
		
			
		
	
Androiden-Sinfonie

Die Spektralen Amaranthe der Sphero – Kontakt nach Jahrzehntausenden

von Horst Hoffmann

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 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 – und den Hebel dort ansetzen, wo das Problem seinen Ursprung hat: in Hangay.

In Hangay entsteht eine Negasphäre, ein Ort des absoluten Chaos. Sie ist der Grund für den Aufmarsch TRAITORS. Daher hat sich der unsterbliche Arkonide Atlan gemeinsam mit einem gemischten Korps Galaktikern und einer großen Zahl Halutern auf eine Expedition begeben mit dem Ziel, nachfolgenden Schiffen zu ermöglichen, einen großen Teil der Strecke bis nach Hangay über lemurische Sonnentransmitter zurückzulegen.

Der jüngste Transmitterdurchgang konfrontiert das KombiTrans-Geschwader nunmehr mit der ANDROIDEN-SINFONIE ...

	Die Hauptpersonen des Romans:

Atlan - Der Arkonide sieht sich an den Abgrund gedrängt.

Ama Zurn - Ein Aktivierungswächter versucht zu den Sphero durchzudringen.

Immentri Luz - Ama Zurns Bruder sieht die Spektralen Amaranthe und erleidet einen Schock.

Shyla Kowalsky - Eine junge Frau, die aus Furcht vor ihrer Vergangenheit ihr Glück in Medikamenten sucht.

1.

Ein Aktivierungswächter - Bild Eins

Die Ankunft

Ama Zurn sah Immentri Luz, und er war es selbst. Es war wie ein Spiegelbild. Einer wie er. Der Einzige wie er.

Vielleicht auch nicht. Sie waren einander so ähnlich wie aus einer Schablone. Zwei Aktivierungswächter.

Beide vor über 55.000 Jahren von den Sphero ausgeschickt, den Herren der Spektralen Inselstaaten, um über die Transmitterstraße zwischen den Galaxien zu wachen. Wahrscheinlich zur gleichen Zeit, aber an verschiedene Orte.

Und doch war ihr Schicksal das gleiche gewesen.

Sie hatten gewacht und den Krieg zu Ende gehen sehen ... nur damit er bald darauf wieder von Neuem entflammte. Mit anderen Gegnern, aber genauso brutal und schlimm ...

Und sie hatten es nicht ertragen. Sie wollten Liebe und Harmonie. Dafür waren sie da. Um zu helfen und Gutes zu tun. Um Frieden zu geben und Frieden zu sehen.

Stattdessen hatten sie die Hölle erlebt, schlimmer, als sie ertragen konnten. Ihr Unterbewusstsein oder ihre Programmierung hatten die Notbremse gezogen, als sie am Hass und der furchtbaren Gewalt der Umgebung zu zerbrechen drohten. Vermutlich die Programmierung, denn sie waren Androiden.

Androiden ... künstlich erzeugte biologische Wesen ...

Was unterschied sie qualitativ von Robotern - künstlich erzeugten mechanischen Wesen -, wenn eine Programmierung beider Handeln dominierte?

Wo war der Unterschied? Sie waren auf jeden Fall künstlicher Herkunft.

Worin sollte der Unterschied bestehen, wenn nicht im ... Schmerz? Konnte ein Kunstwesen wahrhaftig leiden? So sehr leiden wie sie? Konnte es schreien vor Leid?

Sterben? Denn bedingte das Leben nicht auch die Beendigung dieses Zustands, während ein Roboter niemals lebte und daher auch nicht sterben konnte?

Tot ... tot waren sie gewesen. Mehr als 55.000 Jahre lang. Eine sehr lange Zeit, aber sie hatten sie nicht gespürt. Erst als sie erwachten, in ihrem Sarg und dank ihrer extremen Hyperfühligkeit, hatten sie wieder zu denken begonnen. hatten gefragt und gefühlt...

Das Schicksal hatte sie zusammengeführt, in dieser neuen Welt und dieser neuen Zeit.

Immentri Luz und ihn, Ama Zurn. Und jetzt waren sie hier, auf einem Weg, den ihnen die Fügung gewiesen hatte. Der gemeinsame Weg war frei geworden durch das Handeln des Arkoniden. Und fortan schritten sie Seite an Seite, auch wenn sie lagen...

Hier ...

Zwei rote Sonnen, zwei Riesen. Die Galaktiker vom KombiTrans-Geschwader sagten Jiapho-Duo zu ihnen. Eine Station auf der Transmitterstraße, über die sie zu wachen gehabt hatten. Eine Station, ein weiterer Schritt - oder schon das Ende des Wegs?

Ama Zurn vermochte sich noch nicht zu rühren. Etwas lähmte ihn.

Es konnte eigentlich nicht sein, denn sie waren Androiden. Die Galaktiker lagen in Agonie, litten am Entzerrungsschmerz des Transmitterdurchgangs. Alle außer Atlan und Icho Tolot, den Aktivatorträgern. Sie waren noch nicht wieder bei sich. Ihre Qualen mussten höllisch sein, wenn sie sie überhaupt spürten.

Konnte Schmerz wehtun, wenn man ihn nicht fühlte?

Was fühlte er, wenn er ein Kunstwesen war und nichts empfinden sollte? Woher kam sein Schmerz, woher seine Lähmung?

Warum konnte er sich nicht bewegen und nichts sagen, auch wenn Atlan ihn fragend anblickte?

Es konnte nicht sein, durfte nicht.

Aber es war so. Er sah Immentri Luz, festgeschnallt von unsichtbaren Feldern im Sitz neben ihm. Er war wie er, hochgewachsen und schlank, die gleiche samtbraune Haut. Das Gesicht ebenmäßig und wie aus glattem, verlockendem Ton modelliert.

Sie waren geformt, vielleicht von der gleichen Schablone. Und die Schmerzen ...

Waren es Schmerzen des Körpers oder des Geistes? Oder beides? Ein Programmierfehler oder eine Sicherheitsautomatik für den Gefahrenfall?

Und war da nicht auch so etwas wie Sehnsucht? Ein schier unstillbares Verlangen ... nach Frieden, nach Geborgenheit ...

Um ins Licht zu kommen, musst du erst durch das Feuer gehen, hieß es. Warum musste man das? Warum war es nicht einfacher, seinen Frieden zu finden?

Er schien auf einmal so nahe. Ama Zurn hätte sich ihm gerne ganz hingegeben, einfach fallen lassen, aber das konnte er nicht. Er durfte es nicht. Noch war es nicht so weit. Man brauchte ihn noch. Die Galaktiker benötigten seine Hilfe, und um Hilfe zu geben, dafür lebte er.

Sie brauchten ihn, um nach Hangay zu gelangen, ins Herz eines Feindes, der ihnen die Heimat und alles nehmen wollte, ihr Leben und ihren Glauben.

Ihre Liebe ...

Die Sehnsucht und der Friede, das Glück und die Erlösung ... Sie mussten noch warten, aber die Tür war weit offen. Sie waren so nahe, näher als jemals zuvor. Es war wie endlich nach Hause zu kommen.

Hatten Androiden ein Zuhause?

Wohin gingen sie, wenn alles zu Ende war?

Ama Zurn fröstelte, obwohl er sich nicht bewegen konnte. Wohlige Schauer durchliefen seinen tauben Körper, Schauer der Wonne und der Sehnsucht, eines unstillbaren Verlangens nach Glück und Harmonie.

Durch das Feuer zum Licht ...

Das Licht waren die zwei roten Sonnen, auf die sein Blick gerichtet war. Aber da war noch mehr. Ama Zurn wusste es, auch wenn er sich noch nicht erinnerte. Hier war er schon einmal gewesen.

Immentri Luz, sein Spiegelbild. Fühlte Luz jetzt auch so wie er?

Der Friede war so nahe ... wie nie. Aber vor ihm war eine Wand aus Feuer. Durch das Feuer zum. Licht. Wollte er diesen Weg gehen?

Atlan sah ihn an. Sein Gesicht war Anspannung pur und voller Fragen.

Doch selbst wenn er sprechen könnte - konnte er ihm Antworten geben?

Er musste es. Oder es war alles umsonst gewesen. Die Mission der Galaktiker, um ihr Leben und ihre Heimat zu retten. Seine eigene Mission und die von Immentri Luz.

Konnte er es? Wollte er es?

Konnten Androiden wollen? Besaßen sie einen eigenen Willen, oder war dieser auch nur Teil eines Programms, das ihnen andere eingegeben hatten?

Die Sphero?

Der Begriff war da, der Name. Aber wer oder was verbarg sich dahinter? Der Name klang nach Erschaffer Hatten sie ihn erschaffen? Wer waren die Sphero?. Gab es sie noch?

Wenn sie ihn ausgeschickt hatten, und das musste so sein, trotz der vielen Lücken in seiner Erinnerung - holten sie ihn in diesem Moment zu sich zurück? Sie hatten ihm seine Mission gegeben. Hatten sie es?

Gab es sie oder nicht? Er zweifelte. Er wusste es. Er zweifelte. Er wusste Gar nichts!

Der Aktivierungswächter sah das Licht, die beiden roten Augen im Nichts ringsherum.

Er wartete darauf, dass sie ihm etwas sagten. Dass sie zu ihm sprachen.

Und plötzlich wusste er, sie würden es tun.

Noch nicht jetzt, aber bald. Und dann war alles Warten zu Ende...

In ihm floss das Gefühl der Liebe und der Harmonie.

Doch mitten hinein brach sich der Schwall aus Feuer, Kreischen und den Schreien der Gewalt, die ihn immer wieder einholen würde, bis er endlich abtreten durfte.

Da musste er durch - wenn er es denn konnte.

Schwall, Kreischen, Schreien ... sie waren da. Es brach über ihn herein. Er sah es. Er wollte die Augen schließen, doch er konnte es nicht. Er sah es. Er wollte selbst schreien und konnte es nicht. Nicht einmal krümmen vor den Schmerzen der Seele.

Besaßen Androiden eine Seele?

2.

31. Januar 1346 NGZ

Atlan

Der Arkonide kannte den Schmerz der Entzerrung nach einem Transmitterdurchgang, wenn er über Tausende von Lichtjahren führte. In diesem Fall waren es mehr als eine halbe Million gewesen, und trotzdem waren sie damit noch immer über 800.000 Lichtjahre von ihrem eigentlichen Ziel entfernt: dem Zentrum von Hangay und Herzen jenes Übels, das sie als „Negasphäre" bezeichneten und das sich dort eingeschlichen hatte wie ein bösartiges Geschwür.

