Wand, die aus Metallplatten bestand, welche vor den nackten Fels gesetzt worden waren. „Hier ist es ziemlich ungemütlich, findet ihr nicht? Wir sollten unser Gespräch an einem angenehmeren Ort fortsetzen."

Alaska nickte. „Ich kann die Zentrale der FORSCHER zur Verfügung stellen."

„Bloß nicht", entfuhr es Mondra. „Wir waren lange genug in der Kapsel eingesperrt."

Kantiran lachte leise. „Ich kann dich gut verstehen. Wenn ich lange unterwegs bin, fühle ich mich wie in einem Gefängnis und wünsche mir etwas freie Natur." In den OREON-Kapseln oder auch dieser unterirdischen Station verkümmerte seine Fähigkeit der Instinkttelepathie zunehmend. Er sehnte sich danach, unberührte Natur zu genießen und mit wilden Tieren auf deren instinktiver Ebene Kontakt aufzunehmen.

Saedelaere warf einen Blick zurück auf das Schott. Kantiran fragte sich, ob sich in seiner Körperhaltung tatsächlich etwas Sehnsüchtiges ausdrückte. „Ihr werdet euch daran gewöhnen müssen, dass nicht immer alles so läuft, wie wir es uns wünschen."

Cosmuel sah Mondra an. „Leider sind diese unterirdischen Kavernen nicht gerade das Gelbe vom Ei."

„Aber sie bieten wenigstens für mich etwas Abwechslung. Ich habe das Gefühl, jeden Winkel der FORSCHER in- und auswendig zu kennen. Oder zumindest fast jeden Winkel. Überall war ich ja nicht."

Kantiran konnte sich vorstellen, worauf Mondra anspielte. Wahrscheinlich hatte sie Alaskas Privatkabine in all den Wochen kein einziges Mal betreten. Der Mann mit der Maske ließ sich nichts anmerken. „Gehen wir in unsere ... Wohnung", schlug Cosmuel vor. „Auch wenn man es kaum so nennen kann. Der Raum ist immerhin groß genug, dass wir uns alle hineinquetschen können. Ein paar Minuten Fußmarsch bis dahin werdet ihr nach dem Aufenthalt in der OREON-Kapsel ertragen?"

„Ein herrlicher Gedanke", versicherte Mondra.

Alaska schwieg und folgte den anderen in der typischen, leicht nach vorne geneigten Körperhaltung.

 

*

 

„Warum sich die Chaostruppen gerade vor Hangay sammeln, dürfte klar sein", behauptete Mondra.

Die drei Friedensfahrer schwiegen. Die vier saßen sich auf leidlich bequemen Stühlen gegenüber. Der neue Stützpunkt war seit einigen Wochen mit dem Nötigsten ausgestattet. Auf besonderen Luxus hatte man jedoch noch nicht achten können, da die Installation und Kalibrierung der überlebenswichtigen Aggregate Vorrang genossen hatte.

Lebenserhaltung, Energieversorgung, Tarn- und Schutzfelder, Ortungs- und Hyperfunkanlagen funktionierten inzwischen reibungslos und zur Zufriedenheit aller.

Kantiran teilte Mondras Ansicht. „Von D-MODA aus werden die Truppen, sobald sie sich komplett gesammelt haben, ins Innere von Hangay starten. Dorthin, wo die Negasphäre entsteht."

Saedelaere räusperte sich. Dann, nach einer scheinbar endlosen Weile, sagte er: „Fragt sich nur, wieso."

„Wieso was?", fragte Mondra. „Bezieht sich deine Frage auf den Einflug oder auf die Tatsache, dass die Truppen sich im Halo sammeln und nicht gleich in Hangay materialisieren?"

Cosmuel schaltete sich ebenfalls ins Gespräch ein. „Wenn all diese Einheiten nach Hangay fliegen, werden unglaubliche Mengen an Lebewesen und Material die entstehende Negasphäre erreichen. Es ist eine logistische Leistung unerhörter Komplexität und unvorstellbaren Umfangs.

Die Schiffe und Stationen werden nicht nur aus fernen Galaxien, sondern sogar aus anderen Universen geordert. Warum also diese Zwischenstation? Warum werden die Leuchtfeuer nicht direkt im Bereich der entstehenden Negasphäre gesetzt? Das ist unnötig kompliziert und verzögert alles."

Kantiran hörte halb amüsiert zu - was die Cyno sagte, war absolut zutreffend. „Eine gute Frage. Weshalb diese Umständlichkeit?"

Alaskas Hände fuhren zu der Gesichtsmaske. „Weil die Terminale Kolonne ähnliche Schwierigkeiten zu bewältigen haben dürfte wie wir. Bei den dort geltenden physikalischen und hyperphysikalischen Bedingungen versagen unsere Triebwerke. Vielleicht betrifft es alle hoch entwickelten Triebwerkssysteme, auch die der Kolonne?"

„Das könnte sein", stimmte Mondra zu. „Der Prozess der Negasphärenentwicklung verhindert vieles bereits im Umkreis dieser Riesengalaxis. Grundlegende Konstanten sind verändert. Wie es erst in Hangay selbst aussieht, daran möchte ich nicht einmal denken."

„Ihr glaubt, auch die Chaostruppen können in Hangay nicht manövrieren?", fragte Cosmuel skeptisch. „Das erscheint mir weit hergeholt. Sie müssten mit den Bedingungen doch vertraut sein."

„Nicht zwangsläufig", widersprach Mondra. „Eine Negasphäre entsteht nicht alle Tage. Es ist ein höchst seltener Vorgang. Es wäre unsinnig, sämtliche Einheiten TRAITORS ständig für Raumflug-Bedingungen einzurichten wie sie derzeit in Hangay herrschen. Nein, Alaska hat bestimmt recht, wenn er postuliert, die Schiffe der Terminalen Kolonne könnten Hangay ebenso wenig erreichen wie wir selbst."

Für einige Sekunden breitete sich Schweigen aus, dann ergriff Kantiran das Wort. „Wenn das stimmt, warum sammeln sie sich dann vor Hangay? Was wollen sie hier, wenn sie ohnehin nicht zur Negasphäre vordringen können?"

„Von D-MODA aus wird die gesamte Truppe entweder abgeholt oder dort mit zusätzlicher Technik ausgestattet.

Womöglich mit speziellen Triebwerken oder Absorbern. Mit Schutzfeldern, die die Schiffe vor den veränderten Bedingungen isolieren. Irgendetwas in dieser Art."

Kantiran erfasste die Konsequenzen dieses Gedankens nur langsam. „Also mit Supertechnik, die ..."

„... die wir unbedingt haben müssen!", platzte Cosmuel heraus. „Dann können wir selbst nach Hangay fliegen."

Mondra stand auf. „Immer langsam. Wir können nicht einfach so auf einen Raubzug gehen. Wir müssen weiter beobachten und auf neue Erkenntnisse hoffen."

Kantiran nickte. „Wir dürfen nichts überstürzen. Doch zu einem anderen Thema." Er schaute Mondra an. „Der Aufenthalt in der Nähe von Hangay hat nichts in dir zutage gefördert?"

Mondra schüttelte den Kopf. „Was Kintradim Crux' Erinnerungen angeht, bin ich so schlau wie zuvor. Dennoch bin ich zuversichtlich, dass ich früher oder später darauf zugreifen kann. Wir müssen uns in Geduld üben."

 

*

 

Alaska Saedelaere entschuldigte sich. „Ich ziehe mich in die FORSCHER zurück."

Mondra Diamond blieb mit Kantiran und Cosmuel Kain zurück. „Ich hoffe, ich falle euch nicht zur Last. Aber es ist angenehm, mal wieder mit jemandem außer Alaska reden zu können. Nichts gegen ihn, aber ..."

„Du brauchst dich nicht weiter zu erklären", versicherte Kantiran. „Alaska ist ein wunderbarer Mensch, und er ist .in der Lage, Großes zu leisten, aber der beste Gesellschafter ist er nicht. Ich war lange mit ihm unterwegs."

„Welche Fortschritte macht der Ausbau von Cala Impex?", fragte Mondra. „Das Ganze erinnert mich ein wenig an die Erzählungen von Quinto-Center."

„Außer der Tatsache, dass es sich bei beiden um ausgehöhlte Mondkörper handelt, gibt es nicht viele Gemeinsamkeiten. Der sublunare Bereich ist im Vergleich zu Quinto-Center geradezu winzig, obwohl wir ihn durch unseren Hangar vervielfacht haben. Auch die technische Ausstattung lässt sich nicht einmal annähernd vergleichen." Kantiran zuckte demonstrativ die Achseln. „Zumindest, wenn die Erzählungen über das Hauptquartier der USO der Wahrheit entsprechen. Manches kommt mir vor, als wäre es ein wenig legendenhaft verbrämt."

„Das kann keiner von uns beurteilen", stellte Cosmuel fest. „Oder hast du mit Perry Rhodan über Quinto-Center geredet?

Er war sicher oft dort."

Mondra lehnte sich entspannt im Stuhl zurück. „Das war nie ein Thema."

Sie redeten über belanglose Dinge, und es tat gut, sich einmal nicht über die drohenden Gefahren zu unterhalten.

Kantiran genoss es, innerlich abschalten zu können; und es freute ihn ungemein, wenn er Cosmuel betrachtete. Sie sah so entspannt aus wie lange nicht mehr. Jeder vermied es geradezu peinlich genau, die Worte Negasphäre, TRAITOR oder etwas Ähnliches in den Mund zu nehmen.

Irgendwann blickte er auf das Chronometer und stellte erstaunt fest, dass Alaska sie bereits vor mehr als einer Stunde verlassen hatte. Es wurde Zeit, dass er sich wieder um seine Aufgabe kümmerte und in Cala Impex nach dem Rechten sah. Vielleicht hatte die Untersuchung der Explosion etwas Neues ergeben. Siby'an hatte sich bereit erklärt, den Vorfall bis ins letzte Detail abzuklären.

Cosmuel holte eine Flasche aus dem schlichten deckenhohen Schrank. „Entschuldige die hässliche Möblierung.

Das Ding hier erfüllt seinen Zweck, mehr nicht. Wir sind schlechte Gastgeber. Kann ich dir etwas anbieten? Vielleicht sollten wir ..."

Sie brachte den Satz nie zu einem Ende.

Alarm gellte durch den Stützpunkt.

 

4.

 

26. Januar 1346 NGZ

»Pokerface« 

 

Alaska Saedelaere begab sich direkt zur FORSCHER und suchte dort seine Privatkabine auf. Ihm stand nicht der Sinn danach, sich über irgendetwas zu unterhalten, was keine Relevanz besaß.

Im Verlauf des Gesprächs war ihm die Idee gekommen, dass die wartenden Schiffe möglicherweise mit Spezialtriebwerken ausgerüstet werden könnten. Die Diskussion hatte ihm den nötigen Denkanstoß gegeben und seine Überlegungen in diese Richtung gelenkt.

Doch welche Schlussfolgerungen konnte man daraus ziehen? Welche Konsequenzen brachte es mit sich, falls seine Theorie der Wahrheit entsprach?

Was ließ sich zuverlässig aus den Beobachtungen vor Ort schließen?

Benötigte die Negasphäre eine Flotte zur Unterstützung ihres Entstehungsprozesses?

Wie hatte man sich das vorzustellen, welcher Art konnte ihre Hilfe sein? Oder wurde eine Wach- und Verteidigungsflotte benötigt? Durfte man in diesem Fall daraus rückschließen, es stünde im Bereich des Möglichen, dass Gegner TRAITORS die Entstehung der Negasphäre beeinträchtigen konnten? Oder dienten die Kolonnen-Einheiten völlig anderen Zwecken?

Alaska wusste nahezu nichts über die Vorgänge, die zur Entstehung einer Negasphäre führten. Genau da lag eines der Hauptprobleme. Denn was man nicht kannte, konnte man nicht effektiv bekämpfen. Nur wenn man die Vorgänge wissenschaftlich verstand, konnten genau darauf zugeschnittene Gegenmaßnahmen eingeleitet werden - doch davon waren die Friedensfahrer unendlich weit entfernt, da sie nicht einmal nach Hangay fliegen konnten, um Beobachtungen anzustellen.

Wie Alaska es auch drehte und wendete, die Lage bot sich katastrophal dar.

Und waren alle Negasphären gleich? Wäre das nicht ein Widerspruch in sich: „normierte" Brutstätten des Chaos? Bisher hatten es die Galaktiker nur einmal mit einer Negasphäre zu tun bekommen, und die war durch die Mutation des Kosmonukleotids TRIICLE-9 entstanden.

Die Negasphäre Hangay war von daher bereits im Ansatz nicht vergleichbar.

Aber welche Konsequenzen brachte es für die unzähligen Völker Hangays mit sich?

Gerieten die grundlegenden Konstanten der Natur bereits in Unordnung?

Veränderten oder vernichteten sie schon in diesem frühen Stadium Leben und Materie in der Riesengalaxis, deren Bewohner vor mittlerweile rund tausend Jahren gehofft hatten, dem Strudel des Untergangs entkommen zu sein? Was wäre das für eine bittere Ironie: In Tarkan, dem sterbenden Universum, hätten sie noch Tausende Jahre leben können, während in Meekorah, dem „auswärts strebenden" Einsteinraum, ihre Existenz in unvergleichlich viel kürzerer Zeit ausgelöscht werden dürfte ...

Alaska glaubte, von Schwingen der Finsternis gestreift zu werden, und ein kalter Schauder überlief ihn jedes Mal, wenn er über diese Fragen nachdachte.

Zugleich spürte er die Sehnsucht, auf irgendeinem Weg Hangay zu erreichen und das Schicksal der Völker zu erforschen, ihnen beizustehen. So, wie vor mehr als 50.000 Jahren die Superintelligenz ESTARTU aufgebrochen war, um Hangay zu helfen und aus Tarkan in ihr heimatliches Universum zu transferieren.

Auch ESTARTU war damals aufgebrochen, ohne alle Fakten zu kennen, und beinahe wäre sie zum zweiten und letzten Mal vernichtet worden. Nur Glück, ein trickreicher Langzeitplan und der Beistand ihres „Bruders" ES in Gestalt von Perry Rhodan und Atlan hatten sie davor bewahrt. Den Friedensfahrern hingegen standen nicht die Möglichkeiten einer Superintelligenz zu Gebote: Wenn sie scheiterten, bedeutete dies das Ende ihres Daseins, und wenn sie Erfolg hatten...

Aber solche Gedanken waren müßig, solange sie es noch nicht geschafft hatten, auch nur eine lebende Seele aus Hangay zu retten. Jede einzelne Kreatur zählte, jede lebende Seele war in ihrer Art einzigartig und unendlich wertvoll.

Ehe Alaska sich weiter in diesen Überlegungen verlieren konnte, riss ihn der Alarm unsanft in die Wirklichkeit zurück.

 

*

 

„MIRKET!"

Die Aufforderung genügte. Sofort gab der Bordrechner Auskunft über. den Grund des Alarms. „Keine unmittelbare Gefahr. Im Randbereich von: Hangay wurde ein Objekt von gewaltiger hyperenergetischer Strahlkraft gemeldet."

„In D-MODA?"

„Negativ. Das Objekt befindet sich etwa 7000 Lichtjahre von der Aufmarschzone entfernt."

Alaska plante sein weiteres. Vorgehen. Ehe er eine Entscheidung treffen konnte, musste er weitere Details in Erfahrung bringen. „Spezifiziere das Objekt!"

„Ein Hyperstrahler, mehr ist nicht festzustellen. Genauere Messungen bleiben ergebnislos."

Damit gab sich Alaska nicht zufrieden. „Hast du nicht wenigstens die genaue Position anzubieten oder die Größe des Objekts? Irgendetwas muss doch noch bekannt sein!"

„Die Strahlungswerte im hyperenergetischen Bereich sind zu groß, als dass die Messgeräte sie genau bestimmen könnten. Die Schauer überlagern jede andere Ortung."

MIRKETS Stimmwiedergabe zögerte. „Ich erhalte neue Daten. Das Objekt kann nicht mit einer bekannten Einheit der Terminalen Kolonne identisch sein."

„Wie kommst du zu diesem Ergebnis?"

Alaska blieb skeptisch. Waren plötzlich genaue Ortungen möglich? „Das Objekt besitzt keine Masse."

Diese Information befremdete den Unsterblichen. Wenn das den Tatsachen entsprach, handelte es sich um ein rein energetisches Phänomen, nicht um etwas Gegenständliches wie ein Schiff oder einen Himmelskörper. Angesichts dessen, was in D-MODA geschah, hatte Saedelaere damit gerechnet, dass es sich um einen Irrläufer aus einem anderen Universum handelte, der aus irgendeinem Grund weit abseits des Zielgebiets materialisiert war.