Die Mächte des Chaos ... Die Terminale Kolonne TRAITOR Er kannte den Schmerz, aber er würde ihn überwinden. Er hatte es schon oft getan.

Sein Geist war wach, und sein Körper gehorchte. Auch Icho Tolot hatte sich bereits wieder geregt und jetzt auch die Ertruser und Epsaler der EDMOND HALLEY.

Was er sah, war wichtig. Die beiden roten Sonnen im Zentrum des Kursholos. Seine Augen tränten, aber auch das war normal bei großer Auf- und Erregung. Arkoniden weinten nicht aus Kummer und Schmerz ...

Er musste fast lachen.

Zwei rote Sonnen - das Jiapho-Duo.

Ihr Etappenziel.

Er wusste es, bevor er im Fluss der Daten die Bestätigung erhielt. Sie waren angekommen an der vielleicht vorletzten Station in der Leere zwischen den Galaxien. Manchmal war kaum noch Hoffnung gewesen. Aber es ging weiter, immer weiter. Er befand sich im Heute und Jetzt...

Atlan zwang sich, den Kopf zu drehen. Im Holo sah er Icho Tolot an seinem Platz in der Zentrale der HALUTA III. Der mächtige Haluter machte eine angedeutete Verbeugung, wie ein Nicken mit seinem halslosen Haupt. Er war da und hellwach.

Die Epsaler und Ertruser waren ebenfalls einsatzfähig. Der Blick ging weiter.

Immentri Luz und Ama Zurn, die beiden Aktivierungswächter. Sie regten sich noch nicht. Wie konnte das sein? Als Androiden hätten sie gegen die Auswirkungen eines Transmittertransports eigentlich gefeit sein sollen. Anscheinend waren sie es nicht.

Wie passte das zusammen?

Sie waren noch gelähmt und konnten ihm nichts sagen.

Wichtiger als eine Konversation mit den Androiden war aber die Herstellung der Handlungsbereitschaft. Kein einziger Zielpunkt auf der langen Reise über die Sonnentransmitter hatte sie von Komplikationen verschont. Warum sollte es ausgerechnet am Jiapho-Duo anders sein? „Astrogatorische Bestätigung liegt vor.

Jiapho-Duo, Atlanos", hörte er die gedämpfte, aber doch bombastisch klingende Stimme Tolots. „Wir sind angekommen. Das Geschwader hat sein Ziel erreicht. Nur ..."

Tolot sprach nicht weiter, aber das brauchte er auch nicht. Atlan sah es selbst.

Das KombiTrans-Geschwader. Der PONTON-Tender POLARIS XX mit der HALUTA III; der Explorer VERACRUZ; die vier LFT-BOXEN der QUASAR-Klasse, die ADON, die BURMAS, die DURIN und die DERCAN, ihr „Flankenschutz". Und die Schiffe der anderen Haluter, die TAHARI und die ALABO Wo war die AHUR? Wo war der Raumer seines ehemaligen „Orbiters", des Haluters Domo Sokrat?

Der Arkonide sah seinen vierarmigen Freund fragend an, eine Braue leicht hochgezogen.

Icho Tolot erwiderte den Blick. Seine drei Augen flammten wie schon lange nicht mehr. Aber der Riese gab ihm keine Antwort auf die unausgesprochene Frage. „Es scheint keine Gefahr zu drohen", sagte er stattdessen. „Bis auf eine Einheit sind wir vollzählig, und es gibt noch keine Fremdortungen. Wir sind im System des Jiapho-Sonnenduos, Atlanos. Ich habe die ersten Daten über den Justierungsplaneten ..."

Atlan sah sie ebenfalls. Sie kamen fast zeitgleich herein. Die AHUR Tolot sprach nicht über sie, also fragte er nicht. Sein ganzes Interesse hatte diesem System zu gelten und dem Geschwader. Alles andere musste momentan hinten anstehen, so groß die Sorge auch war.

Die Justierungswelt, noch namenlos ...

Sie umkreiste als einziger Planet die beiden Sonnen in rund fünfzig Millionen Kilometern Distanz. Atlans fotografisches Gedächtnis verglich die Daten mit jenen, die ihm bekannt waren, schnell wie ein positronischer Rechner. Die ihm vorliegenden Informationen waren alt und stammten noch aus lemurischen Archiven.

Doch er sah keine Abweichung. Der Planet war merkurähnlich mit 5120 Kilometern Durchmesser und einer Schwerkraft von 0,42 Gravos. Es gab 48,41 Tage im Jahr zu je 22,4 Stunden, keine Achsneigung und keine Atmosphäre. Die Oberflächentemperatur auf der Tagseite betrug bis zu 600 Grad Celsius, kein Mond umkreiste die lebensfeindliche Welt.

Weitere Ortungsergebnisse kamen sekundenschnell herein. Atlan registrierte das Auslaufen gewaltiger Anlagen in der Erfassung, allerdings keinen Funk. Die Justierungswelt wirkte oder war tot. Was einmal eine Bastion gewesen zu sein schien, schwieg und lag verlassen.

Was hattest du anderes erwartet?, wisperte der Extrasinn. Nach den bisherigen Erfahrungen?

Er wusste es nicht. Weshalb war er enttäuscht? Weil ihm dies zu einfach vorkam? Weil der Weg nach Hangay mit Steinen gepflastert war und er nicht damit hatte rechnen können, dass ihm die letzte Station ohne Komplikationen in den Schoß fiel?

Das konnte nicht sein. Er wusste es einfach. Er lebte lange genug, damit er um die Kraft der Intuition wusste. Man konnte es Instinkt nennen, die Witterung einer Gefahr, nah, aber noch unsichtbar...

Oder zeigte er plötzlich doch Nerven?

Der Arkonide holte tief Luft und verscheuchte die Gedanken. Er war Realist, und die Realität sah so aus, wie Icho Tolot es gesagt hatte. Es gab auch weiterhin keine verräterischen Ortungen von Aktivität in diesem System, also keine Raumschiffe und auch keinerlei größere erkennbare Energiequellen auf dem Planeten, abgesehen von den Anlagen in der Erfassung. Und die arbeiteten nicht.

Es gab noch etwas. Atlan spürte es, es war wie zum Greifen nahe...

Das nächste Update wischte die Daten fort und füllte die Holos neu. Die Ortung griff weiter hinaus ins All, jenseits der Grenzen des kleinen Systems, hinein in die Leere zwischen den Galaxien.

Atlan sah aus den Augenwinkeln heraus, wie sich einige der bisher passiven Raumfahrer zu bewegen begannen, die nicht über epsalische Robustheit verfügten.

Männer und Frauen erwachten aus ihrer Starre, schüttelten Schmerz und Benommenheit ab und wandten sich ihren Aufgaben zu.

Auch die beiden Aktivierungswächter rührten sich. Sie wirkten seltsam verkrampft, fast als föchten sie irgendeinen inneren Kampf aus.

Statusberichte aus den anderen Schiffen trafen ein, das KombiTrans-Geschwader kam zurück zur üblichen Bereitschaft.

Und draußen ...

Update ... nichts. Das nächste ... nichts.

Die Orter griffen weiter hinaus in den Weltraum. Atlan spürte ein feines Kribbeln in seiner Nase. Er hielt die Luft an. Etwas war da. Er wusste es. Und als es dann kam, als er die Gewissheit erhielt ...

... schlug sie dennoch bei ihm ein wie der Blitz. Er hatte mit fast allem gerechnet, mit fremden Schiffen, mit feindlichen Stationen, vielleicht sogar mit Spähern der Terminalen Kolonne TRAITOR. Mit fast allem, aber nicht mit ... „Bei der Macht der Ahnen", hörte er die Stimme von Icho Tolot. Und diesmal war sie gedämpft, ohne dass sich der Haluter groß bemühen musste.

Atlan sah ihn nicht, hörte ihn nur. Denn seine Augen zeigten ihm...

*

„Ein Meer voller Sterne", hatte Ikarius Jopro geflüstert, doch laut genug, um jedes Wort zu verstehen. „Es ist ein Meer voller Sterne ..."

Atlan nickte, obwohl die Aussage des ertrusischen Ersten Piloten und Emotionauten mit Sicherheit übertrieben war. Dies war kein Sternenmeer, aber es waren Sonnen - hier, wo nichts sein sollte außer den zwei Roten Riesen und ihrem Planeten.

Aber auch gar nichts, nur Leere. Das sagten die uralten Archive der Lemurer.

In der Wirklichkeit des Jahres 1346 NGZ sah es anders aus. Atlan hatte keinen Grund, an der Exaktheit und Richtigkeit der Datenerfassung zu zweifeln. „Die hiesige Hyperimpedanz-Erhöhung ist deutlich geringer ausgefallen als im Nagigal- und Gulver-System beobachtet", sagte Tolot nüchtern, als lasse ihn die unerwartete Sternenpracht kalt. „Ich habe die ersten diesbezüglichen Hochrechnungen vorliegen. Sie gehen davon aus, dass hier mit dem gleichen Aufwand problemlos Beschleunigungen bis zu zweihundert Sekundenkilometern oder gar mehr erreicht werden können.

Vergleichbare .Steigerungen dürften auch alle anderen Aggregate betreffen. Das ist es also nicht."

Er hatte etwas geahnt. Aber das hier konnte einfach nicht sein. Die alten Lemurer hatten mit Sicherheit keine neuen Sonnen hierher versetzt, womöglich noch mit ihren Planeten. Es wäre bekannt gewesen. Also woher kamen all diese Sterne? Schon wieder ein gestrandeter Sternhaufen wie bei einer vorangegangenen Station? Ein aufgeplatzter Hyperkokon? Nein, dachte der Arkonide bei sich. Keine Duplizität der Ereignisse, das ist zu unwahrscheinlich.

Atlans Gehirn arbeitete auf Hochtouren, während er auf weitere Ergebnisse wartete.

Er war überrascht und perplex, registrierte aber die Fakten und begann bereits, sie in seine Planungen einzubeziehen. Sterne dort, wo keine Sterne sein sollten.

Wer hatte sie hierher gebracht? Sie waren kaum von allein gekommen. Wer, wenn nicht die Lemurer oder ihre Nachkommen in der Milchstraße oder Andromeda?

Sphero, begann sich ein Begriff in seinem Bewusstsein zu verankern. Die Spektralen Inselstaaten der Sphero Ama Zurn hatte von ihnen gesprochen. Der Arkonide war von Anfang an fasziniert gewesen, auch wenn der Aktivierungswächter sich noch an nichts anderes erinnern konnte als an den bloßen Begriff.

Aber er passte zu den geheimnisvollen Aggregaten der Spektralen Technik, die sie überall auf ihrem Weg nach Hangay gefunden hatten, vermischt mit den alten lemurischen Anlagen. „Es sind 67 Sonnen", hörte er Hylmor von Port Teilhard sagen, den venusgeborenen Leiter der Abteilung Funk und Ortung. „Genauer gesagt, 69 mit den beiden Jiaphos. Und wir befinden uns am Rand eines Gebiets mit einer Maximalausdehnung von 7,5 Lichtjahren Länge, 4,8 Lichtjahren Breite und 3,1 Lichtjahren Höhe."

Icho Tolot meldete sich wieder. „Das, was er ein Gebiet nennt, ist kein normaler Sternhaufen, Atlanos. Es gibt weder ein Zentrum noch eine gewachsene stellare Struktur, soweit sich das bis jetzt sagen lässt. Die Ortung meldet keine weiteren stellaren Objekte mehr. Es scheint nichts mehr da zu sein, und das Ganze erinnert mich an ..."

Der Haluter zögerte, was. an sich bereits ungewöhnlich war. Tolots Informationen kamen über sein Planhirn gefiltert und mit rechnerischer Präzision. Er spekulierte nicht, sondern verarbeitete Fakten. Und wenn er stockte, konnte das alles bedeuten, aber höchstwahrscheinlich nichts Gutes. „Die Ortung endet", verkündete schließlich Hylmor, dessen Wiege in Port Teilhard gestanden hatte. Atlan sah den kleinen, absolut hageren Mann mit der grauen Haut und dem dürren Körper im tanzenden Licht der Holo-Displays. „Icho Tolot hat recht, es ist ein Gebilde ohne erkennbare Struktur, ohne Schwerpunkt, fast ... chaotisch."

„Du meinst, es gibt keine weiteren Ortungen?", fragte Atlan nach, dem die Wortwahl des Venusgeborenen merkwürdig vorkam. „Du meinst, damit hat es sich? 67 fremde Sonnen?"

Der Venusier schüttelte den Kopf. „Nein, ich meine damit. dass die Ortung an den Grenzen des Gebiets wirklich endet, Atlan.

Und zwar an einer Art hyperphysikalischen Barriere, die sich derzeit nicht näher definieren lässt. Sie hört einfach auf, obwohl wir wissen, dass sich der Leeraum zwischen den Galaxien dort befindet. Aber nicht einmal diese messen wir an."

Spektrale Inselstaaten ... „Das bedeutet ..." Atlan nickte Hylmor auffordernd zu. „Nun ..." Der Venusier räusperte sich unbehaglich. „Kleiner bescheidenen Einschätzung nach hat die geringer ausfallende Hyperimpedanz im Leerraum keine Abstoßung vorhandener Hyperkokons ins Standarduniversum bedingt. Jedenfalls ..."

Der Arkonide seufzte. „Komm zum Punkt, mein Freund."

Hylmor schoss ihm einen vernichtenden Blick zu. „Gemach. Gerade ihr Unsterblichen solltet doch wohl der Wissenschaft ein wenig Zeit gönnen.

Wenn ihr euch die Konstellation der Sterne anschaut, werdet ihr unschwer erkennen, dass es sich um eine Art kleinen Sternhaufen handelt, aber er erinnert weniger an jenes Phänomen im Orellana-Haufen, sondern vielmehr an ein historisches Ereignis, datiert aus den Jahren 3440 bis 3443 alter Zeitrechnung."

Atlan drehte den Kopf und sah Icho Tolot an. „Hat er recht, Icho?", fragte er und nickte dem Freund zu. „Sag es."

Er wusste, was kommen würde. Er hatte selbst schon daran gedacht, auch wenn in seinem Kopf noch etwas anderes spukte. „Es erinnert an einen Schwarm", erwiderte der Haluter. „An einen verkleinerten Sternenschwarm."

Ein Schwarm ...

Jene Tausende von Lichtjahren großen Sternengebilde, die von den Kosmokraten einst ausgeschickt worden waren, um Intelligenz im Kosmos zu säen, nachdem der Keim des Lebens von den Sporenschiffen der Mächtigen gelegt worden war.

Sternenmeere, die von Galaxis zu Galaxis zogen und deren eigene Sonnen und Planeten in sich aufnahmen, wie in der Milchstraße geschehen im Jahr 3440 der alten Zeitrechnung. Er wäre den galaktischen Völkern durch seine Manipulation fast zum Verhängnis geworden. Aber dieser Schwarm war um ein Vielfaches größer gewesen als diese 67 Sonnen hier. „Möglich wäre es", gab Atlan zu. „Wir wissen schließlich, dass die Kosmokraten alle Schwärme stillgelegt haben, was bedeutet, dass sie sich im Standarduniversum aufhalten und zu keinerlei Fortbewegung mehr fähig sind.

Aber es passt nicht."

„Es ergäbe keinen Sinn, den Schwarm nur teilweise materialisieren zu lassen", argumentierte Tolot. „Richtig", bestätigte Hylmor. „Es handelt sich also um eine nicht verifizierbare Hypothese." Er grinste breit. „Siehst du, wie wundervoll es ist, sich einer Sache allmählich zu nähern?"

„Du selbst hast doch gesagt ...", begann Atlan, aber Hylmor winkte ab. „Ich habe gesagt, es erinnert daran."

„Es ist etwas anderes", sagte der Arkonide.

Hylmor von Port Teilhard wirkte verärgert. „Oh, bitte. Tu nicht so geheimniskrämerisch. Du weißt es, ich weiß es, jeder Haluter hier weiß es. Und selbst ein torfköpfiger Epsaler sollte schon darauf gekommen sein. Du willst nur, dass ein anderer es ausspricht. Und das soll ich sein." Er schnaufte erregt. „Also mache ich's. Wir sind direkt in einen Hyperkokon geschleudert worden, innerhalb dessen sich auch das Jiapho-Duo befindet. Vielleicht auch eine Raum-Zeit-Falte, in jedem Fall aber ein eigenes kleines Miniaturuniversum, eine Art Insel im Hyperraum. Auf der sich noch eine Reihe anderer Sonnen befinden, womöglich Spendersonnen für die Energie des Kokons, des Miniuniversums respektive der Falte, Insel. Na? Zufrieden?"

Die merkwürdigen Orterergebnisse ermöglichten kaum einen anderen Schluss, so viel war klar; Hylmors Vorwurf war also durchaus berechtigt. Atlan ließ den Blick schweifen. Erwartungsgemäß wirkte niemand sonderlich überrascht, aber den Gesichtsausdrücken nach dachten viele das Gleiche: Wir sind vom Rest des Universums abgeschnitten. Wie sollen wir zurückkommen?

Der Arkonide wusste, dass das Jiapho-Duo und die dortige Schaltstation den Schlüssel darstellten. Sie waren nicht durch einen Unfall hierher gelangt, sondern es war ein normaler Transportvor- gang gewesen, der auch andersherum funktionieren würde.

Nein, das war es nicht, was ihm Sorgen bereitete. Es war etwas ganz anderes, eine Assoziation, die nicht erst bei Hylmors Vortrag gegriffen hatte. Und trotzdem fehlte etwas.

Es war vielleicht aus der Luft gegriffen. Es war keine gesicherte Information. „Du schweigst, Atlanos?", fragte der Haluter. „Das ist noch nicht alles. Sprich aus, woran du denkst."

Atlan wartete noch. Er sah Immentri Luz an, dann Ama Zum. Sie blickten zurück, ohne ein Wort. Aber die Blicke genügten. „Die Spektralen Inselstaaten", sagte der Arkonide gedehnt und fast ohne Betonung. „Es sind die Spektralen Inselstaaten der Sphero ...

3.

Ein Aktivierungswächter - Bild Zwei

Erkenntnis

„Es sind die Spektralen Inselstaaten der Sphero ..."

Atlan hatte lange gezögert, aber dann war es heraus. Die Inselstaaten, die Sphero. Er, Ama Zurn, hatte von ihnen berichtet. Er war es gewesen, nicht Immentri Luz und kein anderer. Er hatte sich an sie erinnert ... und es doch wieder verdrängt.

Bis der Knoten geplatzt war. „Es sind die Spektralen Inselstaaten der Sphero ..."

Es war wie ein Faustschlag gewesen, mitten hinein ins sich mehr und mehr zusammenziehende Netz der eigenen Zweifel. Hinein in das Chaos aus Licht und Feuer, Feuer und Licht. Tief in die Krämpfe des Körpers und der Seele.

Die Inselstaaten, die Sphero!

Ja!, schrie es in Ama Zurn, und es war wie eine letzte Befreiung. Denn jetzt wusste er es. Jetzt gab es keine Zweifel mehr. Was. verdrängt gewesen war, egal aus welchem Grund, Atlan hatte es mit einem einzigen Satz wieder hervorgespült, und Ama Zurn fühlte und wusste es. Es war einfach da, und er sträubte sich nicht mehr.

Er war zu Hause! Er und Immentri Luz.

Sie waren heimgekehrt, aber noch lange nicht da. Etwas stimmte nicht. Der Aktivierungswächter wusste nicht, was es war oder sein sollte. Etwas fehlte in dem abstrakten Bild von Glück, Frieden und Harmonie, das sich vor das Chaos und das Feuer geblendet hatte.

Etwas Wichtiges. Er war zu Hause -war er das tatsächlich? Er war angekommen - doch das Tor war verschlossen.

Welches Tor? Wo war daheim?

Konnten Androiden nach Hause kommen?

Gab es jemand, der auf sie wartete? Die Lebendigen glaubten an einen Himmel.

Wartete ein Himmel auf ihn?

Ein Himmel für Androiden, Geschöpfe aus der Retorte?

Ama Zurn war plötzlich ganz ruhig. Die Zweifel wollten ihn einholen und nagten an ihm. Sie waren da, doch er hielt sie in Schach. Atlan sah ihn an, und er merkte, dass er sich bewegte. Der Körper gehorchte ihm wieder.

Er suchte Immentri Luz' Blick, den er verloren hatte. Auch die Pupillen seines Ebenbilds fanden ihn.

Es war, als schlösse sich ein Kontakt.

Etwas kämpfte in ihm. Ama Zurn wollte seinem Gegenüber ausweichen, aber er ließ ihn nicht los. Nein, stellte er fest, er war es selbst. Die eine Hälfte des Wesens sträubte sich dagegen, die andere hielt fest, ließ kommen...

Es kam, er kam. Es drängte nach oben, erfasste ihn ganz, explodierte aus seinem verschütteten Bewusstsein. Er wollte schreien und jauchzen vor Glück. Er war ... zu Hause...

Es war wahr...