Er ließ die Messwerte in Form eines kleinen Hologramms projizieren. Was er las, konnte er kaum fassen. Worum immer es sich bei diesem Objekt handelte, es emittierte erstaunliche ultrahochfrequente Strahlungsfronten. Alaska konnte sich kaum erinnern, jemals derartige Werte gesehen zu haben.

Er aktivierte seinen Kommunikator und rief Mondra Diamond.

Sie nahm das Gespräch sofort an. „Brechen wir auf?"

Alaska ließ sich nicht anmerken, ob ihn diese Frage überraschte, zeigte sie doch, wie gut Mondra ihn mittlerweile einzuschätzen wusste. Seine Stimme stockte nicht bemerkenswerter als sonst, als er anstelle einer Antwort verkündete: „Wenn du mich begleiten willst, beeile dich. Ich werde bald aufbrechen und mir diese Strahlungsfront aus der Nähe ansehen."

Ihm antwortete ein kurzes Lachen. „Ich bin schon unterwegs, genau wie Kantiran und Cosmuel. Sie werden sich mit der THEREME ebenfalls nach draußen begeben."

„Ich werde warten." Er zögerte, wollte schon abschalten. „Aber nicht zu lange. Es ist ..."

„... gefährlich?", beendete Mondra seinen Satz. „Das schert mich nicht. Ich werde mir Objekt Ultra keinesfalls entgehen lassen."

„Objekt Ultra?"

„Kantiran hat es so getauft. Es besitzt keine Masse, sondern besteht aus einem Feld gebündelter ultrahochfrequenter Energien."

„Ah." Alaska unterbrach die Verbindung und widmete sich wieder den Datenkolonnen.

Objekt Ultra ... welche Rolle nahm es in dem Spiel der Mächte ein, die sich rund um Hangay sammelten?

Alaska ließ sich verschiedene Holos projizieren, die den Sektor D-MODA, Cala Impex und den Standort des Phänomens zeigten. Bislang gab es keine Anzeichen, die darauf hindeuteten, dass sich die Chaostruppen um Objekt Ultra kümmerten.

Das konnte vieles bedeuten - oder nichts.

Es war zu früh, darüber weiter nachzudenken. Womöglich waren die Verantwortlichen der Chaostruppen ebenso überrascht worden wie die Friedensfahrer, und es war noch keine Entscheidung gefallen, wie sie in angemessener Weise reagieren sollten.

Hatte TRAITOR dieses Gebilde erzeugt, oder wusste die Kolonne lediglich, dass es in diesem Sektor auftauchen würde? War es ein Instrument der Chaosmächte, ein Störfaktor oder eine Nebenwirkung ihres Treibens in Hangay? Oder - was man nicht ausschließen durfte, auch wenn es sehr abwegig klang - hatte es gar nichts damit zu tun und war nur zufällig hier erschienen? Würden die Einheiten der Terminalen Kolonne reagieren, oder bestand ihre Reaktion darin, eben nichts zu unternehmen, weil ihre Präsenz allein bereits ausreichte? Viel hing davon ab, ob dieser UHF-Strahler der eigentliche Grund dafür war, dass die Truppen in D-MODA Position bezogen hatten, weit genug weg, um nicht unmittelbar von den Strahlenschauern in Mitleidenschaft gezogen zu werden.

Lag in Objekt Ultra etwa die Möglichkeit, nach Hangay einzufliegen?

Alaskas Gedanken fanden keine Ruhe.

Während er versuchte, sich auf die Messdaten zu konzentrieren, stellte er sich stets neue Fragen.

Endlich war Mondra Diamond an Bord, und nacheinander konnten die FORSCHER und die THEREME starten.

Die OREON-Kapseln jagten durch den Zugangstunnel aus dem unterirdischen Hangar, zogen einen Augenblick über den gewaltigen Krater auf Cala Impex hinweg und nutzten dann die Quartale Kraft, um sich Objekt Ultra bis auf einige hundert Lichtjahre zu nähern.

Doch als die FORSCHER das Ziel erreichte, war der rätselhafte UHF-Strahler verschwunden.

 

*

 

Alaska entfachte fieberhafte Aktivität und widmete seiner Besucherin keine Aufmerksamkeit. Was war geschehen?

Während der kurzen Überlichtphase sollte Objekt Ultra verschwunden sein? „Es ist gesprungen", sagte Mondra.

Alaska wandte sich ihr zu. „Was ..." Es war nicht nötig, den Satz zu Ende zu führen. Sein Blick folgte Mondras ausgestrecktem Arm. Sie stand vor einer projizierten Konsole am Rand der Zentrale und wies auf den Bildschirm. Dort war deutlich zu erkennen, dass sich Objekt Ultra in einigen tausend Lichtjahren Entfernung befand; weit vom ursprünglichen Standort entfernt.

Im ersten Moment dachte Alaska, es sei vor ihnen geflohen, dann wurde ihm klar, dass er es aus einem völlig falschen Blickwinkel beurteilte. Für ein hyperenergetisches Phänomen machte es keinen Unterschied, ob sich eine vergleichsweise winzige OREON-Kapsel näherte oder nicht; es war beinahe so, als würde ein ganzer Planet vor einem sich nähernden winzigen Kriechtier fliehen - und das war wohl kaum anzunehmen. Es sei denn, dieses Kriechtier stellte eine besondere Bedrohung dar...

Ob es sich um einen Zufall handelte, dass die Versetzung gerade in diesen Augenblicken stattgefunden hatte, würde ein neuerlicher Versuch rasch ergeben. „Sollen wir folgen?", fragte Mondra.

Alaska nickte. „MIRKET, neuer Kurs, bis auf 50 Lichtjahre an Objekt Ultra heran."

Der Bordrechner gab eine Bestätigung.

Obwohl er nichts spürte, wusste Alaska, dass sich die Kapsel bereits in der Beschleunigungsphase befand. Doch noch ehe sie über Licht ging, verschwand der UHF-Strahler erneut und materialisierte mehr als 100 Lichtjahre von seinem Standpunkt entfernt. Näher an Hangay als zuvor.

Sofort danach sprang Objekt Ultra ein weiteres Mal, wieder um einiges näher an die Galaxis, in der die Negasphäre entstand. „MIRKET, stopp und beobachten!", befahl Alaska. Es ergab keinen Sinn, dem hyperenergetischen Phänomen hinterherzujagen, solange dessen Verhalten derart unberechenbar blieb. Vielleicht entdeckten sie ein Schema in den Sprüngen.

An seinem neuen Standpunkt verharrte Objekt Ultra für etwas mehr als zehn Minuten, ehe es sich erneut versetzte.

Dieses Mal fanden sie es in den äußeren Bereichen des Halos von Hangay, weiter von der FORSCHER entfernt als je zuvor.

Alaska zog einen Stuhl vor den projizierten Bildschirm und beobachtete. Auch Mondra setzte sich. Die beiden' Terraner schwiegen und warteten ab.

Mehr als zwei Stunden später stellte Mondra fest, dass es keine Regelmäßigkeit gab. „Objekt Ultra springt erratisch hin und her. Man kann weder den Zeitpunkt noch den Kurs vorherbestimmen. Nur eins ist mir aufgefallen."

Alaska hoffte, dass sie denselben Eindruck hatte wie er selbst. Man konnte es aus den Daten wohl kaum beweisen, aber einiges sprach dafür. „Objekt Ultra versucht nach Hangay vorzudringen und scheitert daran."

Mondra empfand also genauso. „Dafür spricht, dass die Materialisationspunkte nie näher am Grenzbereich Hangay lagen als 30.000 Lichtjahre. Das ist genau die Grenze, die auch unsere OREON-Kapseln nicht überqueren können."

Hinter dieser Grenze war die Quartale Kraft erloschen, die die Kapseln zur Fortbewegung nutzten. „Was ist dieses Ding?", fragte Alaska, ohne eine Antwort zu erwarten. „Und warum in aller Welt kümmern sich die Truppen der Terminalen Kolonne nicht darum?"

 

5.

 

26. Januar 1346 NGZ

»Es wird neu gemischt« 

 

„Es wird langsam, aber sicher ermüdend", sagte Cosmuel Kain. „Dieses verflixte Ding springt und springt, und wir beobachten, ohne irgendetwas Konstruktives tun zu können."

Kantiran verschränkte die Hände hinter dem Kopf. Er lehnte lässig in einem bequemen Sessel ihrer privaten Kabine, die Beine ausgestreckt und auf dem Bett abgelegt. „Mein Gefühl sagt mir, dass wir schon bald etwas Ruhe schätzen würden.

Hier braut sich etwas zusammen."

„Wir können versuchen, in die Nähe des Objekts zu gelangen."

„Der wievielte Versuch wäre das?"

Cosmuel schwieg, aber auf ihrer Stirn entstand eine schmale Falte.

Dieses Anzeichen nahenden Ärgers kannte Kantiran nur allzu gut. „Denk erst gar nicht darüber nach, mich mit der Macht deiner Stimme überzeugen zu wollen. Es ist ..."

Cosmuel ließ die Folien, die sie in der Hand gehalten hatte, fallen. Sie flatterten zu Boden und verteilten sich. „Das ist wohl nicht dein Ernst! Ich würde dich nie derart hinterrücks beeinflussen!"

Sie verfügte über ein besonderes Kommunikationstalent, das nahe an einer Psi-Fähigkeit lag. Wenn es darauf ankam, konnte sie andere suggestiv beeinflussen.

Kantiran hatte mehr als einmal gehört, wie sich ihre Worte geradezu in seinen Ohren wanden. „Reg dich nicht auf. Du hast doch über Langeweile geklagt, da wollte ich dir ein wenig Aufregung verschaffen."

Im nächsten Augenblick meldete sich der Bordrechner ILKAN zu Wort. „Du wolltest informiert werden, wenn etwas Außergewöhnliches geschieht. Das hyperphysikalische Objekt ist erneut gesprungen. Es ist in nur 124 Lichtjahren Entfernung materialisiert."

„Entfernung von uns?", fragte Cosmuel. „Sonst wäre es wohl kaum erwähnenswert."

Diese Antwort des Bordrechners hätte Kantiran zu anderen Zeiten amüsiert, aber momentan war er mit anderem beschäftigt.

Dieser Zufall bot eine bemerkenswerte Chance. Sie konnten in unmittelbare Nähe des geheimnisvollen Objekts gelangen, wenn alles schnell genug ging.

Er handelte, ohne auch nur eine Sekunde Zeit zu verlieren. „ILKAN, sofort eine Überlichtetappe einleiten, die uns bis auf ein Lichtjahr heranbringt!" Dieser letzte Sicherheitsabstand schien ihm notwendig.

Als ILKAN bestätigte, befand sich Kantiran bereits auf dem Weg in die Zentrale. Obwohl er von überall Zugriff auf die Instrumente der OREON-Kapsel nehmen konnte, war die Zentrale doch am besten ausgerüstet. Er warf einen Blick zurück; wie erwartet folgte Cosmuel. Die Folien, auf denen sie ihre neuesten Kurzgeschichten überarbeitete, blieben unbeachtet auf dem Boden zurück. „Du machst deinem Vater alle Ehre", sagte sie atemlos.

Kantiran verstand sofort, worauf sie anspielte. Perry Rhodan war als „Sofortumschalter" bekannt, der sich blitzschnell auf jede neue Situation einstellen konnte - es war nicht das erste Mal, dass jemand auch Kantiran diese Eigenschaft zuschrieb. Vielleicht lag es ihm tatsächlich in den Genen. Es wäre sicherlich nicht das schlechteste Erbe. „ILKAN, wie ist die genaue Position von Objekt Ultra in Bezug auf die 30.000-Lichtjahre-Grenze, hinter der Raumschiffsantriebe nicht mehr funktionieren?"

„Weniger als zwanzig Lichtjahre von der Grenze entfernt."

Nichts anderes hatte Kantiran erwartet „Objekt Ultra wird ein weiteres Mal versuchen, nach Hangay vorzudringen - aber diesmal sind wir dabei!" Er wusste, dass dieser Vorstoß mit erheblichen Gefahren verbunden war, aber ohne Risikobereitschaft wurden keine neuen Erkenntnisse gewonnen.

Die THEREME legte die Überlichtetappe binnen kürzester Zeit zurück.

In der Zentrale ließ Cosmuel, die an Bord der OREON-Kapsel volle Weisungsbefugnis besaß, ein Außenbeobachtungs-Holo projizieren.

Tatsächlich befand sich der UHF-Strahler in nur einem Lichtjahr Entfernung. Doch das war nicht alles. „Eine weitere Ortung", gab ILKAN bekannt. „Acht Lichttage von uns entfernt, auf genauem Weg zu Objekt Ultra."

Kantiran fand den kleinen roten Punkt im Orterholo sofort. „Ist es ebenfalls masselos?"

„Negativ. Es handelt sich um ein Schiff unbekannten Bautyps. Nach aktuellem Kenntnisstand ist es kein Standardraumer der Terminalen Kolonne. Nahezu quaderförmig, Ausdehnungen 100 auf 90 auf 95 Meter. Keine weiteren Angaben möglich."

„Anfunken auf allen Frequenzen!", befahl Kantiran, der befürchtete, dass das unbekannte Schiff zum Angriff überging. „Keine Reaktion", meldete ILKAN kurz darauf. „Wollen wir den Neuankömmlingen erst einmal etwas Zeit geben", murmelte Kantiran.

Der Bordrechner informierte darüber, dass das Schiff Orterimpulse aussendete. Objekt Ultra reagierte nicht darauf, sondern emittierte wie stets massive ultrahochfrequente Strahlungsschauer.

Plötzlich verschwand die Wiedergabe des Würfelraumers aus dem Holo.

Augenblicklich nahm ILKAN Stellung. „Es gibt keine Anzeichen, dass es in den Hyperraum gesprungen ist. Dennoch ist diese Möglichkeit am wahrscheinlichsten.

Vielleicht wurde ein Tarnschirm aktiviert, den meine Sensoren nicht durchdringen können."

Kantiran schaute Cosmuel in die Augen. „Was hat das zu bedeuten?"

„Vielleicht war das Schiff ein Aufklärer. In diesem Fall stellte es möglicherweise nur die Vorhut für eine ganze Armada dar."

„Wichtiger ist die Frage, ob es zu TRAITOR gehörte oder nicht. Interessiert sich eine bislang unbekannte dritte Macht für Hangay?"

„Oder für Objekt Ultra." Damit lenkte Cosmuel das Gespräch auf das ursprüngliche Thema, was Kantiran nur recht kam. Sie durften keine Zeit verlieren.

Um das Rätsel dieser Schiffsortung konnten sie sich später kümmern.

Ehe er etwas sagen konnte, setzte sich Objekt Ultra in Bewegung. Es versuchte erneut die 30.000-Lichtjahre-Grenze zu überwinden. Es raste dagegen an, wurde zurückgeschleudert, drang erneut vor - ein Spektakel, das sich auf einer hyperenergetischen Ebene abspielte, dessen Auswirkungen aber anhand der Messwerte beobachtet werden konnten. „Die UHF-Werte steigen ständig", meldete ILKAN das Offensichtliche. „Der Aufenthalt in unmittelbarer Nähe wird zunehmend gefährlich. Die Auswirkungen könnten ..."

Der Bordrechner verstummte, als schlagartig jedes Licht erlosch.

Das Holo löste sich auf. Als Letztes hatte Kantiran geradezu unfassbare Werte abgelesen, eine gewaltige UHF-Eruption.

Kantiran verlor den Boden unter den Füßen, trieb in völliger Schwärze nach oben und griff mit den Armen hastig um sich. Dieser instinktive Versuch, irgendwo Halt zu finden, versetzte seinen Körper in trudelnde Bewegung.

Selbst auf die gewaltige Entfernung von einem Lichtjahr hatte die UHF-Eruption ganz offensichtlich Schaden in den Schaltkreisen der OREON-Kapsel angerichtet. Das Licht war ausgefallen, die künstliche Schwerkraft - und wer wusste, was noch.

Irgendwo hörte er Cosmuel stöhnen, gefolgt von einem würgenden Geräusch und angewidertem Husten.

Warum sprang die Notbeleuchtung nicht an? Konnte sämtliche Technik versagt haben? Ihm schoss das Wort „Lebenserhaltungssysteme" durch den Kopf, und ein Schauer lief über seinen Rücken.