Er erwiderte den Blick seines Schicksalsgenossen, fand sich darin wieder. Und plötzlich sah er ganz klar. Auf einmal gab es keine Vorhänge mehr, fast keine. „Die Inselstaaten", hörte er Luz sagen.

Langsam, wie in tiefer Trance. Es war, als ob er selbst spräche. „Wir sind zurück, mein Freund. Wir sind wieder da, wo alles begann. Die Sphero ... es gibt sie. Es ist nicht nur ein Name. Die Inselstaaten. Wir sind zu Hause, wo wir erschaffen wurden."

„Ja", hauchte Ama Zurn, und während er das sagte, gab es eine weitere Explosion in seinem Kopf. Er war ganz ruhig, als die Woge aus verschüttetem Wissen über ihn hinwegbrauste. „Ja, es sind die Spektralen Inselstaaten, die von den Sphero erbaut wurden."

„Der Hyperkokon", erwiderte Immentri Luz mit glänzenden Augen, die ihn festhielten. Atlan blickte ihn auch an, er merkte es, ohne ihn zu sehen. Das hier, was jetzt in diesem Moment geschah, mit ihm und mit Luz, war wichtiger als alles andere. Er wollte jauchzen, aber er konnte es nicht. Er hätte platzen müssen unter der Wucht der Erkenntnis, aber er .tat es nicht.

Er blieb ganz ruhig, war sich selber unheimlich, aber vielleicht musste das so sein. Teil seines Programms. Er sah die Worte und sprach sie im gleichen Moment aus. Spulte etwas herunter wie eine Maschine.

Programm? Konditionierung? Was passierte mit ihm und mit Immentri Luz?

Was geschah jetzt, und wo würde es enden? Konnte er sich dagegen wehren? Er hatte Angst und wollte es stoppen. Es war zu viel. Er hatte nicht genug Worte, war nicht schnell genug. Er und Luz wechselten sich ab, immer schneller, wie in einem verrückten Tanz. „Der Hyperkokon An diesem Ort wurden wir erschaffen ..."

„Ja", fuhr Luz fort. „Die Spektralen Inselstaaten ... ein geschlossenes Miniaturuniversum im Hyperraum."

„Über die Brücke der Sieben Schritte verbunden mit dem Universum der Stofflichen ..."

„Schritte für uns, Luz. Sieben Schritte für uns. Für andere ..."

„Weniger oder mehr, unendlich viele oder gar keinen. Wir ..."

Was weiter?

Eine Fülle von Wissen, eben noch da. Es war fort. Ama Zurn schrie auf. Er wurde von sich selbst fortgerissen, von seinem Gefährten, krampfte sich zusammen wie in einem Anfall. Tränen brachen aus ihm heraus. Alle sahen herüber. Atlan die anderen Galaktiker. Einige kamen auf ihn zu. Er nahm es wahr wie in einer Zeitlupe.

Gedehnte Zeit, wiedergefundenes und gleich wieder verlorenes Wissen. Es war ungerecht, es tat weh. Er wusste nicht, was geschah. Er war so nahe gewesen...

Nahe an was? An wem? Ama Zurn schrie und zuckte. Die Ruhe war vorüber. Er brach zusammen, er knickte ein. Arme griffen nach ihm. Da waren Stimmen. Er stieß sie zurück, schleuderte ihnen seine Tränen entgegen.

Konnten Androiden weinen?

Er war so nahe gewesen. An ihnen, den Sphero? Er hatte geglaubt, nur die Arme danach ausstrecken zu müssen und sie zu berühren ... oder es. Er litt unter den Zuckungen des Körpers und des Geistes.

Ja, die Sphero, seine Erschaffer. Sie waren hier, mussten hier sein, sollten es. Aber er hörte sie nicht. Sie nahmen ihm das Wissen, das er schon so gut wie gehabt hatte. Sie raubten es ihm wieder.

Er schrie und zitterte und hörte das Echo seiner eigenen Stimme. Aber es war die von Immentri Luz. Es waren seine Schreie, qualvoll wie die eigenen. Er glaubte, darin ersticken zu müssen, spürte die kräftigen Arme auf seinen Schultern und an seinem Körper, wollte sich sträuben...

Und dann war es vorbei. Der Kampf, welcher auch immer, war zu Ende. Er war ganz ruhig und ließ sich von seinen Helfern zurück in den Sitz helfen, dessen energetische Fesseln er gesprengt hatte oder abgestreift ... Er wusste es nicht.

Er wusste überhaupt nichts mehr außer dem, was er und Luz bereits herausgeschrien hatten. Alles andere ...

Die Sphero. Die Inselstaaten. Sie waren hier, aber was hätte er sonst noch alles wissen müssen? All die Kenntnisse über sie, die er in sich hatte, waren verschüttet.

Seine Erinnerung war nicht wiederhergestellt worden. Aber er fühlte, dass es jetzt nicht mehr lange sein konnte.

Es war nahe, das Licht, der Friede, die Heimkehr. So nahe. Er und Immentri Luz brauchten vielleicht nur noch den richtigen Auslöser, etwas von außen wie Atlans Worte vorhin. Vor einer halben Ewigkeit ...

Und das alte Wissen würde wieder da sein.

Neu geboren in ihm. Es wartete.

Er war wieder ruhig. Er öffnete die Augen, die er zugekrampft hatte. Es war merkwürdig still, obwohl sich alles bewegte. Er sah das Tanzen von holografischen Lichtern und die in sie gebadeten Gesichter... Atlan... „Wie geht es dir, Ama Zurn?", fragte der Galaktiker. „Es geht mir gut." War das seine Stimme? „Sicher?"

„Sicher."

Atlan sah ihn misstrauisch an - oder nur besorgt? Der Arkonide winkte die Roboter zurück, die herangeschwebt waren, um ihn zu untersuchen und zu behandeln. Ama Zurn war ihm dankbar. Er wollte nicht behandelt werden und auch kein Mitleid.

Da war noch etwas ... wieder... „Fliegt in die Inselstaaten", hörte er sich sagen - oder war es Immentri Luz? „Sucht die Sphero. Nehmt mit ihnen Kontakt auf.

Je schneller, desto besser.

4.

Atlan

Mehr weiß ich doch nicht ...

Der Arkonide starrte erschüttert auf die beiden Aktivierungswächter vor ihm. Sie waren jetzt ruhig, lagen still in ihren Sitzen, von einem Moment zum anderen ganz entspannt ... Nein, das war das falsche Wort. Vielleicht traf „erlöst" es besser. Die Krämpfe zuvor, das Zittern ...

Er bemerkte den fragenden Blick von Shyla Kowalsky, einer jungen Medikerin aus dem Team von Utea Neiuialldo. Shyla, laut Akte 53 Jahre jung, war ihm bisher kaum aufgefallen. Sie war still und zurückhaltend und schien absolut nicht zu ihrer resoluten Vorgesetzten passen zu wollen. Aber sie war gerade vor Ort, nicht ihre Chefin.

Eigentlich, erinnerte sich Atlan, war sie schon mehrmals in der Nähe der beiden Androiden. „Es ist gut", sagte er mit verkniffenem Lächeln. „Es geht ihnen gut. Danke."

„Bist du sicher?", fragte die Medikerin und musterte Ama Zurn mit besorgtem Blick. „Sie haben ... einen Schock. Vor allem er ..."

„Es ist in Ordnung", wiederholte er. „Nimm die Roboter mit. Wenn sie Hilfe brauchen, melden wir uns."

Sie holte Luft. Dann nickte sie und drehte sich um. Es war gut.

Nichts war gut.

Er rief die junge Ärztin zurück und bat sie, sich zu den Aktivierungswächtern zu setzen und auf sie achtzugeben. Er konnte es jetzt nicht. Er wusste nicht, was sie erlebt hatten - oder gefühlt. Er war weder hyperfühlig wie sie noch ein Telepath.

Aber er war der Kommandant dieses Unternehmens und musste einen klaren Kopf behalten.

Er glaubte nicht, dass die Androiden in den nächsten Minuten ansprechbar sein würden. Er hatte es versucht. Er sollte die Sphero suchen und Kontakt aufnehmen, je schneller, desto besser...

Atlan legte der Medikerin eine Hand auf die Schulter, nickte ihr aufmunternd zu und kehrte zurück an seinen Platz. Icho Tolot wartete. Das Geschwader brauchte klare Anordnungen. Er war Realist und Pragmatiker. Sie mussten Hangay erreichen, darum ging es.

Nicht in erster Linie um einen Kontakt mit den Sphero und das Kennenlernen dieses zweifellos so interessanten wie faszinierenden Volkes und seiner Kultur und Technologie. Vielleicht später.

Es ging auch nicht um die „Inselstaaten" oder die Exploration fremder Welten - oder nur insoweit, wie die Ziele der Expedition davon betroffen waren.

Allerdings wusste Atlan als kluger Stratege, dass er sich den Rücken möglichst frei zu halten hatte, bevor er den Brückenschlag nach Hangay in Angriff nahm. Ama Zurns Worte ... sie waren fast wie ein Appell an ihn gewesen. Was immer sie bedeuten mochten, er hatte nicht das Gefühl gehabt, dass sie unüberlegt aus ihm herausgekommen waren.

Es schien jedenfalls so, als sei das Jiapho-Duo in die Spektralen Inselstaaten aufgenommen worden, tatsächlich wie von einem Schwarm. Die Sternenwanderer der Kosmokraten hatten es genau so mit „brauchbaren" Systemen gemacht.

Wann diese Aufnahme stattgefunden hatte, vermochte noch niemand zu sagen. Die vorliegenden Daten bezüglich Jiapho waren uralt und waren nie vor Ort überprüft worden, weil immer andere Dinge geschehen waren, die sich als wichtiger erwiesen. „Wir haben Fakten, Tolotos", sagte er zu seinem halutischen Freund. „Du hast gehört, was die Aktivierungswächter gesagt haben. Ein Hyperkokon, die Spektralen Inselstaaten. Wir müssen es akzeptieren, so, wie es ist, und uns überlegen, wie wir das Beste für uns daraus machen." Er zog eine Braue hoch. „Oder?"

„Vollkommen richtig, Atlanos", stimmte der Haluter zu. „Wobei sich natürlich die Frage stellt, welchen Vorteil sich die Erbauer der Inselstaaten von der Aufnahme eines System ausgerechnet haben, das sich im Wesentlichen durch das Vorhandensein eines im Vergleich zu ihnen vermutlich technologisch hoffnungslos unterlegenen lemurischen Sonnentransmitters auszeichnet?"

Atlan presste die Lippen zusammen.

Natürlich hatte Tolot recht. Die Tatsache, dass dieses Raumgebiet auch nach dem Hyperimpedanz-Schock noch fast stabil war, deutete in Verbindung mit dem geringen Impedanz-Wert darauf hin, dass hier extrem hochwertige Technik verwendet worden war - oder wurde. Eben die Spektrale Technik, die sie bei Nagigal und Gulver-Duo kennengelernt hatten.

Der Transport des Geschwaders zum Jiapho-Duo hatte zumindest funktioniert.

Sie waren hier, alle bis auf...

Atlan konnte den Blick nach vorne nur mit freiem Rücken wagen. Das betraf die Sphero und die Inselstaaten genauso gut wie das Raumschiff, das plötzlich nicht mehr bei ihnen war. „Domo Sokrat, Tolotos", sagte er und hatte dabei das Gefühl, an ein Tabu zu rühren. Icho Tolot hatte es bisher vermieden, das Thema anzusprechen, doch der mögliche Verlust seines Freundes und von vierhundert anderen Halutern konnte ihn nicht kaltlassen. „Ich will wissen, was mit der AHUR geschehen ist. Sie ist unersetzbar"

„Ich weiß", erwiderte Tolot. „Aus taktischen Gründen wäre es jedoch sinnvoll, eine Weile passiv zu bleiben und sich mit dem Geschwader zu verstecken, solange wir nicht wissen, wie die Sphero auf eine Aktivität unsererseits reagieren - falls es sie denn noch gibt."

Taktische Gründe! „Es geht auch um einen Freund", sagte Atlan. Sie sahen sich für einen Moment schweigend .an. Ganz kurz war da eine Erinnerung in dem Arkoniden. Icho Tolot, der schwarze Gigant, als er auf dem Raumhafen von Terrania landete, mit zwei reglosen Terranern auf der Schulter. Die Bestie aus seinen schlimmsten Albträumen. Der Schrei einer überwunden geglaubten, schrecklichen Vergangenheit. „Es geht um einen Freund, Tolotos. Ich weiß deine Diplomatie zu schätzen, aber du würdest doch selbst nie und nimmer einen Freund im Stich lassen. Wir werden nach der AHUR suchen. Ob und wie die Sphero darauf reagieren, muss zweitrangig sein. Verraten haben wir uns bereits durch die energetische Streustrahlung des Transmittertransports. Sie ist um ein Vielfaches auffälliger gewesen, als es ein Hyperfunkruf sein könnte: Wenn es die Sphero gibt und sie dieses System beobachten, dann wissen sie, dass wir hier sind. Wir werden mit höchster Hyperfunk-Sendeleistung nach der AHUR fahnden lassen. Wenn du einverstanden bist."

„Natürlich", sagte Tolot. „Und die Sphero? Ama Zurns Bitte?"

„War es eine Bitte?" Atlan straffte die Schultern. „Ich werde mit dem Geschwader auf keinen Fall dieses System verlassen, bevor wir nicht genau wissen, dass die Anlagen des Sonnentransmitters fest in unserer Hand sind. Vielleicht werden wir bald mehr von Am Zurn und Immentri Luz erfahren."

Er drehte den Kopf und sah zu ihnen hinüber. Shyla Kowalsky kümmerte sich um sie. „Ich werde stattdessen zwanzig MERKUR- und zwanzig DIANA-Kreuzer zur Erkundung dieses ... Gebiets aussenden und mit dem überwiegenden Rest unserer Streitmacht vorerst im Jiapho-System bleiben. Wir werden damit der.

Justierungswelt einen Besuch abstatten."

„Du willst selbst gehen, Atlanos?"

Der Arkonide nickte. „Natürlich, und dich nehme ich mit."

Icho Tolot hob eine Hand und machte das alte terranische Siegeszeichen. „Der arkonidische Haudegen ..."

„Immer in vorderster Front." Atlan grinste matt. „Danke", sagte der Haluter nur.

Atlan winkte lässig ab. Auch wenn er manchem aufgesetzt erscheinen mochte - Humor hatte schon andere Situationen entkrampft und sagte oft mehr als alle ernsten, noch so gut gemeinten Worte.

*

Sie funkten mit der höchsten Sendeleistung, aber auch nach drei Stunden gab es keine Antwort, kein Lebenszeichen von der AHUR und ihrer vierhundertköpfigen Besatzung. Das halutische Raumschiff schwieg, scheinbar verschollen beim Transmitterdurchgang, vielleicht gestrandet im Hyperraum ...

Atlan wollte nicht daran denken.

Er hatte getan, was er konnte. Die Sender der EDMOND HALLEY arbeiteten weiterhin auf Hochtouren. Wenn es die AHUR irgendwo in erreichbarer Nähe gab, würde sie es hören. Wenn nicht ...

Der Arkonide zwang sich zur Konzentration auf das Näherliegende. Die HALLEY sank langsam der zerklüfteten Oberfläche des Justierungsplaneten entgegen, begleitet von der HALUTA III und der ebenfalls halutischen THARI. Die restlichen Einheiten des Geschwaders blieben als Rückendeckung im Orbit und sicherten das Vorrücken.

Der Planet war tatsächlich keine Welt für Menschen, lebensfeindlich wie der solare Merkur; von Gesteinswüsten und schroffen Gebirgen geprägt. Und doch hatte es hier Leben gegeben. Wahrscheinlich vor sehr langer Zeit. Jetzt schwieg der Himmelskörper, der immer noch keinen Namen hatte.

Hölle I, dachte Atlan. Doch dieser Name hätte genauso gut auf tausend ähnliche Welten gepasst.

Sie sanken tiefer. Atlan beobachtete schweigend die Bilder, die laufend ergänzt wurden.

Die Justierungsstation für den Sonnentransmitter befand sich am Äquator.

Alle anderen Anlagen, die Maschinenstädte und die Antennenturmringe, waren nach dem bewährten Muster über die und unter der Oberfläche verteilt, das die lemurischen Baumeister auf Arkan-Raphan und Neu-Lemur ebenfalls angewandt hatten.

Inmitten einer deprimierend grauen Ebene erhoben sich die drei Pyramiden aus rotem Lemur-Metall. Sie waren das Ziel der landenden Raumer. Die eigentliche Station schien ein mächtiges Gebilde aus vielfarbigen energetischen „Bojen" zu sein, die über den Pyramiden am Himmel hingen. Es waren insgesamt 29 Exemplare, bis zu hundert Metern im Durchmesser und eindeutig mit Aggregaten der Spektralen Technik identisch. Sie waren, scheinbar willkürlich, in der Formation einer überdimensionalen Traube angeordnet. „Was stellt das dar? Welcher Zusammenhang besteht dazwischen und dem Transfer in diesen Kokon?", wandte sich der Arkonide an die beiden Aktivierungswächter, die inzwischen wieder ganz bei sich waren und taten, als sei nichts geschehen. Sie könnten sich an nichts erinnern, behaupteten sie. Etwas sei „da gewesen". Es ginge ihnen körperlich gut.

Was in ihrem Innern vorging, zeigten sie nicht oder wollten es nicht zeigen.

Shyla Kowalsky stand im Hintergrund. Sie war Ama Zurn und Immentri Luz, aber vor allem Zurn nicht von der Seite gewichen und beobachtete sie auch jetzt. Sie schien Angst zu haben - wovor und aus welchem Grund? „Ich weiß es nicht", sagte Luz. „Alles, was wir über die Spektralen Inselstaaten und die Sphero wissen, haben wir gesagt. Fragt sie selbst. Sucht sie. Es ist wichtig."

„Warum?", fragte Atlan. Und wie zuvor erntete er nur ein Achselzucken.

Lass ihn, mahnte sein Extrasinn. Er kann nicht mehr sagen. „Es ist nur ...", kam es zögernd von Ama Zurn. „Ja?"

Der Androide seufzte und schloss die Augen, so als wolle er in sich hineinlauschen. „Ich ... wir spüren hier uns rätselhafte, hochenergetische Vorgänge.

Etwas geschieht oder hat eben begonnen.

Nur ... wir haben absolut keine Erklärung.

Wir ... wissen es nicht!"

Atlan ging zu ihm und drückte ihm die Schulter, dann Luz. „In Ordnung", sagte er. „Danke."

Die EDMOND HALLEY und ihre beiden Begleitschiffe setzten zur Landung an.

Drei Schiffe aus einem weit entfernten Sternsystem namens Milchstraße berührten fast lautlos den Boden einer Welt, die vielleicht nur scheinbar verlassen war, aber auf jeden Fall voller Geheimnisse.

*

Shyla Kowalsky war am 5. Dezember 1292 NGZ geboren und am 1. Februar 1322 gestorben. Das war der Tag, an dem sie ihr Kind verloren hatte, ohne es je gekannt zu haben. Seitdem lebte sie nicht mehr.

Sie hatte keine genaue Erinnerung, eigentlich gar keine. Manchmal wusste sie nicht, ob es überhaupt je geschehen war.

Doch dann verplapperte sich in trauter Regelmäßigkeit einer ihrer wenigen Freunde oder auch ein vollkommen Fremder, der mehr oder weniger zufällig dabei gewesen war, wenn sie „anders" war. Wohl redete, ohne selber dabei zu sein. Sie sagten es, also musste es wahrscheinlich so sein, obwohl sie auch davon gar nichts mehr wusste. Sie musste es akzeptieren. Etwas anderes konnte sie nicht.

Ama Zurn stand vor Atlan. Gleich würden sie hinausgehen. Die beiden Aktivierungswächter sollten mit Atlan die tote Welt betreten, die als einzige die beiden Sonnen umkreiste. Er erhoffte sich natürlich, dass sie sich plötzlich doch wieder an etwas erinnerten. Sie versuchte, ihn zu verstehen. Atlan war nicht schlecht.

Sie kannte ihn zwar nur aus der Ferne und von dem, was sie über ihn gelesen und gehört hatte. Er wollte ihnen nicht wehtun.

Aber sah er denn nicht, wie sie sich quälten? Wie er sie folterte?

Nicht erinnern...

Ja, sie kannte das. Nicht erinnern ... und doch tief in ihr selbst wissen. Nur wenn sie „anders" war, kam es heraus -sagte man ihr.

Und „anders", das waren die Drogen.

Es war einmal sträflich gewesen, sie zu besitzen, jedenfalls im Übermaß. Sie hatte davon gelesen und gesehen, in Viddokus.

Drogen machten das Leben einfach und schön. Sie nahmen die Sorgen. Sie machten lustig und frei...

Dann kam eine Zeit, in der es zur Selbstverständlichkeit geworden war, sie zu konsumieren. Menschen nahmen sie, wie sie Luft atmeten. Wer Sorgen hatte, bekam Drogen dagegen wie sein tägliches Brot. Es war die Zeit gewesen, in der alle ohne Probleme waren - wie sie glaubten.