Mit einem Mal war der Raum in düsteres, leicht rötliches Licht getaucht. „Wenigstens die Notbeleuchtung funktioniert, wenn auch mit einiger Verspätung." Er trieb auf eine Seitenwand zu und streckte den Arm aus, um den Aufprall abzumildern. Es gelang ihm, Halt zu finden; Schwerelosigkeit bereitete ihm keine größeren Probleme, ganz im Gegensatz zu Cosmuel.

Sie war bleich wie der Tod, hielt die Augen geschlossen und eine Hand gegen den Mund gepresst. Neben ihr trieben in der Luft kleine Brocken von Erbrochenem. „Nicht gerade der Anblick, den man sich von seiner Geliebten erhofft, was?"

Kantiran lächelte. Das liebte er an ihr. Von Tag zu Tag entwickelte sie mehr Zuversicht und Gelassenheit. Nur selten blitzte die alte Cosmuel Kain in ihrem Wesen auf, die nach der Entdeckung ihrer wahren Herkunft als Cyno verunsichert gewesen war - aber das wäre wohl jedem so ergangen; damals war sie TLD-Agentin gewesen, eine starke Frau, die mit einem Mal sämtlicher Wurzeln beraubt worden war. „Du hast schon mal besser ausgesehen." Er stieß sich so ab, dass er in ihre Nähe gelangte, und zog sie mit sich. „Wie schlimm ist es?"

„Ich hasse Schwerelosigkeit. Mein Magen hängt in der Kehle. Mindestens. Was ist passiert?"

„Ultra hat eine UHF-Protuberanz ausgestoßen. Die Messwerte schnellten nach oben. Dann sind wohl sozusagen die Sicherungen der THEREME durchgebrannt." Kantiran legte die Arme um Cosmuel und achtete nicht darauf, ob ihr Mund und ihre Wangen verschmiert waren. „Wir können nur hoffen, dass es den Servorobot nicht ebenfalls erwischt hat. Er ist der Einzige, der Reparaturen vornehmen kann."

Cosmuel verdrehte die Augen. „Du verstehst es, einem Mut zu machen.

Verflixt, jetzt sind wir so nahe an Objekt Ultra und können es nicht beobachten."

„Hoffen wir, dass das unsere einzige Sorge bleibt. Wenn die Lebenserhaltung ausgefallen ist ..."

„Ich weiß", unterbrach Cosmuel. „Und ich will erst gar nicht darüber nachdenken. Mir geht dieses Quaderschiff nicht aus dem Sinn. Ob es etwas damit zu tun hat, dass Objekt Ultra gerade jetzt solche extremen Strahlungswerte abgesondert hat?"

„Es hängt meiner Meinung nach eher damit zusammen, dass Ultra um jeden Preis nach Hangay vordringen will. Es mobilisiert gewissermaßen Kräfte."

„Das klingt, als hätten wir es mit einem Lebewesen zu tun, das zu selbstständigem Denken fähig ist. Ich glaube eher, es handelt sich um ein natürliches Phänomen.

Von mir aus auch etwas künstlich Erzeugtes, aber nichts Intelligentes. Kein Lebewesen."

„Darüber zu diskutieren ist wohl müßig, solange wir hier festhängen."

„Wie kann es müßig sein, wenn es mich von dieser elenden Übelkeit ablenkt? Noch ein paar Minuten, und ich spucke alles aus, was in mir ist."

„Dann sollten wir zusehen, dass wir aus der Zentrale kommen und den Servorobot suchen. Notfalls müssen wir ihn irgendwie flottmachen. Es wird langsam kalt."

„Das ist der einzige positive Nebeneffekt dieser ganzen Ausfälle. Die Kälte mildert die Übelkeit." Cosmuel seufzte. „Warum gerade ich? Wie viele Raumfahrer sind jahrzehntelang im All, ohne irgendwann Schwerelosigkeit zu erleben? Künstliche Gravitation ist Alltag. Aber gerade mich muss es erwischen."

„Kopf hoch."

„Lieber nicht ... das drückt ja noch mehr auf die Kehle."

Sich in Schwerelosigkeit fortzubewegen war eine Kunst für sich. Es kostete Kantiran einige Mühe, die Zentrale zu verlassen und sich durch den Korridor vorzuarbeiten, zumal er Cosmuel beistehen musste.

Unter ihnen surrte der kugelförmige Reparaturrobot heran. „Ich habe bereits einige Schäden behoben. Ein extremer ultrahochfrequenter Strahlenschauer hat viele Aggregate zerstört. Es liegt viel Arbeit vor mir."

„Setz zwei Prioritäten!", befahl Kantiran. „Zum einen brauchen wir künstliche Gravitation und zum anderen funktionierende Orter."

 

*

 

Eine knappe Viertelstunde später standen sie wieder auf den Füßen. „Ein Gravo", sagte Cosmuel. „Herrlich.

Manchmal frage ich mich, warum ich Terra verlassen habe."

„Oberflächlich gesehen, weil du 'Friedensfahrerin werden wolltest."

„Und eigentlich?"

„Weil du mich wolltest. Aber das wusstest du damals nicht. Deswegen lautet die richtige Antwort wohl, weil es eine Art Urerbe deiner Herkunft als Cyno in dir gibt, das dich dazu drängt, gegen die Negasphäre vorzugehen. Auch wenn dir immer noch nicht klar ist, was genau du dazu beitragen kannst."

Immer mehr Systeme der OREON-Kapsel sprangen wieder an. Inzwischen herrschten die übliche schattenlose Helligkeit und angenehme Temperatur. „Eine Ortung!". Es war das erste Mal, dass sich der Bordcomputer nach den Systemausfällen hören ließ. „Gib die Daten auf ein Holo", forderte Kantiran. „Nicht möglich. Die Projektionseinheiten sind noch defekt. Ich arbeite daran."

„Was hast du geortet? Hat es etwas mit Objekt Ultra zu tun?"

„Der UHF-Strahler befindet sich nach wie vor am selben Ort in einem Lichtjahr Entfernung und zeigt momentan keine besondere Aktivität. Ich habe Quaderschiffe geortet, vom selben Typ wie die bekannte Einheit."

Kantiran ahnte Böses. „Wie viele?"

„Etwa viertausend Einheiten, dazu fast zwanzigtausend nadelförmige Schiffe.

Weiterhin materialisieren Raumer."

Kantiran unterdrückte ein Zittern nur mit Mühe. Also war das erste Quaderschiff tatsächlich ein Späher gewesen, eine Vorhut, die die Bedingungen ausgelotet hatte.

Es knackte, und Lichtfunken tanzten direkt vor Cosmuel, die erschrocken zusammenzuckte. In der nächsten Sekunde stabilisierte sich ein dreidimensionales Abbild des Leerraums, der übersät war von Tausenden Lichtpunkten.

„Die Holoemitter sind wieder funktionsfähig", teilte ILKAN überflüssigerweise mit.

Auch Projekt Ultra wurde wiedergegeben.

Ein Großteil der unbekannten Flotte befand sich zwischen dem mysteriösen Phänomen und der THEREME. Etliche hundert Schiffe standen allerdings auch jenseits der .OREON-Kapsel. „Wir sind umzingelt", stellte Cosmuel nüchtern fest. Genau genommen traf dieser Begriff ihre Lage nicht, aber Kantiran stimmte ihr dennoch zu. „Können wir fliehen?"

ILKANS Antwort war ernüchternd. „Bis ich den Antrieb reaktivieren kann, werden mindestens fünf Stunden vergehen.

Allerdings ist diese Prognose unsicher. Es kann ebenso doppelt so lange dauern oder völlig unmöglich sein ohne weit reichende Hilfsmittel."

„Keine besonders präzise Ankündigung."

Darauf schwieg der Bordrechner. „Ist es möglich, eine Funknachricht an andere Friedensfahrer zu senden?"

Kantiran dachte an Alaska, der zweifellos weiterhin Objekt Ultra beobachtete und keinen Augenblick zögern würde, zu einer Rettungsmission aufzubrechen.

Doch es war genau, wie er befürchtet hatte - der Reparaturrobot arbeitete ohnehin mit Maximalauslastung, und die Funkanlage gehörte zu den Teilen, denen er bislang keine hohe Priorität eingeräumt hatte.

Vor Kantirans Augen verschwamm die schematische Orterdarstellung zu einem diffusen Nebel, der sich schlierenartig zusammenzog und eine Gestalt ausbildete. „ILKAN?"

„Ich habe nichts damit zu tun. Das Holo entzieht sich meiner Kontrolle."

Cosmuel trat direkt neben Kantiran. „Unser Besuch meldet sich."

Das Holo zeigte inzwischen die gestochen scharfe Wiedergabe eines gedrungenen Echsenartigen. Der vordere Teil des mit grellgelben Schuppen bedeckten Schädels wölbte sich zu einer lang gezogenen dünnen Schnauze. Drei grüne Augen blickten kalt; zwei saßen an der Position, wie man es von irdischen Echsen gewohnt war, das dritte schräg über dem rechten Auge und verlieh dem Gesicht eine eigenartige Asymmetrie.

Vom Hals an abwärts war die Gestalt, deren Wiedergabe knapp zwei Meter maß, in einen geschmeidigen Anzug gehüllt, der dank seines metallischen Glanzes an eine Rüstung erinnerte. Ein sinnverwirrendes Muster aus dicht beieinander liegenden parallelen Linien, die eine Unzahl von Kreisen durchschnitten, bedeckte jeden Zentimeter des Stoffes.

Die Schnauze öffnete sich, und unverständliche Laute drangen daraus hervor. Eine dünne Zunge zischelte vor den spitz zulaufenden Zähnen, die stark nach innen gebogen waren.

Kantiran blickte Cosmuel an. „Verstehst du etwas?"

Sie schüttelte den Kopf. „Ich habe. ein Sprachtalent - aber ich kann nicht zaubern." Sie änderte die Stimmlage. „ILKAN?"

Die Antwort erfolgte ohne Verzögerung. „Keine Analyse oder Übersetzung möglich. Zu wenig Grunddatenmaterial."

Währenddessen redete der Echsenartige in seiner Sprache weiter. Er nutzte viele tief aus der Kehle kommende Knacklaute.

Häufig endeten Sätze mit Plosivlauten; zumindest legten kurze Pausen nahe, dass es sich um Satzenden handelte. Die grünen Augen blickten starr, sodass Kantiran eine Merkwürdigkeit erst nach einiger Zeit auffiel, in der er die Holografie musterte.

Das dritte, asymmetrische Auge war nicht echt. Es handelte sich um ein perfekt aufgemaltes oder in die Schuppenhaut eintätowiertes, dreidimensional gestaltetes Kunstwerk. Wahrscheinlich besaß es kultische Bedeutung oder diente als Rangabzeichen. „Bronwyn Noreed", sagte der Echsenartige und hob beide Vorderarme, die in feingliedrigen Krallen ausliefen. „Akchliramo Bronwyn Noreed liuchteth!"

Der rechte Arm schlug gegen die Brust.

Und wieder: „Bronwyn Noreed!"

„Offenbar sein Name", sagte Cosmuel.

Dann ging ein Ruck durch die OREON-Kapsel. „Wir sind von schweren Traktorstrahlen gepackt worden", sagte ILKAN knapp.

Kantiran ballte die Hände. Er war machtlos. Sie konnten weder fliehen noch sich verteidigen. Selbst mit voll aktiven Waffen wäre ein Kampf gegen-eine Flotte aus über 20.000 Gegnern vollkommen sinnlos gewesen.

Die Schnauze des Echsenartigen bewegte sich weiter, doch kein Laut drang mehr durch. „Ich habe die akustische Wiedergabe gedämpft", informierte der Bordrechner. „Es ist mir in Teilen möglich zu übersetzen. Ich spiele nur diese Teile ab."

Kantiran nickte.

Als wieder etwas zu hören war, sagte Bronwyn Noreed: „Fordere euch hiermit zum letzten Mal zur Kapitulation auf ... bereit zur Zerstörung ... gehorche der Armadur der Choi!"

Kantiran wechselte einen raschen Blick mit Cosmuel. Was sollte er in seiner Lage schon erwidern? „Wir kapitulieren."

Der andere verstummte. Die Zähne klackten zusammen, doch die Schnauze blieb einige Zentimeter geöffnet. Die Zähne mahlten knirschend aufeinander. „Keinen Widerstand ... Enterkommando ...

Heil der Armadur der Choi!"

 

*

 

Das Bild des Echsenartigen wich wieder dem Orterholo.

Eine Ziffer am unteren Ende zeigte, dass die Flotte der Choi inzwischen auf 29.000 Einheiten angewachsen war. „Und was jetzt?", fragte Cosmuel. „Ich glaube mich zu erinnern, dass ein weiser Mann vor Kurzem gesagt hat, bald würden wir für ein bisschen Ruhe alles geben." Sie räusperte sich. „Er hatte recht. Schöne Vorstellung, müßig in unserer Kabine herumzusitzen, oder?"

Die Orterreflexe lieferten weitere Ergebnisse. Die Bewaffnung und technische Ausstattung der Fremden war derjenigen einer OREON-Kapsel mindestens ebenbürtig - im Zusammenhang mit der verheerenden Überzahl bedeutete das, dass die Friedensfahrer in einem Kampf keine Chance besaßen, selbst wenn sie ihre wenigen auf Cala Impex gebündelten Kräfte zusammenzogen. „Kein Kräftemessen", antwortete Kantiran. „Wenn wir uns zur Wehr setzen, sind wir so gut wie tot. Wir können nur darauf hoffen, dass dieser Bronwyn Noreed ein vernünftiger Mann ist. Wenn er auch nicht danach aussieht, aber wir dürfen ihn nicht nach unserem ersten Eindruck aburteilen."

„Warum ist er hier? Wegen Objekt Ultra?

Wegen der Negasphäre?"

„Wir werden es herausfinden."

„Ich kann meine Frage nur noch einmal wiederholen: Und was jetzt?"

Kantiran rief sich die letzten Worte des Echsenartigen in Erinnerung. „Noreed sagte etwas von einem Enterkommando.

Wenn ich seine technischen Möglichkeiten richtig einschätze, dürfte es ihn nicht vor allzu große Probleme stellen, an Bord zu kommen."

Wie um seine Worte zu bestätigen, wurden in diesem Moment Schritte laut, die sich dem Eingang in die Zentrale näherten.

Vier echsenartige Wesen stampften herein.

Auch sie wiesen die Tätowierung eines dritten Stirnauges auf, doch es war nicht so fein ausgearbeitet wie bei Bronwyn Noreed; sie trugen ebenfalls metallisch glänzende Anzüge, die mit bunten geometrischen Mustern bedeckt waren.

In den Linken hielten sie klobig anmutende Strahlerwaffen; in den Rechten blitzende Messer. Diese geradezu archaischen Waffen verblüfften Kantiran. Sie wollten nicht zu einem raum- fahrenden Volk passen. Vielleicht dienten die Messer eher repräsentativen oder rituellen Zwecken. Er wusste schließlich nichts über die Choi - falls das überhaupt ihr Eigenname war, wie er nach Bronwyn Noreeds Worten vermutete.

Die vier positionierten sich zu beiden Seiten der Menschen und richteten die Strahler auf sie. Die Messer setzten sie zur Drohung nicht ein, was den Eindruck verstärkte, dass sie sie nur bedingt als Waffen ansahen.

Kantiran und Cosmuel standen bewegungslos. Perry Rhodans Sohn wartete ungeduldig ab - es lag an den Eindringlingen, Forderungen zu stellen oder sie gefangen zu nehmen.

Aber es geschah nichts.

Die Situation hatte etwas Widersinniges an sich. Kantiran wäre am liebsten zum Angriff übergegangen und hätte dem Nächststehenden die Waffe entrissen, doch er besänftigte seine Emotionen. Selbst wenn er diese vier Wächter besiegt hätte, würde es ihm nichts nutzen.

Die Zeit verging quälend langsam. Die Echsenartigen sonderten einen beißenden Gestank aus, der zunächst kaum zu bemerken gewesen war, aber von Sekunde zu Sekunde penetranter wurde. Es roch modrig wie in einem unterirdischen, feuchten Gewölbe, in dem irgendwelche Nagetiere verendet waren.

Um den Gestank zu übertünchen, konzentrierte sich Kantiran auf Cosmuel und versuchte, ihren speziellen Duft wahrzunehmen. Er liebte Cosmuels Geruch, den er unter tausend Düften hätte herausfiltern können und der ihrem weißblonden Haar entströmte.