Dabei waren die Benzos und wie sie alle hießen, ihr einziges wirkliches, aber riesengroßes Problem gewesen. In einer Gesellschaft der Glücklichen gab es kein Unglück mehr, aber auch kein Glück.

Es wurde nie darüber gesprochen, weil es als selbstverständlich angesehen wurde.

Chemisches Gift wurde zum Problemlöser Nummer eins, verabreicht von einer seelenlos gewordenen Gesellschaft, die dabei nur einen schützte: sich selbst. Jeder funktionierte. Es gab keine Unruhe mehr und auch keine Aufmüpfigkeit. Die Menschen glatt gebügelt, ohne es überhaupt mitzukriegen.

Und niemand sprach darüber.

Ein Terraner namens Aldous Huxley - diesen Namen hatte sie sich genau gemerkt - hatte einmal ein Buch darüber geschrieben, in steinalter Zeit. In diesem Buch hatte die Droge „Soma" geheißen.

Das Lebenselixier einer „schönen neuen Welt". Shyla hatte das Buch gelesen. Sie hatte es sich antiquarisch besorgt, weil sie sich ihrem Dämon stellen wollte. Sie kannte das alles, aber dabei blieb es auch.

Atlan? Nein, Leute wie er hatten wahrscheinlich nie solches Zeug gebraucht. Sie waren stark. Sie brauchten es nicht. Ganz davon abgesehen, dass ihr Zellaktivator das Gift sofort neutralisiert hätte.

Die Zeit hatte sich wieder geändert. Die Gesellschaft der Menschen war wieder gesundet wie ein Organismus, dessen Selbstheilungskräfte sich von ganz allein aktivierten. Auch das war langsam gegangen und wie selbstverständlich.

Es hatte immer Zeiten gegeben, in denen die Menschen sich einer Droge unterwarfen, wenn sie auch kaum jemals gleich erschienen war wie die Formen zuvor: Aras hatten Terra mit Drogen unterwerfen wollen, als sich Terra als Emporkömmling seinen Platz in der Galaxis erkämpfen musste, die unsichtbare, substanzlose Droge der reinen Vernunft war mit der Strahlung einer fremden Sonne in die Herzen der Aphiliker geträufelt worden, die Kodexmoleküle der Ewigen Krieger hatten als Gas die Sinne der Menschen umnebelt, das Simusense-System der Dunklen Jahrhunderte und der psionische Effekt der Waren aus Hirdobaan waren neue und wohl die verheerendste Art von Drogen gewesen, mit denen die Menschheit es zu tun bekommen hatte.

Drogen konnten Zivilisationen den Untergang bringen, selbst so harmlos scheinende Dinge wie Fiktivspiele, wie die Arkoniden einst bewiesen hatten.

Drogen kamen wie Wellen, die den Strand der Zivilisationen überspülten und alles wegrissen, was nicht fest und schwer genug war. Seit vielen Jahrzehnten waren Drogen nur sehr schwache Wellen gewesen, kaum mehr als ein Kräuseln.

Und doch ergriffen sie jene wenigen, die sich nicht selbst helfen konnten. Die nach der Droge griffen. Es waren jene, sagten die klugen Leute, die mit der Welt, so, wie sie war, nicht zurechtkamen. Die Übersensiblen, die ganz, ganz früher vielleicht einfach nur sang- und klanglos in irgendeiner Irrenanstalt gelandet wären.

Aber was hatte sie damit zu tun?

Shyla war irritiert. Waren das ihre Gedanken gewesen, gerade eben?

Es war vorbei. Und heute würde sie keine grünen Pillchen schlucken. Sie nahm es sich ganz fest vor. Heute nicht und dann doch wieder ...

Nein!

Die Medikerin riss sich zusammen. Ama Zurn, Immentri Luz Die beiden Wächter, von denen jeder als von Androiden sprach, machten sich fertig.

Sie hatten Angst, hinauszugehen. Aber sie wussten, dass sie es tun mussten. Sie waren bereit, sich zu stellen...

Eigentlich hatten sie das getan, solange sie sie kannte. War es das, was sie an ihnen so faszinierte?

Shyla schluckte. Atlan ging wieder zu ihnen und sprach mit ihnen. Sie wusste, worum es ging. Er fragte, und sie nickten, zuerst Luz, dann Zurn. Sie waren so. weit.

Sie gingen.

Und sie konnte sie nicht begleiten. Er nahm sie ihnen weg. Vor allem Ama. Er war noch empfindlicher als Immentri. Er nahm sie ganz einfach weg. Wer gab ihm das Recht dazu?

Sie waren ... wie...

Sie setzten sich in Bewegung, verließen die Zentrale. Shyla wollte hinterherlaufen und wusste, sie durfte es nicht. Sie hätte sie zurückhalten müssen.

In einem Hologramm, das sich auf ihren geflüsterten Befehl vor ihr aufbaute, sah sie sie auf dem Weg zur Schleuse. Zwei schlanke, junge Männer. Es war ihr egal, was alle sagten. Androiden. Sie waren Menschen. Jeder von ihnen war wie...

Wie ... Ihr Baby.

*

Die Positronik der Justierungsstation war uralt. Dennoch arbeitete sie wie frisch installiert und erkannte ihn unverzüglich als Befehlsgeber an. Er durfte die Station betreten und seine Begleiter mit ihm.

Menschen und Haluter, die beiden Aktivierungswächter ...

Es ging so problemlos vonstatten, dass es ihn beinahe Mühe kostete, sich zu wundern. Sie waren gelandet und ausgestiegen. Und jetzt waren sie hier, im Zentrum der Macht. Denn die Kontrolle über den Transmitter bedeutete Macht.

Um sich herum sah er Aggregate der alten Lemurer, die entweder noch arbeiteten oder sich eben aktivierten. Die Station war zu neuem Leben erwacht, als sie sie betraten. Sie war nicht tot.

Er ging weiter. Lemurische Technik, aber auch solche der Sphero. Die Anlagen standen überall und verschmolzen scheinbar miteinander.. Es war gespenstisch ruhig. Niemand in seiner Begleitung wagte etwas zu sagen, als würde er damit den stillen Bann brechen, der sich über sie gelegt hatte wie in einem bizarren Film ... oder Traum.

Neben Atlan schritt Cyra Mandan, die 74jährige Leiterin der Schiffsverteidigung.

Die schlanke Terranerin wirkte kühl wie immer und hatte es sich nicht nehmen lassen, bei der Erkundung der Station persönlich dabei zu sein. Ihr Gesicht war ohne Ausdruck.

Die Lichter der Instrumente irritierten. Ihr Flackern war wie die Begleitmusik in diesem Film. Atlan holte tief Luft. Er verstand diesen Bann nicht. Er war hier und wusste genau, warum. Alles andere war uninteressant. Er wollte die Station und den Planeten kontrollieren und damit den Sonnentransmitter. Noch sprach gar nichts dagegen, nichts hielt sie auf, also was sollte das Gefühl, dass er mit jedem Schritt, den er machte, eine Sprengladung zünden konnte? „Wir ...", wollte er beginnen, als einer der beiden hinter ihm gehenden Aktivierungswächter plötzlich einen nur halb unterdrückten Schrei ausstieß. Der Arkonide blieb stehen. Kurz trafen sich sein und Cyra Mandans Blick. Er sah den Alarm in ihren Augen, ihren Griff zur Waffe. Und dann war er auch schon bei Zurn. „Was?", fragte er. „Was ist passiert?"

Sie waren wie Zwillinge und auch wieder nicht. Sie mochten vielleicht ein und derselben Schablone entsprungen sein, aber es gab doch kleine Unterschiede.

Sehr, sehr feine und nur für den zu spüren, der sie lange studiert hatte - oder nur einfach ein Gefühl:„sie.

Ama Zurn schien irgendwie noch empfindlicher zu sein Immentri Luz. Noch feinfühliger, noch sensibler ... „Was ist es?", fragte er ungeduldig, während die Männer und Frauen und die Haluter um ihn herum in Verteidigungsstellung gingen. „Hast du ...

Habt ihr wieder etwas gespürt?"

Der Androide blickte ihn an. Er schien nach den richtigen Worten zu suchen.

Dann nickte er einfach nur. „Wir sind gescannt worden. Eine Art Mentalscanner hat uns eben abgetastet."

„Uns?", vergewisserte sich der Expeditionsführer. „Du meinst ... dich und ... Immentri Luz?"

Ama Zurn nickte. Immentri Luz nickte.

Atlan sah sich um. Er hatte nichts wahrgenommen. Cyra Mandan schüttelte ihren Kopf, so wie alle anderen.

Bis auf eine Ausnahme. „Er hat recht", kam es von Startac Schroeder, dem Mutanten. „Ich habe es auch gespürt. Irgendetwas war da."

„Es hat dich auch abgetastet?"

Der junge Terraner schüttelte den Kopf. „Nein, Atlan. Nicht mich. Ich habe es nur registriert so wie ... das Licht einer Lampe, das dich abtastet. Es will nicht mich untersuchen, sondern nur dich. Aber ich sehe es trotzdem."

Atlan nickte. Wieder wollte er etwas sagen, und erneut kam er nicht dazu. Auf einmal schienen sich. die Dinge zu überschlagen. „Funkspruch von der EDMOND HALLEY", verkündete Cyra. „Soeben hat sich unterhalb der Pyramiden offenbar ein Sender aktiviert, der auf einer UHF-Frequenz arbeitet."

„UHF", wiederholte der Arkonide. „Die Sphero, nicht wahr?"

„Warte." Die Terranerin lauschte.

Atlan sprach einen Befehl und hörte es selbst. Der unbekannte Sender, wurde aus dem Schiff berichtet, hatte mit hoher Leistung offenbar eine Reihe von identischen Richtfunkimpulsen an diverse Empfänger rings um das Jiapho-System abgestrahlt - und sich danach desaktiviert. „Inhalt der Sendung?", fragte Atlan. „Und ... wer war der Empfänger?"

Er biss sich im gleichen Moment fast auf die Zunge. Es war die Frage eines unerfahrenen Neulings gewesen, nicht die eines Zellaktivatorträgers mit jahrtausendelanger Erfahrung. „Unbekannt", lautete die Antwort.

Natürlich nicht! „Wir haben noch nichts ermitteln können und den Inhalt nicht entschlüsselt." Die Stimme aus der EDMOND HALLEY verstummte für einen Moment. Dann fuhr sie schnell fort: „Warte. Die Struktur der Impulse ..."