Irgendwann durchschnitten stampfende Schrittgeräusche die Stille. Ein fünfter Choi trat ein, und seine ganze Körperhaltung, jede seiner Bewegungen, stellte klar, dass er einen hohen Rang einnahm. Zuerst glaubte Kantiran, es mit Bronwyn Noreed zu tun zu haben, aber dann erkannte er marginale Unterschiede im Körperbau. Noreeds Hals war dicker gewesen, und die Augentätowierung hatte näher an der Nasenöffnung gesessen. „Ich bin Forejam Kareis", sagte der Echsenartige mit tiefer Stimme. Die Zunge pendelte einen Augenblick vor den Zähnen, ehe sie wieder in der Schnauze verschwand. „Unsere Translatoren sind auf eure primitive Sprache eingestellt. Ihr seid Gefangene der Armadur der Choi und des großen Bronwyn Noreed. Ihr habt uns zu gehorchen und alle Fragen zu beantworten."

Kantiran merkte auf. „Fragen beantworten?"

„Du redest nur, wenn du dazu aufgefordert wirst!" Forejam Kareis trat blitzschnell vor Kantiran. Seine rechte Klaue zuckte so schnell vor, dass Kantiran nicht ausweichen konnte. Die Klinge des Messers blitzte vor seinen Augen. Ein scharfer Schmerz pochte zwischen seinen Augen.

Ein Blutstropfen rann über den Nasenflügel und die Oberlippe. Kantiran schmeckte ihn: süßlich und doch bitter.

Kareis hatte ihm keine schwere Verletzung zugefügt, ihm aber unmissverständlich klargemacht, dass er jederzeit dazu in der Lage war. Kantiran schauerte bei dem Gedanken, dass er ebenso gut in diesen Augenblicken mit durchschnittener Kehle vor Cosmuels Augen verbluten könnte. „Hast du mich verstanden, Roter?"

„Ich habe verstanden", bestätigte Kantiran.

In plötzlich aufwallendem Zorn hätte er fast Ich habe verstanden, Gelber hinzugefügt, doch er verkniff es sich. Er konnte seine Lage sehr gut einschätzen, und kecker Widerspruch stand ihm nicht zu, wenn er nicht leichtsinnig mit seinem Leben spielen wollte. „Ihr werdet an Bord der CHOI Igebracht und alle Fragen beantworten.

Armadurführer Bronwyn Noreed wird euch persönlich vernehmen. Antwortet schnell und gut, sonst ..." Statt den Satz zu beenden, zischte die Klinge wieder vor und kappte die Spitze von Cosmuels Pferdeschwanz.

Die Haare rieselten zu Boden. Ihre Augen weiteten sich.

Forejam Kareis drehte sich ohne ein weiteres Wort um.

Die vier Wächter wiesen die beiden Gefangenen an, ihm zu folgen.

 

*

 

Kantiran glaubte seinen Augen nicht zu trauen, als er die Zentrale verließ.

Er erkannte den Korridor nicht wieder. Die Fremden waren in der Zwischenzeit nicht untätig gewesen. Sie hatten erstaunlich lautlos gearbeitet, was Kantiran ihren eher klobigen und plumpen Körpern nicht zugetraut hätte.

Die Wände waren über die Länge von mehreren Metern mit fließenden Bahnen aus schwarzem Stoff bedeckt, auf dem die bekannten Muster in Rot eingearbeitet waren. Auf dem Boden breitete sich eine an Sand erinnernde Substanz aus; im Abstand von etwa einem Meter zueinander ragten daraus drei etwa unterarmlange Stangen hervor, deren Spitzen gleißende Lichtbahnen zur Decke warfen. „Was ist das?", flüsterte Cosmuel neben ihm.

Kantiran fürchtete schon eine erneute Züchtigung, doch weder Kareis noch einer der anderen Choi zeigte eine Reaktion. „Sieht wie ein transportabler Transmitter aus."

Forejam Kareis blieb vor der ersten Stange stehen und sagte ein unverständliches Wort. Daraufhin verbreiterten sich die Lichtbahnen. Als sie sich berührten, ertönte ein grelles Summen, und kleine Überschlagsblitze zuckten. Dann baute sich rasend schnell ein Transmitterfeld auf.

Der Choi trat hinein und entmaterialisierte. „Weiter", forderte einer der Wächter.

Kantiran gehorchte und ging durch das Abstrahlfeld.

Er fand sich in einer weitläufigen Halle wieder, zweifellos an Bord eines der Choi-Schiffe. Aufgrund des quaderförmigen Grundrisses der Halle vermutete er unwillkürlich, in einem Würfelschiff gelandet zu sein.

Ehe er weitere Einzelheiten wahrnehmen konnte, tauchte Cosmuel neben ihm auf. „Das will mir gar nicht gefallen", murmelte sie.

Ein Schatten zischte auf sie zu. Forejam Kareis packte sie von hinten, umschloss ihren Hals und trat ihr die Beine weg.

Sie lag schon auf dem Boden, ehe Kantiran begriff, was geschah. Ihr Gegner konnte sich geradezu irrsinnig schnell bewegen. „Sagte ich nicht, dass ihr nur redet, wenn ihr aufgefordert werdet?" Kareis hob den Fuß und stellte ihn auf Cosmuels Brust. „Noch einmal, und du bist tot, Rote."

Cosmuels Gesicht verzog sich gequält, dann gab er sie frei. In ihren Augen lag deutlicher Schmerz, als sie aufstand. Kalte Wut stieg in Kantiran hoch, doch ihm waren die Hände gebunden.

Der Choi trat vor Cosmuel. Mit beiden Klauen umfasste er ihr Kinn. Erstmals sah Kantiran, wie spitz die Krallen waren.

Einige bohrten sich millimetertief in Cosmuels Haut. Winzige Blutstropfen quollen hervor. „Du solltest dich an meine Worte halten, denn Bronwyn Noreed will Antworten. Und ohne Zunge wirst du ihm nicht antworten können."

Nach dieser unmissverständlichen Drohung wandte er sich ab. Seine Schritte hallten in der weitläufigen Halle.

Die Decke lag mindestens vier Meter über ihnen, wenn nicht mehr. Der Boden war mit derselben sandartigen Masse bedeckt, die Kantiran schon im Korridor der THEREME entdeckt hatte. Irgendwelche Einrichtungsgegenstände, seien sie nun zur Zier oder rein zweckhaft, konnte er nicht erkennen.

Ein dumpfes Klopfen war zu hören; es drang aus allen Richtungen gleichzeitig.

In weiten Bereichen des Bodens lag der Sand unberührt; anderswo, wie auf geraden Pfaden, die die Halle in gleichmäßigen Abschnitten durchschnitten, waren Hunderte und Tausende von Fußabdrücken eingegraben.

Auf einem dieser Wege näherte sich mit gemächlichen Schritten ein Choi.

Kantirans Vermutung, dass es sich um Bronwyn Noreed handelte, wurde bestätigt, als dieser seinen Namen nannte. „Ihr werdet mir gehorchen und alle Fragen beantworten. Wer seid ihr?"

Kantiran stellte sich und seine Geliebte vor, ohne Einzelheiten zu nennen. „Nun, Kantiran Rhodan, ich erkenne in dir einen männlichen Vertreter deines Volkes.

Auch außerhalb des geschlechtlichen Unterschieds weist du diverse Diskrepanzen zu der Frau namens Cosmuel Kain auf. Erkläre das."

Kantiran staunte über die Beobachtungsgabe des anderen. Für einen Echsenartigen musste es äußerst schwer sein, einen Humanoiden einzuschätzen, dessen Volk er nie zuvor begegnet war. „Mein Vater war ein Terraner, meine Mutter eine Arkonidin. Ich bin ein Kind zweier Völker. Und meine Begleiterin ist nicht nur Terranerin, sondern auch eine Cyno." Letzteres machte sich zwar nicht an äußerlichen Merkmalen fest, aber Kantiran erwähnte es absichtlich in der Hoffnung, dass Noreed schon einmal von den Cynos gehört hatte, die im Laufe von Jahrmillionen an vielen kosmischen Schauplätzen eine bedeutende Rolle gespielt hatten.

Doch dem schien nicht so zu sein. Noreed beugte sich mit geöffneter Schnauze vor; der modrig faule Geruch ließ Kantiran würgen, aber er versuchte, seinen Ekel nicht zu zeigen. „Ihr besitzt ein erstaunliches kleines Schiff, dessen Technik allerdings schwer beschädigt ist."

„Wir ..."

„Versuch nicht, mir etwas vorzumachen.

Ich teile nicht die aufbrausende Art meines Untergebenen Forejam Kareis, aber ich werde keine Spielchen dulden. Euer Schiff zeigt mir, dass ihr bedeutende Wesen seid.

Also spielt nicht die Unschuldigen. Was habt ihr damit zu tun, dass meine Flotte hierher gezogen wurde?"

„Was meinst du damit?"

Noreeds Rechte zuckte zu einem Gürtel, der sich um die Körpermitte wand. In der nächsten Sekunde richtete er ein Messer auf Kantiran. „Wie ist mein Schiff, wie ist meine gesamte Armadur an diesen Ort gelangt? Wo - bin - ich?"

Kantiran dachte fieberhaft nach. Offenbar war Noreed von seinem Auftauchen an diesem Ort völlig überrascht. Es hatte seine Flotte nicht planmäßig ins Halo von Hangay verschlagen. Ein Zufall? Er hatte davon gesprochen, dass ihn etwas gezogen habe. „Wir befinden uns im Randbereich der Galaxis Hangay."

„Hangay? Dieser Name ist mir unbekannt."

„Hangay wurde vor einigen Jahrhunderten aus einem sterbenden Universum in unseres transferiert."

„Geschwätz", sagte der Armadurführer. „Niemand wäre dazu in der Lage, so etwas zu vollbringen. Nur den Hohen Mächten selbst könnte es gelingen." Seine Zunge pendelte einen Augenblick vor den Zähnen, und die Riechöffnungen an der Spitze der Schnauze weiteten sich. „Was weißt du über die Kosmokraten und Chaotarchen? Dienst du ihnen?"

Kantiran spürte, dass er jedes Wort auf die Goldwaage legen musste, ehe er es aussprach. Eine falsche Andeutung konnte nicht wieder gut zumachenden Schaden anrichten. „Ich diene weder den Kosmokraten noch den Chaotarchen, aber ich kämpfe nicht gegen sie. Weder Ordnung noch Chaos sind mir ..."

„Still jetzt! Du kennst die Hohen Mächte, das adelt dich, und es zeigt, dass ich dich richtig eingeschätzt habe. Ich wiederhole meine Frage: Wieso bin ich hier?"

„Darauf kann ich nicht antworten. Ich weiß nichts darüber. Vielleicht hat es etwas mit Objekt Ultra zu tun. Das ist jenes Phänomen, das in weniger als einem Lichtjahr Entfernung steht und das ständig im ultrahochfrequenten Bereich strahlt.

Vielleicht haben diese Strahlungen deine Armadur aus dem Hyperraum gerissen."

„Du redest klug, aber du weißt nichts."

Leider musste Kantiran dieser Analyse momentan zustimmen. Er konnte lediglich Vermutungen anstellen. Hatte Objekt Ultra auf welche Weise auch immer die Armadur gerufen, weil es sich die Schiffe zunutze machen wollte? Sollten sie eine Bresche nach Hangay schlagen, damit der UHF-Strahler dort eindringen konnte? „Erlaube mir zu reden."

Bronwyn Noreed wies mit der Spitze des Messers auf Cosmuel. „Rede klug und sorge dafür, dass ich Antworten er-, halte.

Sonst werde ich sie exekutieren lassen.

Mein Untergebener Forejam Kareis wird diese Aufgabe mit Freuden erfüllen."

Daran zweifelte Kantiran keine Sekunde.

Egal was kam - das durfte er nicht zulassen. Nicht, ohne bis zum letzten Atemzug zu kämpfen, auch wenn es völlig sinnlos war und er selbst ebenfalls sterben würde. Er wollte Cosmuel nicht verlieren - er durfte es nicht. Nicht auch noch sie, nachdem schon 'seine erste Liebe Thereme gestorben war. „Sprich!", forderte Noreed. „Weder mein Schiff noch irgendein mir bekanntes Triebwerk ist dazu in der Lage, in die Galaxis Hangay einzufliegen.

Womöglich bist du hier, weil deine Einheiten es vermögen. Teste es, und du wirst mehr über deine Lage erfahren."

„Unsinn! Du redest irrsinnig! Sprichst von fremden Universen, von den Hohen Mächten und davon, dass Schiffsantriebe in bestimmten Gebieten versagen. Es ist Jahrhunderte her, dass diese Galaxis in unser Universum kam, sagst du? Dann muss sich der Strangeness-Wert längst angeglichen haben. Du glaubst wohl, es mit einem Narren zu tun zu haben? Welche Art Falle willst du mir stellen, Roter?"

„Keine Falle", versicherte Kantiran. „Ich möchte wissen, warum du hier bist, denn ich beobachte die Vorgänge in Hangay, weil sich dort etwas Gefährliches entwickelt."

Bronwyn Noreed trat einen Schritt zurück und wandte sich um. „Ich werde dich einsperren lassen und die Frau auch. Denk nach und sag mir das nächste Mal die Wahrheit. Ich bin nicht gewillt, mich länger aufhalten zu lassen. Ich habe eine Aufgabe von kosmischer Bedeutung zu erfüllen."

„Ich kann dir nicht mehr sagen, als ich weiß."

„Wir werden sehen, was du weißt und was nicht. Ich habe keine Zeit zu verlieren.

Meine Mission ist von größter Wichtigkeit.

Ich werde in wenigen Tagen erwartet, und dort, wo ich hingehe, wartet man nicht gerne."

„Wo liegt dein Ziel?"

„Da du in kosmischen Dingen bewandert zu sein scheinst, wirst du vielleicht schon einmal davon gehört haben. Mein Ziel ist das Kosmonukleotid TRIICLE-9."

 

6.

 

26. Januar 1346 NGZ

»Ihr Spiel, Gentlemen« 

 

Alle Nachfragen nutzten nichts. Bronwyn Noreed ignorierte jeden Zuruf und zog sich mit stampfenden Schritten zurück. Staub wallte in dichten Wolken hinter ihm auf und sank nur langsam wieder zu Boden.

Das war höchst ungewöhnlich für das Innere eines Raumschiffes - wozu der Sand wohl diente? Wahrscheinlich erinnerte er die Choi an ihre Heimat. Als Echsenartige konnten sie aus Wüstentieren hervorgegangen sein.

Ein Choi-Wächter packte Kantiran am Oberarm, ein weiterer umklammerte Cosmuels Schultern. Beide setzten sich nicht zur Wehr, um unnötigen Ärger zu vermeiden. Ihre Zeit würde kommen, davon war Kantiran überzeugt. Also hieß es, Kräfte zu sparen.

Er war froh, dass Cosmuel die Lage wohl ähnlich beurteilte und sich fügte, obwohl er in ihrem Gesicht sah, dass sie mit Freuden einen sinnlosen Kampf auf verlorenem Posten begonnen hätte.

Die Wächter stießen Kantiran auf das aktivierte Abstrahlfeld zu. '„Versuch nach dem Sprung gar nicht erst, aus deinem Gefängnis zu entkommen. Das Empfangsfeld lässt sich aus der Zelle heraus nicht umpolen. Außerdem beobachten wir dich, und wenn du auch nur den Versuch unternimmst, die Technik zu manipulieren, werden wir dich daran zu hindern wissen."

„Was soll das heißen?"

„Geh!"

Kantiran fühlte sich, als warte seine eigene Hinrichtung auf ihn, als er auf das Abstrahlfeld zuschritt. Er hörte, wie ein Choi Cosmuel anfuhr: „Du noch nicht!", dann fand er sich in einem rundum geschlossenen Raum wieder.

Die Gefängniszelle mochte etwa drei auf drei Meter messen und war ebenso hoch.

Kantiran stand inmitten dreier aus dem Boden ragender Stäbe, wie er sie inzwischen schon öfter gesehen hatte; mit ihrer Hilfe war das Empfangsfeld des Transmitters aufgebaut worden.

Davon abgesehen war der Raum völlig leer, auch fand sich auf dem Boden nicht der sonst allgegenwärtige Sand. Diesen Luxus, denn um solchen handelte es sich in den Augen der Choi zweifellos, gönnten sie ihren Gefangenen wohl nicht.

Kantiran trat zur Seite, um Platz für Cosmuel zu schaffen. Doch seine Hoffnung wurde enttäuscht.

Die Choi erwiesen sich als klug. Es war strategisch geschickt, ihn und Cosmuel getrennt einzusperren, denn so konnten sie keine gemeinsamen Pläne schmieden.

Außerdem blieb er über ihr Schicksal im Unklaren, was ihn früher oder später seelisch zermürben würde. Angst um Cosmuel stieg in ihm hoch. Er dachte an Bronwyn Noreeds Drohung, Cosmuel exekutieren zu lassen, wenn er keine Antworten erhielt...