„Ja?", fragte Atlan.

Als ob er es nicht gewusst hätte! „Ein Alarmsignal", erhielt er zur Antwort. „Die Struktur wird von unseren Rechnern eindeutig als ein Alarmsignal gedeutet."

Der Arkonide dankte und bat darum, den mutmaßlichen Alarmspruch unverzüglich in Lautfolgen umzuwandeln. Er dachte nicht daran, weiterzugehen, ohne wenigstens versucht zu haben, Aufschluss darüber zu erlangen, wer da an wen gefunkt hatte und was. - Die beiden Aktivierungswächter waren unmittelbar vorher abgetastet worden - war das Ergebnis der mentalen Durchleuchtung der Inhalt der Sendung?

Oder hatten sie bereits allein durch ihr Eindringen einen Kontakt ausgelöst, der sich nur langsam geschlossen hatte?

Er musterte die Androiden. Warum fiel es ihm immer noch schwer, sie als solche einzustufen? Es konnte keinen Zweifel geben, aber jeder Blick auf sie, jedes Wort von ihnen schien ihm das Gegenteil entgegenzuschreien.

Im Augenblick sah er in den Gesichtern der Aktivierungswächter blanken Selbstvorwurf geschrieben - gerade so, als gäben sie sich die Schuld für den Alarmruf.

Wenn es denn einer war...

Es dauerte knapp sechs Minuten, bis er wieder von der HALLEY gerufen wurde.

Auch diesmal hatte er nichts anderes erwarten dürfen: Was er zu hören bekam, klang im ersten Moment zwar wie eine menschliche Stimme, dann aber wie das Gestammel eines heillos Betrunkenen.

Es war unverständliches Kauderwelsch, nicht mehr. Er konnte nichts damit anfangen. Niemand konnte das. Es gab keine Sprache, die sich so anhörte.

Atlan fühlte eine stumme Wut. Der fast schon wahrscheinliche Verlust der AHUR, dann die Erkenntnis, sich in einer verkleinerten Version der kosmokratischen Schwärme zu befinden, und jetzt. das hier - er kam sich betrogen vor. Er fühlte das Herz unter seiner Brustplatte pochen. „In Ordnung", knurrte er und schüttelte das beklemmende Gefühl ab, das wahrscheinlich nichts als pure Nervosität bei einem Unsterblichen war, der eigentlich keine Nerven kannte. Der lange Weg und nun kurz vor dem Ziel. Die letzte Etappe ... und dann Hangay. Das Zentrum des Übels. Von dieser Mission hing nicht mehr und nicht weniger als das Schicksal der Milchstraße und all ihrer Völker ab, die noch nicht ausgelöscht worden waren. „Wir gehen weiter. Wir ..."

Ama Zurn hob eine Hand. Atlan seufzte.

Dies schien nicht der Tag zu sein, an dem er aussprechen konnte. „Ama?", fragte er.

Der Aktivierungswächter nickte ihm zu.

Jetzt schien er wieder ruhiger, mehr bei der Sache. „Wir kennen diese Sprache", verkündete er und wechselte einen Blick mit Immentri Luz. „Was ihr als Kauderwelsch bezeichnet, ist klarer und verständlicher Text."

„In der Sprache der Sphero", ergänzte Immentri Luz.

Atlan war nicht wirklich überrascht. „Und was sagen sie?", fragte er mit leichtem Sarkasmus. „Sie sagen ...", antwortete Ama Zurn.

Noch einmal zögerte er. Dann: „Wachprozessor Trixal ruft die Ani-Sferzon. Alarmfall Aktivierungswächter eingetreten!"

Damit, so schien es, hatte das Kind einen Namen. „Alarmfall Aktivierungswächter?", überzeugte er sich. Er zeigte auf die beiden Androiden. „Ihr?

5.

Ein Aktivierungswächter - Bild Drei

Interesse

„Ihr?"

Was sollte er darauf antworten? Atlan erwartete es gar nicht. Seine Frage war nicht einmal rhetorisch. Der unbekannte Scanner hatte zweifellos sie abgetastet und kein anderes Mitglied des Trupps.

Ihn und Immentri Luz Alarmfall Aktivierungswächter ...

Was für ein Alarm und warum? Was war bei der Abtastung herausgekommen? Wer hatte es getan? Waren wirklich die Sphero für den Alarm verantwortlich?

Seine Erschaffer?

Weshalb dann Alarm? Hatten sie Angst vor ihnen? Waren sie nicht zu ihnen heimgekehrt? Waren sie nicht willkommen?

Arno Zurn musste gegen eine plötzliche Panik ankämpfen. Der Gedanke, nach so langer Zeit zurück nach Hause zu kommen und nicht erwünscht zu sein, war ihm unerträglich. Wie konnte das sein? Sein Herz raste, er kämpfte um seine Luft...

Brauchten Androiden ihren Atem?

Es ging vorüber Ama Zurn bekam seine Lungen wieder unter Kontrolle. Er zwang sich selbst, sich auf den Wortlaut der Nachricht neu zu konzentrieren. Der erste Schock war vorbei und überstanden. Was also genau hatte der Sender ins All gefunkt?

Shyla Kowalsky ...

Hätte sie eine Antwort in dieser Situation gewusst? Natürlich nicht, sie war ein Mensch von Terra und noch nie hier gewesen. Sie kannte weder die Sphero noch deren Inselstaaten.

Aber sie hatte ihm zugehört, ihm und Immentri, und sie schien alles verstanden zu haben, wirklich alles, was sie ihr gesagt hatten. Sie war ein Mensch, ein beseeltes Geschöpf, und doch schien es ihn zu begreifen wie noch kein anderer ihrer Art davon Sie hatte nicht viel gesagt, doch dieses wenige war klug gewesen und von Herzen gekommen. Sie kannten sich kaum, er hatte sie nur ein- oder zweimal in seiner Nähe gesehen -und doch war sie irgendwie so nahe an ihm... ... und Luz.

Er schüttelte es ab. Es irritierte nur. Und doch sah er ihr Gesicht weiter vor sich. Die Augen, aus denen Güte und Verständnis sprachen und eine seltsame, tiefe, unausgesprochene Sehnsucht.

Der Spruch, der Alarm: Wachprozessor Trixal ruft die Ani-Sferzon Wachprozessor ... Trixal War dies der Absender des Spruchs? Dann musste Trixal der Name für diesen Planeten sein.

Aber was war ein Wachprozessor?

Und ... die Ani-Sferzon Es klang tatsächlich so ähnlich wie Sphero - oder?

Waren sie es? Waren die Ani-Sferzon identisch mit den Erbauern der Inselstaaten, seinen Erschaffern? Über fünfzigtausend Jahre ... mehr, rund fünfundfünfzigtausend ... In dieser Zeit konnte vieles geschehen sein und sich vieles ge- oder verändert haben, auch ein Name.

Ama Zurn wusste es nicht. Ani-Sferzon - es klang vertraut und doch fremd. Nahe und doch fern und irgendwie unsagbar bedrohlich.

Mit einem Mal spürte er wieder die unbestimmte Sehnsucht. Er sah sie auch in Immentris Augen. Und ebenfalls in denen der Ärztin. Das Gesicht, fern und doch immer bei ihm, so als wäre es ihm immer nah gewesen.

Der Androide riss sich zusammen, zum tausendsten Mal. Was immer der Text zu bedeuten hatte, er klang auf jeden Fall nicht so, als hätte man in den Spektralen Inselstaaten voll Sehnsucht auf seine und Immentris Rückkehr gewartet...

Er wollte nur noch nach Hause, mehr nicht, aber er durfte es nicht. Die Galaktiker hatten eine Mission zu erfüllen, von denen der Fortbestand aller Völker der Milchstraße abhing. Und dazu brauchten sie ihn, ihn und Immentri Luz.

Vielleicht mehr als je zuvor.

Ama Zurn wollte es nicht. Er war dem nicht gewachsen, aber er konnte es auch nicht ändern.

Er und Immentri Luz schienen plötzlich tatsächlich im Mittelpunkt zu stehen. Was immer geschah, es ging hier um sie beide, die Heimkehrer nach so langer Zeit...

Jemand hatte großes Interesse an ihnen - oder gar Angst?

Angst und Ablehnung ...

Allein der Gedanke daran ließ den Aktivierungswächter würgen.

Konnten Androiden würgen?

6.

Atlan

Sie waren weitergegangen. Der Arkonide hatte sich mit Icho Tolot, einigen Halutern und den Schwereweltlern aus seiner Mannschaft besprochen und beschlossen, die offenen Fragen vorerst zu ignorieren.

Irgendjemand oder -etwas hatte einen Alarm ausgelöst. Sie konnten nichts daran ändern und mussten es als gegeben akzeptieren. Sie würden erfahren, wer die Ani-Sferzon waren, war Atlan sicher. Bis dahin konnten sie nichts tun, außer sich weiter umzusehen und die Kontrolle über das Gulver-System und seine technischen Einrichtungen zu festigen.

Eines allerdings beschleunigte Atlan. Die Teams, die bereits zur weiteren Erkundung des Planeten eingeteilt und instruiert worden waren, schickte er per Funkbefehl zur EDMOND HALLEY los. Sie hätten eigentlich warten sollen, bis er mit seinen Leuten zurück aus der Station war. Nun, als er sich in einem Zugzwang sah, setzte er sie in Marsch. Ihre Aufgabe war es unter anderem, den Maschinenstädten der Justierungswelt einen Besuch abzustatten.

Die beiden Aktivierungswächter schienen sich weitgehend gefangen zu haben. Um sie weiter zu stabilisieren, bat er sie, sich ganz auf die Anlagen zu konzentrieren, die der Spektralen Technik entsprangen. Sie sollten alles andere vorerst außen Acht lassen und versuchen, mehr über sie in Erfahrung zu bringen. Sie gingen nicht mit wissenschaftlicher Akribie zu Werke, um das zu tun, sondern handelten eher „instinktiv", ihrem Gespür folgend, das ein unsichtbares Band zwischen ihnen und den Aggregaten wob.

Natürlich erhoffte er sich auch, die beiden so gleichen Männer neu motivieren zu können. Ihn interessierten, neben dem von Gulver und Nagigal her bekannten Mix aus lemurischer Technik und der Spektralen, brennend die 29 energetischen „Bojen" am Himmel. Noch hatte man über den Planeten nicht sehr viel in Erfahrung bringen können. Das würde sich hoffentlich bald ändern.

Das Interesse des Expeditionsführers konzentrierte sich also auf drei wesentliche Punkte: die Justierungsstation zu erkunden und zu kontrollieren, die Erforschung der planetaren Umgebung und die nähere Untersuchung der 29 energetischen Gebilde am düsteren Firmament der atmosphärelosen Welt.