Aber Kantiran konnte dem Armadurführer keine Antworten geben, weil er selbst vor einem Rätsel stand.

Er lehnte mit dem Rücken gegen eine Seitenwand. Von dem Metall ging keine Kälte aus, wie auch allgemein an Bord des Schiffes eher unangenehme Wärme herrschte. Die Choi liebten offensichtlich die Hitze.

Noreed hatte zuletzt erwähnt, dass das Ziel seiner Armadur das Kosmonukleotid TRIICLE-9 sei. Was es damit auf sich hatte, wusste Kantiran genau.

TRIICLE-9 war einst der so genannte Frostrubin gewesen, ein verschollenes Kosmonukleotid, das aufgrund einer Mutation seinen Platz im Moralischen Kode des Universums verlassen hatte. Der für TRIICLE-9 bestellte Wächter Ordoban und seine Wachflotte, die sich auch als Endlose Armada bezeichnete, suchten es Jahrmillionen lang; erst im Jahr 429 NGZ hatte TRIICLE-9 wieder seinen ursprünglichen Standort in der Doppelhelix des Moralischen Kodes eingenommen.

Zugang vom Standarduniversum aus bot lediglich der „Abdruck" des Kosmonukleotids, rund 216 Millionen Lichtjahre von der Milchstraße entfernt und ganz gewiss nicht in der Nähe von Hangay.

Die Armadur musste besondere Qualifikationen besitzen, wenn sie eine Aufgabe zu erfüllen hatte, die direkt mit einem Kosmonukleotid zusammenhing.

Die Choi waren zweifellos ein ausgewähltes Volk der Hohen Mächte. Nur zu welcher Seite gehörten sie?

Wohl zu den Chaotarchen, denn sonst hätte die versammelte Truppe der Terminalen Kolonne ihre Gegenwart nicht kampflos geduldet. TRAITOR und die Armadur waren gewissermaßen Verbündete.

Oder lag Kantiran mit all seinen Überlegungen falsch? Wenn es so war, warum nahm Bronwyn Noreed dann keinen Kontakt zu den Schiffen der Kolonne auf?

Kantiran fehlte der Puzzlestein, der seine Überlegungen erst schlüssig werden ließ.

Er hatte auch schon eine Idee, wie er ihn sich besorgen konnte.

 

*

 

Cosmuel saß mit angezogenen Knien am Boden ihrer trostlosen Gefängniszelle. Die Luft war geruchlos, um sie her war es völlig still.

Das Fehlen jeglicher Reize zehrte an ihrer Nervenkraft. Nicht mal ihren Augen wurde Abwechslung geboten; der würfelförmige Raum war bis auf die drei Stäbe, die die Empfangseinheit des Bordtransmitters bildeten, völlig leer. Nur graue, völlig glatte Metallwände umgaben sie.

Cosmuel umschlang mit beiden Armen die Beine, stützte das Kinn auf die Knie.

Sie dachte daran, wie Kantiran vor ihr das Abstrahlfeld durchschritten hatte und sie ihm folgen wollte. „Du noch nicht!", hatte einer der Wächter befohlen und sie gleichzeitig gepackt. Die Krallen hatten sich in das Fleisch ihrer Schulter gebohrt.

Zu ihrem Erstaunen war Bronwyn Noreed noch einmal zurückgekommen. „Wir werden euch in Einzelhaft stecken", hatte er gesagt. „Mögt ihr getrennt voneinander überlegen, wer zuerst aussagt und damit über euren Tod oder eure Rettung entscheidet. Erhalte ich in den nächsten zehn Stunden keine Antwort, wirst du sterben. Ich bin kein Schlächter, aber ich bin bereit, alles zu tun, was sich als notwendig erweist. Vielleicht lockert diese Aussicht ja deine Zunge."

Inzwischen hatte einer der Wächter den Transmitter umprogrammiert und Cosmuel hindurchgeschickt.

In dieser Zelle hatte sie sich wieder gefunden. Die Wände waren ringsum geschlossen, es gab keinen Eingang, keine Fenster, nur winzige Lüftungsschlitze unter der Decke - die Transmittertechnik bot die einzige Möglichkeit, in den Raum zu kommen oder ihn zu verlassen.

Cosmuel besaß nur das technische Grundwissen, das sie während ihrer Ausbildung zur TLD-Agentin erlernt hatte.

Sie traute sich nicht zu, eine ihr völlig fremde Technik in ihrem Sinn umzuprogrammieren.

Aber was konnte sie stattdessen tun?

Stumpfsinnig ihre Zeit absitzen und abwarten, bis sie hingerichtet wurde? Eine Alternative schien nicht zu existieren, denn weder sie noch Kantiran konnten Bronwyn Noreeds Fragen beantworten.

Befand sich Kantiran in einer ähnlichen Zelle wie sie selbst? Und was würde er unternehmen? Die Ungewissheit trieb sie um. Von Sekunde zu Sekunde wurde sie unruhiger und verlor die Souveränität, die sie sich in den letzten Wochen mühsam erarbeitet hatte. Ihre Verwirrung nahm zu.

Zum Vorschein kam die verunsicherte, ängstliche Cosmuel Kain, die sie im Grunde ihres Herzens noch immer war. In ihrer Aufgabe hatte sie Stärke gefunden, und die Beziehung mit Kantiran hatte ihr Sicherheit gegeben - aber nun, isoliert und allein, drohte sie die Kontrolle über sich selbst zu verlieren.

Ihre Hände zitterten.

Sie hasste Noreed für die Psychofolter, mit der er sie quälte. Er wollte Wissen aus ihnen herauspressen, das sie nicht besaßen; dazu ging er mit äußerster Grausamkeit vor, wenn er dem ersten Eindruck nach auch das glatte Gegenstück zu seinem brutalen Untergebenen Forejam Kareis zu sein schien.

Es stellte sich nur die Frage, ob die seelische Brutalität nicht noch schlimmer war als die körperliche Gewaltbereitschaft.

Cosmuel wünschte sich, es gäbe irgendetwas, das für Ablenkung sorgte.

Irgendwelche Geräusche, denen. sie lauschen konnte. Wachen, mit denen sie sich unterhalten konnte, und sei es nur, dass sie sie anschrien und ihr befahlen, still zu sein.

So aber war sie völlig sich selbst überlassen - sich selbst und ihren grüblerischen Gedanken.

Aber hatte Noreed nicht zu Kantiran gesagt; sie würden sofort bemerken, wenn er sich an der Transmittertechnik zu schaffen machte? Also überwachten die Choi ihre Gefangenen.

In ihr reifte ein Plan. Wenn jemand sie beobachtete, konnte sie diesen Wächter womöglich mit der Macht ihrer Stimme überwältigen und auf ihre Seite ziehen.

Darin lag womöglich ihre einzige Chance.

Diese Macht der Stimme war in Wirklichkeit eine suggestive Begabung.

Cosmuel blieb in der kauernden Haltung, um ihren Bewachern weiterhin Verzweiflung und Angst vorzuspielen - zumindest, falls die Choi ihre Körpersprache richtig interpretieren konnten. Innerlich jedoch fasste Cosmuel neuen Mut. „Hört mich jemand? Ich möchte Bronwyn Noreed sprechen. Er hat gewonnen. Es gibt etwas, das ich ihm zu sagen bereit bin. Ich werde kooperieren, um mein Leben zu retten und das meines Begleiters."

Sie wartete ab. Es erfolgte keine Reaktion.

Sie hatte sich ohnehin gefragt, wie jemand Kontakt zu ihr aufnehmen würde. Eine andere Möglichkeit als den Durchgang durch den Transmitter gab es offensichtlich nicht.

Vielleicht kam sie zum Ziel, wenn sie forscher auftrat. Sie stand auf, stemmte die Hände in die Seiten und suchte zum ungezählten Mal mit Blicken die Wände ab, ob sie irgendwo eine Kameralinse entdeckte. Doch wieder fand sie nur die winzigen Lüftungsschlitze unter der Decke.

„Ich dachte, es gäbe keine Zeit zu verlieren. Hat Bronwyn Noreed es nicht eilig, sein Ziel zu erreichen, TRIICLE-9?"

Sie versuchte ihren Bewachern zu imponieren. „TRIICLE-9, das man lange Zeit auch als Frostrubin kannte?"

Als sich noch immer nichts tat, suchte sie tief in ihren Kenntnissen der Vergangenheit. Mit einem Mal war sie froh darüber, dass sie während ihrer Ausbildungszeit auch das Fach Historische Kosmologie hatte belegen müssen, obwohl sie sich damals tödlich gelangweilt und es als verlorene Zeit beurteilt hatte. „Die Porleyter nannten TRIICLE-9 das rotierende Nichts. Ich kenne seinen Standort." Über ihr summte es, und plötzlich stand für Sekunden ein irisierender Funkenregen im Raum. Aus diesen Leuchteffekten formte sich ein Gesicht; die holografische Wiedergabe Forejam Kareis'. „Du bist also gewillt zu sprechen."

Cosmuel verfluchte die Tatsache, dass ausgerechnet Kareis sich meldete. „Ich würde dir gerne persönlich gegenübertreten." Sie glaubte nur dann eine Chance zu haben, ihr Gegenüber zu beeinflussen. Oder machte es keinen Unterschied, ob Cosmuels Stimme technisch an einen anderen Ort übertragen wurde? Sie wusste es nicht, hatte sich nie genauer um ihre Fähigkeit gekümmert, nie die Grenzen und Möglichkeiten ausgelotet.

Die gelbe Schnauze öffnete sich weit. Ein durchdringendes Fauchen ertönte. „Du hast keine Ansprüche zu stellen, Rote. Wenn es nach mir ginge, wärst du bereits tot, um deinen Begleiter zum Sprechen zu animieren."

„Wenn ich tot bin, kann ich nicht mehr reden." Cosmuel hoffte, dass diese Worte wesentlich selbstsicherer klangen, als sie sich fühlte. Nur mit Mühe verhinderte sie ein Zittern der Knie.

Der Echsenartige stieß eine Abfolge von Zischlauten aus, die wohl ein Lachen darstellten. „Gut gesprochen, Rote. So, du glaubst also, so viel über TRIICLE-9 zu wissen? Mir erscheinen die Bezeichnungen, die du benutzt hast, als reiner Irrsinn. Lustig vielleicht, ganz sicher phantasievoll, aber ich weiß nicht, was du damit erreichen willst."

Konnte es tatsächlich sein, dass Forejam Kareis nie zuvor von den Porleytern, dem rotierenden Nichts oder dem Frostrubin gehört hatte? So lange lagen diese Eckpunkte in der Geschichte von TRIICLE-9 nicht zurück. Wenn die Armadur eine Aufgabe im Zusammenhang mit dem Kosmonukleotid zu erfüllen hatte, mussten die Verantwortlichen davon wissen. „Was ich damit erreichen will?", fragte Cosmuel. „Ganz einfach: Ich will mit dir reden." In das letzte Wort legte sie alle suggestive Kraft, zu der sie fähig war. „Persönlich."

„Du bist verrückt", lautete die niederschmetternde Antwort. „Du solltest froh sein, dass du nicht vor mir stehst, sonst würdest du jetzt wieder Bekanntschaft mit meinem Messer schließen, aber diesmal würdest du mehr opfern müssen als nur die Spitzen deiner Haare. Also rede hur dann, wenn du die Fragen des Armadurführers beantworten willst. Wieso sind wir hier? Was hat uns an diesen von den Kosmokraten verlassenen Ort geführt?"

Offenbar war Kareis gegen ihre Beeinflussungsversuche immun. „Ehe ich dir darauf eine Antwort geben kann, muss ich dir Auge in Auge gegenüberstehen", beharrte sie auf ihrer Forderung. Wenn es sonst nichts brachte, so gewann sie zumindest etwas Zeit. „Du hast es nicht anders gewollt. Du bist aufmüpfig, Rote. Dafür haben wir keine Zeit. Ich dulde es nicht. Komm und stirb!"

Von den drei Stäben schossen plötzlich Lichtspeere gegen die Decke, weiteten sich aus, berührten sich, und das Abstrahlfeld baute sich sirrend auf.

Cosmuels Magen revoltierte. Offenbar war sie einen Schritt zu weit gegangen. „Aber ..."

„Schweig! Komm und stirb!"

So einfach würde sie nicht zu ihrer Hinrichtung spazieren. Es musste einen Ausweg aus dieser vertrackten Situation geben. „Hast du Angst vor deiner eigenen Courage bekommen? Ich habe Mittel, dich zu zwingen."

Die wirst du schon anwenden müssen, dachte Cosmuel trotzig.

Forejam Kareis ließ ihr nicht einmal Zeit, etwas zu erwidern. Er erstickte jeden Widerstand im Keim.

Boden und Wände erhitzten sich. Zunächst strahlte sanfte Wärme von ihnen aus, doch die Temperatur stieg rasant. Die Wände begannen zu glühen, und die Hitze des Bodens drang durch Cosmuels Schuhe. „Komm zu mir"; sagte der Choi, „oder du wirst verbrennen."

Cosmuel stand der Schweiß auf der Stirn.

Zwar trug sie noch immer die Montur der Friedensfahrer, die sie für eine gewisse Zeit schützen würde - nicht zuletzt konnte sie auch als Raumanzug dienen. Aber wenn sie direkt auf glühendem Metall stand, bedeutete das früher oder später ihren Tod.

Ihr blieb keine andere Wahl. Sie würde kämpfen müssen ... zuerst gegen Forejam Kareis und dann, falls sie ihn besiegte, gegen eine nicht zu überwältigende Übermacht.

Zögernd ging sie den ersten Schritt und trat eine Sekunde später in das Abstrahlfeld.

 

*

 

Kantiran musste vorsichtig vorgehen, denn er glaubte Bronwyn Noreed, dass die Choi jede seiner Bewegungen beobachteten.

Er lehnte sich gegen die Wand und sank in die Knie, bis er auf dem Boden saß. Die Beine waren 'angezogen, und wie beiläufig öffnete er die Verschlusskappen der Insektenholster, die er ständig bei sich trug - kleine, um die Beine gebundene Kästen, die jeweils einen ganzen Stamm Dwarmaris beherbergten.

Die winzigen Insekten schwärmten aus.

Kantiran rechnete sich gute Chancen aus, dass die mit bloßem Auge kaum sichtbaren Tiere den Überwachern entgingen.

Kantiran war dank seiner Fähigkeit als Instinkt-Telepath in der Lage, die Dwarmaris zu kontrollieren. Und er konnte auf alles, was die Insekten wahrnahmen, zugreifen, als würde er selbst durch ihre Augen sehen. Allerdings handelte es sich um eine trotz aller Übungen nach wie vor in höchstem Maß ungewohnte Art der Wahrnehmung. Er sah, roch und fühlte aus der Perspektive der winzigen Insekten; was für Kantiran etwa nur seine Hand war, stellte für die Tiere einen gewaltigen fleischfarbenen Berg dar, der eine verwirrende Vielfalt an Gerüchen absonderte.

Dank des Trainings konnte Kantiran glücklicherweise inzwischen recht passabel ihre Wahrnehmung interpretieren.

Er brachte die beiden Insektenvölker dazu, den kleinen Lüftungsschlitzen entgegen zu fliegen und in sie einzudringen.

Danach konzentrierte er sich. Hunderte, Tausende von Lebewesen sendeten ihm Eindrücke ihrer Umgebung. Er teilte sie in vier Gruppen auf und dirigierte sie in verschiedene Richtungen.

Er versuchte sie so zu lenken, dass sie sich nicht weit entfernten, sondern von außen zurück zu seinem Gefängnis kamen; in der vagen Hoffnung, dass in einem Nachbarraum ein Wächter saß und dort eine Möglichkeit bestand, das Transmitterfeld für eine Flucht zu aktivieren.

Allerdings konnte dieser fiktive Wächter, falls er überhaupt existierte, auch an einem weit entfernten Ort im Raumschiff sitzen.

Es kostete alle Konzentration, die Kontrolle über die verschiedenen Insektenschwärme nicht zu verlieren. Sie durchflogen enge Röhren (riesige schwarze Kanäle voller Kälte und sterilem Tod), gelangten in Lagerhallen (viele Düfte, doch keine Nahrung), umschwirrten Choi (Schweiß und Blut und Gier und dicke Schutzpanzer).

Kantiran ließ die Insekten anhalten, wenn sie auf Choi trafen, aber die Insekten waren nicht in der Lage, die Kommunikation der Echsenartigen zu verstehen oder aufzunehmen, sodass Kantiran hätte darauf zugreifen können.

Irgendwann zitterte Kantiran vor Erschöpfung. Er rief die Dwarmaris zurück, schloss die Augen und lockerte die Kontrolle. Die Insekten fanden stets einen Weg zu ihrem Zuhause, den Beinholstern.

Darum musste er sich nicht kümmern.

Also gönnte er sich den Luxus, kurz einzuschlafen.

Als er erwachte, wimmelten die Dwarmaris wieder in ihren Holstern, aber Kantiran war keinen Schritt weiter als zuvor. Und er hatte keine Ahnung, was er noch zu seiner und Cosmuels Rettung unternehmen könnte.

Seine hochtrabenden Pläne waren geplatzt.

 

*

 

Forejam Kareis zielte mit einem Strahler auf Cosmuel. „Ich frage mich, wieso ich dich aus deiner Zelle gelassen habe."

Sie wollte sich keine Blöße geben und trat furchtlos auf. „Weil du mich töten wolltest, schon vergessen?" Erst als die Worte heraus waren, dämmerte ihr, was der Choi gesagt hatte. Er hatte genau das getan, was sie von ihm gefordert hatte - sie stand ihm persönlich gegenüber. „Es gibt keinen Zweifel daran, dass du den Tod verdient hast, aber Bronwyn Noreed hat es mir untersagt, dich ohne seinen ausdrücklichen Befehl zu exekutieren."

Sie witterte ihre Chance. „Und du wirst ihm nicht zuwiderhandeln. Im Gegenteil.

Es gibt keinen Grund, mich zu töten." In den Worten lag alle suggestive Kraft, zu der sie fähig war.

Sie blickte sich um. Außer Kareis hielt sich niemand in dem kleinen Raum auf, der bis in den letzten Winkel von technischen Aggregaten und Bedienpulten überquoll.

Unter ihren Füßen knirschte der allgegenwärtige Sand.

Der Echsenartige senkte die Waffe. „Etwas ist an dir, was mir zeigt, dass du nicht an unserer Misere schuld bist."

Cosmuel hätte beinahe laut gelacht. Das ging noch einfacher, als sie für möglich gehalten hätte. Sie konnte es kaum fassen, wie leicht sie einen durchschlagenden Erfolg erlangt hatte. Der aggressive Forejam Kareis war offenbar leicht zu beeinflussen.

Ihm schien nicht einmal aufzufallen, dass er sich völlig widersinnig verhielt. Er glaubte, seine Schlussfolgerungen aus eigenen Überlegungen zu ziehen.

Cosmuel streckte die Hand aus. „Ich bin dein Freund und suche nur das Beste für die Armadur der Choi. Gib mir deinen Strahler."

Kareis gehorchte widerspruchslos. Er war völlig wehrlos gegen ihre sanfte Stimmkraft. Gerade angesichts seines selbstsicheren Auftretens hätte Cosmuel damit nicht gerechnet.

Mit einem Mal freute sie sich darüber; dass sie gerade an Kareis geraten war. Was sie vor wenigen Minuten noch als fatal empfunden hatte, erwies sich nun als Glücksfall. Er nahm offensichtlich einen hohen Rang innerhalb der Armadur ein.

Mit ihm an ihrer Seite konnte ihr alles gelingen. „Nimm Kontakt zu Kantiran auf. Er ist zu Unrecht gefangen. Bring ihn per Transmitter zu uns."

 

*

 

Kantiran konnte es kaum fassen, als er Cosmuel gegenüberstand.

Sie lächelte ihn an. „Forejam Kareis ist ein kluger Mann. Er hat erkannt, dass wir keine Feinde der Armadur sind. Er wird uns zur THEREME bringen, damit wir unsere Mission fortsetzen können. Nicht wahr?"

Der Choi öffnete die Schnauze wenige Zentimeter weit. Die Zunge flatterte zwischen den Zähnen. „Ich werde Noreed darüber in Kenntnis setzen, dass ich eure wahre Gesinnung entdeckt habe."

Kantiran verstand sofort, was sich vor seinen Augen abspielte. Er hatte nie zuvor erlebt, dass Cosmuel derartige geistige Kontrolle über einen anderen ausübte. Er wandte sich an den Echsenartigen. „Wenn wir schon als Freunde miteinander reden, dann kannst du uns vielleicht mehr über eure Mission am Frostrubin sagen."

Forejam Kareis schwieg einige Sekunden, ehe er antwortete. „Schon deine Begleiterin erwähnte diese Bezeichnung.

Ich kenne sie nicht."

„TRIICLE-9. Du kennst seine Geschichte nicht? Wie das Kosmonukleotid mutierte?"

„Ich kenne die Historie, aber ich weiß nicht, wovon du redest."

„Mich wundert der massive Einsatz von Transmittertechnologie in euren Schiffen.

Zeigt die Hyperimpedanz keine negativen Auswirkungen auf eure Technik?"

„Hyperimpedanz?"

„Die Änderung in den Naturkonstanten.

Der gestiegene Hyperphysikalische Widerstand."

„Wovon redest du? Zwar gab es erstaunlich viele Transmitterausfälle, seit wir hier gestrandet sind, aber ich habe nicht die geringste Ahnung, was es ..."

Schlagartig verstummte der Choi.

Aber er schwieg nicht etwa, sondern er verschwand. Von einem Augenblick auf den anderen.

Kantiran verlor den Boden unter den Füßen. Der Helm seines Anzugs schloss sich blitzartig. Das Schiff löste sich auf.

Kantiran und Cosmuel Kain trieben im All.

 

7.

 

27. Januar 1346 NGZ

»Bluff« 

 

Fassungslos verfolgte Kantiran, wie sich vor seinen Augen in rasender Geschwindigkeit ein Schiff nach dem anderen auflöste, als sei es nicht mehr als eine Projektion oder eine Illusion gewesen.

Binnen weniger Herzschläge war die gesamte Armadur der Choi verschwunden, soweit Kantiran es beurteilen konnte. Aber warum sollten ausgerechnet die Schiffe übrig geblieben sein, die außerhalb seines Sichtbereichs lagen?

Er war völlig überwältigt. Was war in den letzten Sekunden geschehen? Einen Augenblick lang fragte sich Kantiran, ob alle Choi-Schiffe gleichzeitig in den Hyperraum gesprungen waren - doch dann wurde ihm klar, wie lächerlich dieser Gedanke war. Cosmuel und er wären in diesem Fall nicht zurückgeblieben.

Cosmuel!

Er war so verwirrt gewesen, dass er an sie nicht gedacht hatte. Sie trieb dicht neben ihm. Auf den ersten Blick war mit ihr alles in Ordnung, aber sie musste nun schon zum zweiten Mal binnen kürzester Zeit Schwerelosigkeit ertragen, diesmal noch verstärkt durch die Tatsache, dass sie als zwei winzige Lebewesen irgendwo in den unendlichen Weiten des Alls trieben. War es vor Stunden in der THEREME noch verhältnismäßig sicher gewesen, so befanden sie sich nun in Lebensgefahr.

Solange die Sauerstoffvorräte ihrer Anzüge reichten, waren sie mit dem Nötigsten versorgt, aber wenn die Atemluft ausging, würden sie elend ersticken.

So weit wird es nicht kommen, sprach er sich selbst Mut zu. Die Anzugstechnik setzt bereits Notsignale ab, und diese kann Alaska in der FORSCHER orten. Er sucht uns zweifellos.

Kantiran aktivierte den Anzugfunk und nahm Verbindung mit Cosmuel auf. Seit sie im Weltraum trieben, konnten höchstens eine oder zwei Minuten vergangen sein. „Cosmuel, hörst du mich?

Wie geht es dir?"

Es dauerte einige Sekunden, bis sie antwortete. „Übel. Verdammt übel." Ihre Stimme klang gequält. „Wenn das so weitergeht, bringen mich keine zehn Oxtorner mehr in ein Raumschiff. Falls wir jemals wieder festen Boden unter die Füße bekommen, heißt das."

„Zweifelst du etwa daran?"

„Wir treiben im All." Offenbar hielt sie das für eine Antwort. Vielleicht war es auch eine. „Was ist geschehen, Kant? .Die ... die ganzen Choi sind einfach verschwunden. Das gibt's doch nicht."

„Nicht in der Realität. Aber in einer ..." Er verstummte. Eine befriedigende, stichhaltige Antwort konnte er momentan nicht geben, obwohl sich ein Begriff in seinem Hinterkopf manifestierte: Pararealität.

Cosmuel trieb vor einem Hintergrund, der aussah wie eine schwarze Decke, in der unendlich viele Diamanten glitzerten. Das All aus dem All heraus – ein Anblick, den Kantiran selten gesehen hatte. Meist schaute man durch irgendwelche Schotten oder aus Sichtfenstern kleiner Raumjäger ins Weltall. Zu anderen Gelegenheiten hätte er es wohl schön gefunden, aber nun nagten Sorgen und Ängste in ihm.

Cosmuel sprach es zuerst an. „Wie lange werden wir das aushalten, Kant? Wann geht uns der Sauerstoff aus? Oder werden wir zuerst verdursten?"

„Die Anzüge halten uns lange genug am Leben, bis Alaska oder ein anderer Friedensfahrer uns aufsammelt."

„Oder die Terminale Kolonne", ergänzte Cosmuel düster. „Glaubst du im Ernst, die kümmern sich um uns, nachdem sie die gesamte Armadur links liegen gelassen haben? Das bereitet mir ohnehin Bauchschmerzen. Warum hat sich kein einziger Traitank darum gekümmert, dass vor ihrer Nase eine Raumflotte auftauchte?"

„Vielleicht weil den Befehlshabern klar war, dass die Armadur schon bald wieder verschwinden wird? Schließlich widmen sie auch Objekt Ultra keine Aufmerksamkeit."

Kantiran dachte an die THEREME. Was wohl mit der OREON-Kapsel geschehen war? Flog sie noch irgendwo herrenlos in der Nähe, nur von ILKAN gesteuert? Oder hatte eines der Würfelschiffe sie an Bord genommen? Wenn ja, war sie ebenfalls verschwunden?

Hinter Cosmuel tauchte ein gewaltiger Schatten auf. Selten hatte sich Kantiran so gefreut, eine OREON-Kapsel zu sehen.

Die Außenhülle bestand aus grünem, optisch an Glas erinnerndem Material. Je näher das Schiff kam, desto deutlicher sah der Friedensfahrer die hauchfeinen Risse, die die Kapsel bedeckten.

In der nächsten Sekunde hörte er Alaska Saedelaeres Stimme aus dem internen Helmlautsprecher. „Ich beobachte die THEREME schon die ganze Zeit über, aber ich konnte euch nicht rausholen.

Knapp dreißigtausend Gegner erschienen mir etwas viel. Wo sind sie hin?"

Kantiran lächelte. „Wir haben sie im Alleingang vertrieben. Hol als Erstes Cosmuel rein, dann besprechen wir alles.

Wie viel Erfahrung hast du mit Pararealitäten?"

 

8.

 

27. Januar 1346 NGZ

»Bingo!« 

 

Alaska Saedelaere empfing die beiden Geretteten nicht persönlich in der FORSCHER, sondern ein Humanoide mit stark ausgeprägten Muskeln und überdimensionierten Gelenken stand vor der Schleuse.

Sein haarloser Kopf war mit unregelmäßigen Sechsecken gemasert, geschlitzte Augen glänzten rot. Er überragte Kantiran und Cosmuel weit und trug eine einteilige graue Raumkombination.

Es war Polm Ombar, der Revisor des Geheimbundes, der über die Integrität der einzelnen Mitglieder wachte und die Befugnis besaß, jeden Einzelnen auszuschließen. „Sehr viele Friedensfahrer versammeln sich inzwischen auf Cala Impex. Auch wenn wir noch nicht genau wissen, was hier vor sich geht, ist es doch zweifellos von großer Bedeutung." Erst dann begrüßte er die beiden Geretteten. „Ich freue mich, dass ihr überlebt habt.

Was immer euch widerfahren sein mag."

Kantiran sah zu Polm Ombar auf. „Das ist nicht mit wenigen Worten zu erklären. Wir waren an Bord eines Schiffes der Fremden, die sich Choi nannten. Ohne jedes Vorzeichen löste es sich auf, und wir trieben in unseren Anzügen im All. Wir hatten Glück, um es auf den Punkt zu bringen."

„Kommt, meine Freunde. Alaska ist so freundlich, uns die Zentrale seiner FORSCHER als Konferenzraum zur Verfügung zu stellen. Es gibt einiges zu besprechen. Folgt mir." Seine Schritte dröhnten in dem schmalen Korridor.

Kantiran beobachtete Cosmuel. Sie war bleich. Anfangs sah sie aus, als würden ihre Knie jeden Augenblick nachgeben, aber offensichtlich ging es ihr von Schritt zu Schritt besser.

Langsam kehrte etwas Farbe in ihre Wangen zurück. „Gibt es etwas Neues von Objekt Ultra?"

Ombar blieb stehen und wandte sich geschmeidig um. Kantiran war immer wieder über die Eleganz erstaunt, die in diesem wuchtigen Leib steckte. Der Revisor galt als unbesiegbarer Nahkämpfer. „Du gefällst mir, Cosmuel Kain. Gerade gerettet, willst du wissen, wie es weitergeht. Dein überwiegend guter Ruf ist nicht unbegründet. Ich habe deinen Werdegang verfolgt, seit Kantiran dich als Novizin vorschlug. Manche argwöhnen, du wärst nur deshalb Friedensfahrerin geworden, weil du unserer Heißen Legion ähnlich oder weil du die Auserwählte des Garanten Kantiran bist. Ich sehe das anders. Du bist es aus dir heraus wert, unserem Geheimbund anzugehören."

Cosmuel lächelte, und ihre grünen Augen blitzten. „Danke ... aber das beantwortet nicht meine Frage."

Polm Ombar lachte dröhnend. „Mut und Kühnheit sind gute Eigenschaften in diesen schweren Zeiten. Ich bin sicher, du wirst deinen Teil dazu beitragen, das Rätsel um die verschwundenen Schiffe und Objekt Ultra zu lösen. Aber warte erst einmal ab.

Wir werden in der Zentrale alles besprechen. Alaska Saedelaere und Mondra Diamond warten auf uns."

In der Zentrale der OREON-Kapsel standen fünf Sessel bereit; einer war für Ombars Körperfülle maßgeschneidert.

Alaska erhob sich, als sie eintraten. „Ihr solltet einiges erfahren, ehe ihr einen genauen Bericht gebt. Zum einen sind inzwischen mehr als zwanzig Friedensfahrer in der Nähe eingetroffen, darunter einige alte Bekannte. Cür ye Gatta, Auludbirst, 'nan-Si und Ejdu Melia.

Sogar das Modul hat vor einer Stunde seine Ankunft gemeldet."

Kantiran hörte es mit Erleichterung. Die Gegenwart und Unterstützung dieser Friedensfahrer verlieh ihm Sicherheit, obwohl auch sie momentan nichts ausrichten konnten. „Kommt jemand von ihnen an Bord?"

„Zunächst nicht. Ich möchte alles zunächst im kleinen Kreis besprechen. Danach werden wir die anderen informieren."

Hinter Saedelaeres Gesichtsmaske irrlichterte das Cappin-Fragment. „Vorher muss ich euch aber noch etwas Betrübliches mitteilen. Ihr erinnert euch, dass sich nicht nur die FORSCHER und Siby'ans GOLD DER WÜSTE im Sektor D-MODA aufhielten, als die Armee der Terminalen Kolonne materialisierte?"

Cosmuel nickte. „Die SLABIN des Friedensfahrers Hergü Demila war ebenfalls dort. Gibt es endlich Nachricht von ihm?" Ihre Gesichtszüge verdüsterten sich, als sie verstand. „Es kam zu einer nur wenige Minuten dauernden Auseinandersetzung. Wir konnten nicht eingreifen. Irgendwie ist es den Traitanks gelungen, die OREON-Kapsel zu entdecken. Die SLABIN wurde zerstört."

Kantiran schloss die Augen. Das also war das erste Opfer dieses Aufmarschs der Chaostruppen im Halo von Hangay. Ein Friedensfahrer, den er nie kennengelernt hatte. Er wusste nicht einmal, welchem Volk Hergü Demila angehört hatte. „Gibt es seitdem irgendwelche Anzeichen, dass die Traitanks nach weiteren OREON-Kapseln suchen? Sind sie auf uns aufmerksam geworden?"

„Sie kümmern sich um nichts",.sagte Mondra. „Keine besonderen Ortungen, keine Suchaktionen - nichts. Stattdessen strahlen sie weiterhin Störimpulse ab."

Alaska beugte sich vor. „Und jetzt erzählt mir genau, was an Bord des fremden Schiffs geschehen ist."

Diese Aufgabe übernahm zunächst Cosmuel. Kantiran berichtete von seinem Ausbruchsversuch, von dem Cosmuel zum ersten Mal hörte.

Alaska unterbrach kein einziges Mal. „Gerade dass die Verantwortlichen nichts über die Geschichte des Frostrubins wissen, passt ins Bild.".

„Pararealitäten?" Kantiran blickte den Hageren prüfend an. Dieser nickte langsam und ließ MIRKET ein Hologramm projizieren. Eine Vielzahl von Formeln und hyperphysikalischen Messwerten rollte vor den Augen der anderen ab, danach ein Protokoll, das als „nachgewiesene Pararealitäten" benannt war. Farbig unterlegt waren dabei mehrfach vorkommende Stichworte wie „Sato Ambush", „Endlose Armada/Vorhof des Loolandre", „Frostrubin" und „Corrax/Abruse", aber es gab eine Vielzahl von Stichworten, darunter exotisch klingende wie „Prinz der Schmetterlinge", „Nukleotide Pest", „Chmekyr" und „Diadem-Kreuzzug", die meisten aus dem vierten Jahrhundert Neuer Galaktischer Zeitrechnung. „Höchstwahrscheinlich ja. Ich habe zwar keine Vermutung, worum es sich bei dem UHF-Strahler handelt, aber sein Verhalten liefert eine plausible Erklärung für das Verschwinden der Armadur der Choi."

„Die Armadur tauchte in dem Moment auf, als Objekt Ultra gegen die unsichtbare Grenze vor Hangay anrannte und dabei einen extremen hyperphysikalischen Schauer emittierte. Außerdem verschwand die gesamte Flotte in derselben Sekunde, als Objekt Ultra seinen Platz verließ und über fast 1000 Lichtjahre sprang."

Das schlug bei Kantiran ein wie eine Bombe. „Also ist eine zeitliche und kausale Koinzidenz gegeben! Als der UHF-Strahler verschwand, hatte die Armadur keine Basis mehr, um an diesem Ort zu bleiben."

Alaska nickte. „Die Armadur war zwar im stofflichen Sinne real, aber sie gehörte nicht in unsere Wirklichkeit. Die starke UHF-Eruption hat dazu geführt, dass eine Pararealität die Wirklichkeit durchdrang."

„Und was heißt das genau?", fragte Cosmuel. „Dass Bronwyn Noreen und seine Armadur durchaus existieren - aber nicht in unserem Universum. Sie entstammten einer Pararealität, waren sozusagen ein Bild aus einem anderen Universum, das unserem sehr ähnlich ist und sich mit unserem vermischt hat. Man könnte es auch parallele Wirklichkeit nennen."

„Wir waren darin gefangen, ohne es zu bemerken?"

„So kann man es wohl sehen. Eine Frage allerdings bleibt: Was ist Objekt Ultra?"

Kantiran stellte eine weitere Frage in den Raum. „Wenn es einmal geschehen ist, muss es sich dann nicht wiederholen? Wird es im Umfeld von Objekt Ultra zu weiteren pararealen Erscheinungen kommen?" 28. Januar 1346 NGZ Die THEREME hatte das Intermezzo mit den Choi ohne Schaden überstanden. Die Transmitterstäbe an Bord waren ebenso verschwunden wie der Sand und die Stoffbahnen an den Wänden. Der Servorobot hatte nahezu alle Reparaturen erledigt und alle Systeme wiederhergestellt.

Objekt Ultra rannte unermüdlich weiter gegen Hangay an. Es versuchte sein Glück an immer neuen Stellen der 30.000-Lichtjahre-Grenze, in nicht vorhersehbaren, völlig unregelmäßigen Zeitintervallen.

Kantiran und Alaska hatten es sich zur Aufgabe gemacht, den UHF-Strahler nicht aus den Augen zu lassen und jede Bewegung zu kartographieren.

In den ersten Stunden des neuen Tages wiederholte sich das Geschehen vom Vortag insofern, als erneut bei einer Kollision mit der unsichtbaren Grenze eine gigantische Menge UHF-Energie explosionsartig frei wurde.

Kantiran beobachtete es aus der Zentrale der THEREME, die in sicherem Abstand von 50 Lichtjahren stand. Cosmuel schlief, und er gönnte ihr die Ruhe von ganzem Herzen. Sie musste nicht nur den psychischen Stress verarbeiten, sondern auch die Raumübelkeit, die ihrem Körper einiges abgefordert hatte. Mit den Worten „Nie wieder schwerelos" hatte sie sich vor vier Stunden zurückgezogen.

Kantiran wartete gespannt ab, ob sich eine weitere parallele Wirklichkeit in der Nähe von Objekt Ultra manifestieren würde; was hier geschah, erinnerte ihn streckenweise an das Geschehen in Magellan im Umfeld des verrückt gewordenen Nocturnenstocks, in dessen Verlauf er seine Mutter getötet hatte. Ehe Alaska ihn fand und zu den Friedensfahrern brachte. Die freien Kapazitäten der THEREME nutzte er, indem er den Bordrechner Alaskas „Katalog der Pararealitäten" durchforsten und ungeklärte Ereignisse, die sehr wohl in den Bereich des Pararealen fallen konnten, nach Übereinstimmungen mit seinen eigenen Erlebnissen abklopfen. ließ.

Plötzlich überschlugen sich die Orterimpulse. Im Holo tauchten blitzartig Tausende Objekte auf - die Wiedergabe von Raumschiffen.

Im ersten Augenblick vermutete Kantiran, die Armadur der Choi sei zurückgekehrt, aber er täuschte sich. Die neue Armee bestand aus ovalen Schiffen, die in einer strengen Keilform flogen. Die Spitze bildeten drei kleine walzenförmige Raumer.

Bald überfluteten Botschaften sämtliche Frequenzen im Hyperfunkbereich. Es dauerte nicht lange, bis ILKAN in der Lage war, die fremde Sprache zu übersetzen. Der Bordrechner spielte einzelne Botschaften ab. „Wir müssen die Armadur abfangen, bevor sie TRIICLE-9. erreicht, oder es kommt zur Katastrophe." - „Im Namen der Kosmokraten, die Manipulation muss verhindert werden!" - „Eine weitere Raumgotte der Chaotarchen. Gefechtsbereitschaft." - „Bronwyn Noreed dient der Superintelligenz SHAMALO nicht länger als Sklave. Er rebellierte und schloss sich dem Dritten Weg an."

Eine unüberschaubare Anzahl Funksprüche folgte, und so faszinierend es Kantiran anfangs fand, Einblick in diese Pararealität zu gewinnen, so fruchtlos blieb es letztendlich. Was immer dort geschah, gehörte nicht in sein Universum, dessen Historie die einzige war, die ihm am Herzen lag.

Er konnte am Schicksal anderer Universen keinen Anteil nehmen. Den. noch überlief es ihn kalt, als Objekt Ultra ein weiteres Mal gegen Hangay anrannte und eine neuerliche UHF-Eruption emittierte. Aus dem Nichts materialisierten etliche Sonnen - mitten im Pulk der Schiffe.

Viele Raumer fanden sich plötzlich im Inneren eines Sterns wieder, andere standen zu nahe, als dass die Schutzschiene sie retten konnten. Hunderte Schiffe vergingen in den Gewalten, ehe sich die Raumflotte und die neuen Sonnen auflösten, als Objekt Ultra einen weiteren Vorstoß unternahm und gleichzeitig riesige Meteoritenschauer auftauchten, in denen ILKAN gewaltige Salkrit-Vorkommen entdeckte.

Sein und Schein lagen in diesen Momenten allzu dicht beieinander, und Kantiran fragte sich, ob er soeben tatsächlich miterlebt hatte, wie ungezählte Intelligenzwesen starben - oder nur, wie etwas, das für ihn ohnehin nicht real gewesen war, in eine fremde Wirklichkeit zurückkehrte.

Ihm schwindelte, als er mit diesen Gedanken jonglierte. 29. Januar 1346 NGZ Cosmuel und Kantiran erlebten das Werden und Vergehen des Volkes der S'rakim im Standarduniversum - amöbenhafte Kreaturen, die ihre Nachkommen ins Leben sangen und starben, wenn der letzte Ton ihren Leib verließ.

Obwohl es die S'rakim nie wirklich gab, gingen sie Cosmuel Kain nicht aus dem Kopf. Sie beobachtete diese Wesen, die auf einem blauen Wasserplaneten lebten und sich vermehrten, indem sie ihren Körper teilten, dessen Hälften sich im Verlauf weniger Stunden wieder ergänzten.

Cosmuel fragte sich, ob die S'rakim auf diese Weise zur Unsterblichkeit gelangten, denn wenn ein Teil starb, lebte doch der andere fort. Dieser Vorgang konnte sich theoretisch unendlich oft wiederholen. „Unsterblich?", fragte Mondra Diamond, als Cosmuel mit ihr per Hyperfunk sprach, und sie klang nachdenklich. „Was bedeutet Unsterblichkeit wirklich, Cosmuel?"

Auf diese Frage boten ihr auch die S'rakim keine Antwort, bis sie in ihre eigene Realität verschwanden, um ihr Leben weiterhin zu singen und sich zu vermehren.

Wahrscheinlich hatten sie nicht einmal mitbekommen, was geschehen war. Waren sie deswegen nicht zu beneiden? Sie sangen und sie lebten, unbehelligt von den Entwicklungen des Universums, von Negasphären oder der Terminalen Kolonne TRAITOR. „Singen und leben", murmelte Cosmuel, und Kantiran sah sie fragend an.

 

9.

 

1. Februar 1346 NGZ

»Mitspieleranalyse« 

 

„Es ist so weit, Mondra."

Der Plan stand seit zwei Tagen, und nun durfte es kein Zögern mehr geben. Alaska hatte nur darauf gewartet, dass Objekt Ultra nach einem Sprung in der Nähe der FORSCHER materialisierte.

Mondra wusste über alles Bescheid. Er hatte sie über Funk informiert. Sie würde schnellstmöglich in die Zentrale kommen und die Stilllegung der OREON-Kapsel überwachen, nachdem sie bis auf wenige tausend Kilometer an die Ausläufer von Objekt Ultra geflogen waren.

Sie würden alle Systeme, selbst die Lebenserhaltung, für die Dauer einiger Minuten abschalten, um schwerste Schäden zu vermeiden.

Alles musste schnell gehen. Alaska war bereit. In den Händen hielt er ein graublaues Etui, von dessen Inhalt er sich weiteren Aufschluss erhoffte, wenn die FORSCHER erst einmal nahe genug am UHF-Strahler stand.

Es war ein Spiel mit höchstem Risiko. Den Einsatz bildete nicht mehr und nicht weniger als ihr Leben. Kantirans Erfahrungen mit der THEREME zeigten deutlich, dass die Systeme der OREON-Kapseln den UHF-Eruptionen nicht gewachsen waren. Und die FORSCHER würde noch um einiges näher an Objekt Ultra herangehen, als Kantiran es vor einigen Tagen gewagt hatte.

Es war mit extremen ultrahochfrequenten Strahlungswerten zu rechnen. Alaska und Mondra begaben sich freiwillig in die sprichwörtliche Höhle des Löwen. Wenn nach dem Rücksturz ins Normaluniversum die Systeme nicht schnell genug abgeschaltet wurden, zog das zweifellos große Schäden nach sich.

Auch ihre Körper würden in Mitleidenschaft gezogen werden.

Strahlenmedikamente zur Sofortversorgung lagen bereit, und Callebu, der Medorobot, war auf alles vorbereitet - allerdings konnte er sie erst nach einer erfolgreichen Flucht und Systemreaktivierung behandeln, weil auch er desaktiviert war.

Die FORSCHER würde fünfzehn Minuten in unmittelbarer kosmischer Nähe zu Objekt Ultra bleiben. Dann musste Mondra die Systeme wieder aktivieren, und die Kapsel würde einem vorprogrammierten Fluchtkurs folgen.

So sah zumindest der Plan aus.

Sollte er misslingen, mussten sie irgendwie überleben, bis Objekt Ultra erneut sprang und damit die es begleitenden Phänomene verschwanden. Für diesen Fall stand Kantiran mit der THEREME bereit, sofort Hilfe zu leisten.

Mondra betrat mit ausdrucksloser Mimik die Zentrale. „Bereit."

„MIRKET, Plan Saedelaere Eins. Start sofort."

Die Kapsel ging auf Überlicht. Die Etappe würde weniger als fünf Minuten in Anspruch nehmen.

Alaska sah Mondra an. „Du musst dich um alles an Bord kümmern. Ich habe dir volle Weisungsbefugnis erteilt. Du wirst MIRKET abschalten und nach fünfzehn Minuten wieder aktivieren."

„So viele Worte von dir, Maskenmann? Du wirst doch nicht etwa nervös werden? - Nein, schon gut, du brauchst nichts zu sagen. Ich reagiere wie abgesprochen."

Saedelaere, dessen Haupt von einer flackernden Aureole farbigen Lichts umlodert wurde, ignorierte ihren Versuch zu scherzen. „Nicht zu schnell; Mondra.

Denk daran, was auf dem Spiel steht."

Sie seufzte tief. „Ich werde es nicht vergessen."

Saedelaere übte auf die Seiten des graublauen Etuis leichten Druck aus. Es entfaltete sich zum Vektor-Helm, den er entdeckt hatte, als er in ARCHETIMS HORT gewesen war.

Der Helm war einst von Algorrian als Teil der Nachtlicht-Rüstung konstruiert worden. Über diese Rüstung war sonst nichts bekannt. Der Vektor-Helm diente dazu, einem Lebewesen mit normalen Sinnen eine Art zusätzliche Wahrnehmung zu erschließen. Wer ihn trug und dafür geeignet war, konnte sich in einer höherdimensional erweiterten Umgebung orientieren.

Genau das plante Alaska. Er wollte einen Blick ins Innere, in die Struktur von Objekt Ultra werfen. Er spürte, dass sein Cappin-Fragment noch stärker als zuvor irrlichterte, als er den Helm vorbereitete.

Beide setzten sich in vorbereitete Sessel und schnallten sich mit Gurten an, die über Hüfte und Brust liefen. „Rücksturz in zehn Sekunden", meldete MIRKET „Abschaltung sämtlicher Systeme sofort danach."

Alaska setzte den Helm auf. Die Umgebung verschwamm. Er sah nicht mehr mit seinen eigenen Augen, nicht mehr die Umgebung des Raumschiffs, sondern blickte durch die Wände der Kapsel in den Hyperraum.

Wie aus weiter Ferne hörte er den Countdown.

Sechs ... fünf ...

Er machte sich bereit, sammelte sämtliche Konzentration auf die neue Art der Wahrnehmung. Er musste Mondra hundertprozentig vertrauen, und er wusste, dass er sich auf sie verlassen konnte.

Zwei ... eins ... Rücksturz.

Alaska bekam nichts mit, außer dass sein Körper scheinbar jedes Gewicht verlor.

MIRKET hatte die künstliche Schwerkraft abgeschaltet. Hoffentlich rechtzeitig, ehe das System Schaden erlitt.

Nur die Gurte hielten Alaska. Völlige Ruhe erfüllte ihn. Sein Geist war klar und leer wie selten zuvor, gefangen und doch befreit in einem spirituellen Moment übernatürlicher Offenbarung.

Und er sah.

Vor seinen „Augen" öffnete sich eine fremde Welt, und Korridore in die Unendlichkeit erstrahlten voller Herrlichkeit.

 

*

 

Mondra Diamond hatte es geschafft.

Soweit sie es beurteilen konnte, war es zu keinen Zerstörungen gekommen, ehe MIRKET sämtliche Systeme abgeschaltet und Mondra per akustischen Befehl den Bordcomputer desaktiviert hatte.

Nun herrschten völlige Dunkelheit und Schwerelosigkeit.

Oberflächlich gesehen ging es ihr gut, und alles schien gefahrlos zu sein. Aber sie wusste, dass sie lebensgefährlichen Strahlungsdosen ausgesetzt war und dass es keinen Schutzschild gab, der die Strahlungen abfing oder auch nur filterte.

Das Atmen fiel ihr schwer, aber weniger aus körperlichen als vielmehr aus seelischen Gründen.

Sie hatte Angst.

Niemand konnte sagen, ob ihr Fluchtplan funktionieren würde. Eine letzte minimale Aktivität des Bordcomputers sorgte dafür, dass er sich auf Mondras Befehl hin wieder aktivieren konnte - falls dieses Notsystem nicht versagte.

Danach würde sich als Erstes der Antrieb hochfahren und die Kapsel sofort aus dem unmittelbaren Bereich von Objekt Ultra bringen - falls er nicht sofort durchbrannte.

Alle anderen Systeme würden sich danach wieder einschalten, die Schwerkraft, die Lebenserhaltung - falls es gelang.

Falls ... falls ... falls ...

Die Unsicherheit machte ihr zu schaffen, zumal sie nichts tun konnte außer abzuwarten. Die eigentliche Arbeit lag bei Alaska. Sie hörte nichts von ihm, und sie konnte ihn in der absoluten Schwärze nicht sehen.

Das Wissen, dass die Lebenserhaltung abgeschaltet war, lastete schwer auf ihr. Es kam ihr so vor, als könne sie nicht mehr richtig atmen.

Es ist Einbildung, sagte sie sich, denn noch konnten keine Auswirkungen der Abschaltung spürbar sein. Es dauerte einige Stunden, bis etwa die mangelnde Frischluftaufbereitung zum Problem wurde oder die mörderische Kälte des umgebenden Weltraums, der nur wenige Meter entfernt war und Mondra mit einem Mal wie ein schwarzes, gefräßiges Monster vorkam.

Sie zählte, um die Zeit zu messen. Wenn sie die Flucht zu schnell einleitete, war Alaska womöglich noch nicht zum Ziel gelangt. Wartete sie jedoch zu lange, waren die körperlichen Folgen der Strahlung eventuell bereits katastrophal.

Ihr Herz schlug wie rasend, als sie unablässig Zahlen vor sich hin murmelte.

Jede Ziffer symbolisierte eine Sekunde, die zäh und langsam verstrich.

 

*

 

Die Korridore in die Unendlichkeit endeten in der Milliardengestalt des Kosmos.

Sonnen und Planeten entstanden und entwickelten sich. Völker wurden geboren und vergingen. Alaska Saedelaere erblickte das Leben von Millionen und Abermillionen.

Dies war Hangay, die Sonnen und Planeten, die Völker und Intelligenzen einer ganzen Galaxis.

Die Korridore strahlten, spiegelten und verzweigten sich. Sie bildeten unendlich oft dasselbe Hangay ab, und doch war es jedes Mal anders.

Alaska sah nicht das Hangay, sondern die Fülle aller möglichen Hangay-Varianten.

Unendlich viele alternative Wirklichkeiten.

Sie alle lagen in Objekt Ultra verborgen, in seiner ultrahochfrequenten Nicht-Masse.

Sonnen und Planeten und Völker und Intelligenzen, die nicht Wirklichkeit waren, sondern Potenzial ...

Variationen einer Sterneninsel. Gefangen in Objekt Ultra, dazu bestimmt, die eine, endgültige Wirklichkeit zu gebären. Jede unterschied sich nur um eine Winzigkeit von der benachbarten. Ob ein Baby lebte oder starb. Ob eine Sonne zur Supernova wurde oder nicht. Ob ein Irrender in der Wüste verdurstete oder gerettet wurde. Ob ein Käfer zertreten wurde oder nicht.

Alaska schwindelte, und er hätte sich am liebsten den Vektor-Helm vom Kopf gerissen. Aber die Herrlichkeit des Kosmos, die überwältigende Schönheit der Schöpfung hielt ihn in ihrem Bann.

Die strahlenden Korridore begannen und endeten in der Unendlichkeit, sie durchschnitten die Wirklichkeit und sie warteten ... warteten, dass Objekt Ultra endlich seine Aufgabe erfüllen konnte, zu der es geschaffen worden war.

Es war nur zu einem einzigen Zweck entstanden. Es musste Wirklichkeit generieren.

Alaska Saedelaere verstand, und die Konsequenz dessen, was er sah, ließ ihn schreien. Die Erkenntnis war nur der Anfang: Objekt Ultra war ein Kosmischer Messenger.

 

10.

 

1. Februar 1346 NGZ

»Letzte Runde, bitte!« 

 

Mondra Diamond hörte Alaska schreien; ein gequälter Laut voller Entsetzen und tief empfundenem Grauen; als sei er aus der Herrlichkeit in die tiefste Hölle gestürzt.

Der Ton kroch durch die Dunkelheit, paarte sich mit dem Pochen ihres Herzens, das dumpf in ihren Ohren widerhallte. „MIRKET!", schrie sie. Sonst nichts.

Mehr war nicht nötig.

Scheinbar geschah nichts, doch sie wusste, dass sich der Bordrechner aktivierte und das Triebwerk ansprang. Sie starrte mit weit aufgerissenen Augen in die Schwärze und fragte sich, ob die Kapsel Fahrt aufnahm und floh oder ob die Strahlenschauer die Systeme durchbrennen ließen.

Ihr blieb nur, abzuwarten und dem Pochen ihres Herzens zuzuhören. Alaskas Schrei verebbte. Die Dunkelheit und die Schwerelosigkeit blieben.

Raste die Kapsel dem freien Weltall entgegen? Oder hing sie starr weiterhin in der Nähe von Objekt Ultra? Nichts wies darauf hin, was geschah. Kein Geräusch, keine Vibration. MIRKET konnte ihr keine Auskunft geben, denn alle Energie wurde für die Flucht verwendet, alle weiteren Systeme blieben desaktiviert. „Alaska!"

Ihr Begleiter antwortete nicht. Aber sein Atem ging schwer. Was hatte er gesehen?

Wieso hatte er geschrien?

Mondra zitterte, und die Hände krallten sich in die Lehnen des Sessels. Sie hatte es nicht für möglich gehalten, aber die Angst nahm noch weiter zu. Das Schlimmste war, dass sie zu völliger Passivität gezwungen war. Es gab keinen Gegner, gegen den sie kämpfen konnte. „Alaska!", rief sie wieder, und es hätte unendlich gut getan, eine Antwort zu erhalten. Einen bangen Augenblick lang hörte sie nicht einmal seinen Atem.

Fieberhaft löste sie ihren Gurt und tastete nach dem Unsterblichen. Sie hielt sich an seinem Sessel fest und zog sich hinüber.

Einen Augenblick lang dachte sie daran, wie MIRKET vor nicht allzu langer Zeit im Trainingsraum künstliche Schwerelosigkeit erzeugt hatte...

Dann kehrte ihr Gewicht zurück. Sie stand auf beiden Füßen, und das Licht sprang an.

Sie sah Alaska, der sich gerade den Vektor-Helm vom Kopf riss. Seine Maske saß schief, und Mondra wandte schnell den Blick ab.

MIRKET meldete sich. „Flucht gelungen.

Nur wenige Schäden an den Systemen. Die Reparatur beginnt, keine Beeinträchtigung.

Begebt euch sofort in die Obhut des Medorobots."

Callebu wartete am anderen Ende der Zentrale. Auch in ihn war das künstliche Leben zurückgekehrt, und er begann mit einem Scan. „Ein Messenger", murmelte Alaska. „Objekt Ultra ist ein Kosmischer Messengen" Als sie diesen Begriff hörte, entstand vor Mondras innerem Auge eine ganze Welt.

Es war die Hauptaufgabe des Moralischen Kodes des Universums, in den Kosmonukleotiden Messenger auszubilden, die in sich die Informationen zur Entwicklung des Kosmos trugen. Über ihre Wirkungsweise wusste man kaum etwas, aber ihre Aufgabe war es, aus den potenziellen Zukünften, wie sie in DORIFER und all den anderen Kosmonukleotiden erschaffen wurden, an Ort und Stelle Tatsachen zu schaffen.

Zu diesem Zweck verließen die Messenger, gewaltige Gebilde aus ultrahochfrequenter Hyperenergie, die Nukleotide und suchten den Ort im Kosmos auf, für den sie zuständig waren.

Wie es geschah, wusste niemand - aber sie lenkten die Entwicklung in diesem Bereich in der Art, wie es in den Kosmonukleotiden bestimmt worden war. „Warum?", fragte Alaska. „Warum sind wir nicht auf die Idee gekommen, worum es sich bei Objekt Ultra handelt? Eine solche Ansammlung an UHF-Energie ... es lag doch auf der Hand."

„Warum hast du geschrien?"

„Verstehst du es denn nicht? Die Kosmonukleotide haben einen Messenger geschickt, einen Boten, um die Entartung von Hangay zur Negasphäre. zu verhindern. Aber der Messenger kann nicht nach Hangay vordringen, um seine Aufgabe zu erfüllen. Der Moralische Kode des Universums hat die Kontrolle über Hangay bereits verloren. Es ist zu spät.

Dem Messenger ist der Einflug verwehrt."

Mondra spürte mit einem Mal namenloses Entsetzen.

Das eigentlich für die Lokale Gruppe zuständige Kosmonukleotid TRIXTA, formal als DORIICLE-4 bezeichnet, konnte die Entwicklung der Negasphäre nicht mehr aufhalten. Vielleicht hatte es nur deshalb zu spät einen Messenger geschickt, weil der Einflussbereich Lokale Gruppe Jahrmillionen lang durch DORIFER versorgt worden war, nachdem sich durch das Verschwinden und neue Verankern des mutierten TRIICLE-9 eine Lücke im Moralischen Kode aufgetan hatte. Seit der Rückführung des Frostrubins verschoben sich die Einfluss-Sphären der einzelnen Kosmonukleotide wieder hin zur alten Konstellation. Gerade die aus einem fremden Universum stammende Galaxis Hangay musste dem derzeit zuständigen Nukleotid Schwierigkeiten bereiten. Genau wegen dieser Sonderstellung entstand die Negasphäre wohl gerade dort. „Warnung!", gellte MIRKETS Stimme durch die Zentrale. „Eine neue UHF-Eruption bahnt sich an. Wir sind noch nicht weit genug entfernt. Die OREON-Haube arbeitet nicht mit voller Effektivität."

Im nächsten Moment spürte Mondra mörderische Übelkeit, die Wände schienen einen makabren Tanz zu beginnen; und ihr wurde schwarz vor Augen.

 

*

 

„Mondra."

Die Stimme kam aus weiter Ferne, aber sie wand sich angenehm in ihren Ohren. Wie lieblich sie klang. So sanft, als wolle sie sie voller Liebe aus dem Schlaf und der Ohnmacht heben. „Mondra ... es ist alles in Ordnung. Hörst du mich?"

Sie nickte. Sagen konnte sie nichts, ihr Mund war trocken, die Lippen verklebt. „Callebu hat euch bestens versorgt. Ihr leidet unter starken Strahlungsschäden, aber die Medikamente heilen euch. Es wird nichts zurückbleiben. Bei Alaska verhindert das ohnehin der Zellaktivator, aber auch bei dir sieht es. gut aus."

Cosmuel ... diese Stimme gehörte Cosmuel Kain. Mondra schlug die Augen auf und sah ein Lächeln. „Ihr habt es geschafft. Alaska hat schon vor einer Stunde das Bewusstsein wiedererlangt. Wir konnten an Bord kommen und die Kapsel weiter aus dem Gefahrenbereich bringen. Objekt Ultra ist inzwischen mehr als 500 Lichtjahre entfernt."

„Hat er ... hat Alaska es euch gesagt?"

Cosmuel nickte. „Wir befinden uns übrigens mitten in einer Pararealität, die der Messenger erschuf. Ein Asteroidenschwarm umgibt die FORSCHER, und eine seltsame Raumstation liegt nur fünf Lichttage entfernt. Aber es droht keine Gefahr. In der Station rührt sich niemand."

Mondra versuchte sich zu bewegen. Zwar fühlten sich ihre Glieder an, als seien sie mit flüssigem Feuer gefüllt, aber was machte das schon, wenn sie genauso gut hätte tot sein können? „Warum nennst du die Raumstation seltsam?"

Cosmuel setzte sich auf den Rand der Medoliege. „Sie ist paranormal. Ist das nicht Grund genug?" Sie lachte. „Aber eigentlich sagte ich es, weil sie eine ungewöhnliche Form hat. Sie ähnelt einer Klaue."

„Habt ihr sie untersucht?"

„Warum sollten wir? Sie gehört nicht zu unserer Wirklichkeit. Wenn Objekt Ultra springt, wird sie verschwinden. Es ist völlig gleichgültig, was darin vor sich geht, denn sie ist nicht real."

Natürlich ... wie hatte Mondra das vergessen können? Sie konnte noch nicht in gewohnter Klarheit nachdenken. „Wo ist Alaska?"

„Es geht ihm viel besser als dir. Er ist in seinem Privatraum und begutachtet die Ortungsergebnisse. Willst du mit ihm reden? Er hat ausdrücklich gesagt, dass er für dich jederzeit zu sprechen ist."

Was sie gemeinsam erlebt hatten, verband Mondra mit ihm. Sie verspürte den Drang, ihm zu gratulieren. Seine Idee, den Vektor-Helm zu nutzen, und sein riskanter Plan hatten zu einer wichtigen Erkenntnis geführt, so niederschmetternd sie auch sein mochte. „MIRKET, schaff eine Sprechund Bildverbindung zu Alaska."

Der Bordcomputer projizierte ein kleines Holo vor Mondras Medoliege.. Es bildete Alaska ab. Im Hintergrund sah Mondra einen Schreibtisch, der mit Folien übersät war. Es war das erste Mal, dass sie einen Blick in Alaskas private Kabine warf. Er lehnte sich in einem Stuhl mit hoher Rückenseite zurück. „Mondra! Es ist schön, dass du wieder wach bist."

Sie hatte noch nie so viel Anteilnahme in seiner Stimme gehört. „Dein Plan war gut."

„Das Einzige, was zählt, ist die Information, die wir gewonnen haben."

„Du irrst dich. Es zählt auch, dass wir noch leben."

„Wenn du dich kräftig genug fühlst, komm in meine Kabine. Wir werden den Messenger gemeinsam weiter beobachten." Alaska wandte sich ab. Auf dem Holo war nicht zu sehen, wohin er blickte. „Soeben springt Objekt Ultra erneut. Der Asteroidenschwarm verschwindet. Dann also auf in eine neue Runde. Wir müssen ..." Er sprach den Satz nicht zu Ende. „Was ist?"

„Hat Cosmuel dir von der klauenförmigen Station erzählt?"

Mondra nickte nur. „Das Asteroidenfeld hat sich verflüchtigt, als Objekt Ultra gesprungen ist. Aber die Station ist noch da."

 

EPILOG

 

»Ihr Hauptgewinn« 

 

Sie standen zu viert in der Zentrale der FORSCHER: Alaska Saedelaere, Mondra Diamond, Cosmuel Kain und Kantiran Rhodan.

Zwischen ihnen projizierte MIRKET eine detailgenaue Darstellung der Raumstation.

Sie erinnerte an eine entspannt geöffnete Klaue mit drei Krallenfingern und einem kürzeren Daumen. Die Farbe der Außenwandungen ähnelte irdischem Feueropal, mit einem bläulich weißen, fast transparent wirkenden Schimmer. „Sie ist riesig", sagte Mondra. „Der größte Durchmesser liegt bei zwanzig Kilometern."

Alaska stand die Unruhe ins Gesicht geschrieben. „Wir sind nur zwei Lichtsekunden entfernt. Weil die Station immer noch bleibt, obwohl Objekt Ultra gesprungen ist, muss sie real sein in dem Sinn, dass sie zu unserer Wirklichkeit gehört."

„Aber wieso?"

„Es gibt nur eine Erklärung." Alaska atmete tief durch. „MIRKET ortet Explosionen an Bord der Station - dort dürfte so gut wie alles zerstört oder zumindest außer Gefecht gesetzt sein. Die Station ist zu nahe an Objekt Ultra materialisiert. Ihre Technik wurde ebenso in Mitleidenschaft gezogen wie unsere OREON-Kapseln."

„Schön und gut, aber das war keine Antwort auf meine Frage."

„Die Station gehört mit hoher Wahrscheinlichkeit zur Terminalen Kolonne. Sie hat die UHF-Eruption des Kosmischen Messengers mit den Leuchtfeuern im Sektor D-MODA verwechselt. Ihr eigentliches Ziel wäre D-MODA gewesen, genau wie das Ziel all der anderen Einheiten. Stattdessen ist sie unmittelbar neben Objekt Ultra in den Normalraum zurückgefallen, was sie außer Gefecht gesetzt hat. Die Konfrontation mit dem Messenger wurde der Station zum Verhängnis."

Kantiran stand auf. „Wenn Alaska recht hat, müssen wir sofort handeln. Vor uns liegt eine wehrlose, havarierte Station der Chaostruppen. Das ist eine einmalige Chance. Wir werden eindringen, sie unter unsere Kontrolle bringen und an einen sicheren Ort schaffen, um sie weiter zu erforschen."

 

ENDE

Pictures/100000000000015E000001FE2913C44C.jpg