Sie drangen weiter in die Station vor. Die Anlagen zeigten sich als extrem weitläufig.

Atlan sah sich mit exorbitanten Rauminhalten konfrontiert und wusste, dass er sie im Augenblick nur streifen konnte. Wenn er sich auf das Wesentliche konzentrieren wollte, mussten weitere Mannschaften sich später in sie hinein ergießen.

Die „nebenbei" laufende Suche nach dem Mentalscanner brachte noch keine Ergebnisse. Er erwies sich als ebenso unauffindbar wie der Alarmsender und der sogenannte Wachprozessor Trixal.

Atlan behielt also sein Hauptaugenmerk auf die eigentliche Hauptzentrale der Station in 1500 Metern Tiefe unter den Pyramiden gerichtet, die allein den Kontakt zu anderen Sonnentransmittern herstellte. Die Galaktiker erreichten sie unangefochten. Sie betraten ohne weitere Unterbrechung den zentralen Kuppelsaal, mit siebzig Metern Höhe und einer kreisrunden Bodenfläche von fünfzig Metern Durchmesser. Im Zentrum erhob sich ein vier Meter breites Hufeisenpult ohne erkennbare Schalter und sonstige Bedienungselemente, von einer etwa faustgroßen Halbkugelerhebung in der Mitte einmal abgesehen. Decken und Wände der Kuppel waren von einem getreuen Holoabbild des Leerraums und der beiden Galaxien Milchstraße und Andromeda überdeckt.

Die Galaktiker sammelten sich. Männer und Frauen und die halutischen Wissenschaftler setzten sich an die vorhandenen Arbeitsplätze am großen Pult und suchten nach Informationen, begannen sich langsam mit den Anlagen vertraut zu machen. Einiges war bekannt, anderes musste ebenfalls neu erkundet und vorsichtig ausgetestet werden. Im Grunde war es Routine. Es gab, nach dem Vorfall mit dem Scanner und dem Alarmspruch, keine akute Bedrohung mehr. Sie hatten ihre Waffen längst wieder eingesteckt.

Atlan widmete sich der Halbkugel im Zentrum des weiten Pults, während sich Icho Tolot mit seinen Halutern auf die Anlagen im Weltall konzentrierte, also auch auf die des Situationstransmitters, der zwar im Augenblick nicht von wesentlicher Bedeutung für die Zwecke der Expedition war, allerdings zum Ganzen der Anlage dazugehörte und vielleicht in der Zukunft von Wichtigkeit sein konnte.

Atlan verließ sich auf seinen Freund. Icho war zwar ein logisch denkendes Geschöpf, aber auch er besaß ein Gespür für Dinge, die nur scheinbar „nebensächlich" sein konnten und sich später so oft schon als immens bedeutend erwiesen hatten. Atlan wusste, dass er sich auf ihn verlassen konnte.

Er selbst nahm vor der Halbkugelerhebung Platz und berührte sie probeweise. Wie er bereits erwartet hatte, erfüllte sie als einziges erkennbares Bedienelement die Funktionen eines „Joysticks". Sie stieg bei Berührung als Kugel aus der Versenkung und schwebte vor ihm etwa einen halben Meter hoch frei über dem Pult.

Gleichzeitig erschien in der Holoprojektion ein Leuchtpfeil, der sich durch Drehung und Bewegung der Kugel manövrieren ließ, ein relativ primitiv wirkender „Trackball" zur optischen Zieljustierung der Transmitteranlage. Eine Vielzahl farbiger Leuchtsymbole konnte von dem Leuchtpfeil in der Milchstraße und im Leerraum angesteuert werden, allesamt Sonnentransmitter der Lemurer. Nach dem ersten „Einrasten" zeigte die Farbe an, ob sich eine Transmitterverbindung herstellen ließ oder nicht. Orangerot bedeutete „Kontakt", Blau stand für „kein Kontakt".

Es war also im Grunde nicht neu. Sosehr die Aktivierung der Steuerkugel Atlan auch zufriedenstellte, denn er saß an der Kontrolle der wichtigen Anlagen, so war es doch nicht mehr als das, was er hatte erwarten dürfen und ihm im Prinzip von den anderen lemurischen Justierungsplaneten her bereits bekannt war. Die Überraschungen warteten anderswo. Was er hier tat, war tatsächlich fast nur Routine.

Er konnte den Sonnentransmitter von hier aus kontrollieren, allein das war wichtig.

Im Augenblick, auch das hatte er erwartet, waren ohnehin .sämtliche Anlagen inaktiv, in einer Art Standby-Modus, nachdem der von Neu-Lemur aus avisierte Transmittertransport ja abgeschlossen war.

Alles blieb ruhig ... oder spielte sich an anderer Stelle ab. Atlan konnte nichts tun, als sich auf das zu konzentrieren, was von der Zentrale aus für ihn machbar war.

Alles andere musste er ignorieren und sich auf seine Leute verlassen.

Auch wenn sein „Gespür", das er nie verleugnet hatte, ihm noch so sehr sagte, dass um ihn herum, verborgen in den Schatten der Vergangenheit und einer unbekannten Zukunft, Dinge geschahen, deren Bedeutung sich ihm irgendwann offenbaren würde.

*

Nach knapp zwei Stunden intensiver Arbeit tauschten der Arkonide, Icho Tolots Gruppe und die Aktivierungswächter ihre Ergebnisse aus. Ama Zurn und Immentri Luz wirkten wieder voll konzentriert.

Atlan registrierte zufrieden, dass es gut gewesen war,, sie auf ein bestimmtes Projekt anzusetzen. Sie schienen das, was sie seit der Ankunft im Jiapho-System beschäftigte, vergessen zu können und hatten schließlich auch die Informationen, die sich Atlan von ihnen erhofft hatte.

Die beiden Androiden hatten, ganz auf die Aggregate der Spektralen Technik konzentriert, Zugang zu Datenspeichern gefunden, aus denen wie erwartet hervorging, dass eine sehr enge Verzahnung der Sphero-Technik mit den Himmelsbojen existierte. Atlans Brauen hoben sich jedoch, als Immentri Luz die Bojen als „Hyperweiche" bezeichnete.

Der Aktivierungswächter nickte auf seinen fragenden Blick. „Wir haben es mit einer Weiche zu tun, die das Standarduniversum und den Inhalt des Hyperkokons, also zwei gänzlich unterschiedliche, getrennte Kontinua, miteinander verbindet. Die Aufgabe der Hyperweiche ist es deshalb, den Verkehr vom und zum Sonnentransmitter Jiapho-Duo automatisch umzuleiten - und zwar über die Hyperschwelle hinweg, die ein gewöhnlicher Transmittertransport nie überspringen könnte."

Er sprach ruhig und sachlich wie ein Mann, der die Dinge rein wissenschaftlich betrachtete und analysierte. Was immer ihn und Ama Zurn seit der Ankunft in Jiapho beschäftigte, er schien es für den Moment vergessen zu haben. „Das erscheint logisch", erwiderte Atlan. „Lemurische Sonnentransmitter verbinden nicht Normal- und Hyperraum beziehungsweise im Hyperraum eingelagerte Miniaturuniversen. Es ist also nur konsequent, dass es dazu einer Erweiterung mittels einer entsprechenden Hochtechnologie bedarf."

Ama Zurn nickte, auch er im Augenblick voll konzentriert. „Es scheint dem. nach auch in der Vergangenheit bereits ein reger Kontakt zwischen Miniaturuniversum, den Spektralen Inselstaaten, und eurem Universum stattgefunden zu haben. Bei einem solchen Transport müssen Immentri Luz und ich ..."

„Zu uns gekommen sein", vollendete Atlan, als der Androide stockte. Ganz kurz schien Zurn wieder abgleiten zu wollen, bevor er sich erneut fing und weiter berichtete.

Es gab nichts wesentliches Neues, was über die „Entdeckung" der Hyperweiche hinausging. Atlan dankte den Aktivierungswächtern und hörte sich an, was Icho Tolot zu berichten hatte.

Der Haluter tischte ebenfalls eine kleine Überraschung auf. Er und sein Team hatten herausgefunden, dass die Anlagen des Situationstransmitters offenbar nie fertig gestellt worden waren, obwohl die Pyramiden zweifellos genügend Energien aus den Sonnen zapfen konnten, um seinen Betrieb zu gewährleisten.

Atlan nahm es zur Kenntnis, nicht mehr.

Sie hatten im Moment keine Verwendung für einen Situationstransmitter. Also legte er nur die Tatsache als „registriert" für sich ab, dass es irgendetwas gegeben haben musste, was die alten Lemurer daran hinderte, ihr Werk diesbezüglich zu vollenden.

Was und warum? Oder wer?

Die Kommandos, die den Maschinenstädten einen Besuch abgestattet hatten, hatten im Nahbereich von dreien dieser „Moloche" Untergrundsiedlungen entdeckt, die die Lemurer anscheinend angelegt hatten, Anlagen von beachtlichen Ausmaßen, was angesichts der unwirtlichen Lebensverhältnisse auf Trixal, wie der Planet nun offiziell hieß, auch nur verständlich erschien.

Diese drei Siedlungen schienen allerdings niemals bezogen worden zu sein und bis heute leer zu stehen.

Es war ein weiteres, auf den ersten Blick kleines Rätsel, ein Steinchen zu dem Mosaik, das vielleicht bald ein Bild einer Vergangenheit ergeben würde, die jetzt einfach nur seltsam und unerklärlich erschien.

Die Lemurer hatten es offenbar nicht geschafft, ihren Situationstransmitter und die entdeckten Siedlungen zu vollenden.

Was hatte sie aufgehalten?

Welche Rolle spielten die Sphero dabei ... oder die Ani-Sferzon?

Atlan wusste, dass er so schnell keine Antwort erhalten würde. Ihm blieb auch keine Zeit, um weiter danach zu fragen.

Denn plötzlich, wie um die Ruhe zu sprengen, die sich über den Trupp und die Station gelegt hatte, schreckte ein neuer Alarm aus der EDMOND HALLEY die Galaktiker um die beiden Aktivatorträger auf. .

Atlan wusste nach den ersten Worten aus dem Schiff, dass der Stillstand zum Ende gekommen war. Es ging weiter in einem Spiel, in dem andere die Regie führten.

Als er aus der HALLEY hörte, dass am Rand des Jiapho-Systems sechs unidentifizierte Objekte geortet worden seien, zögerte er nicht und ließ sich von Startac Schroeder in das Schiff teleportieren.

Dann sah er es selbst. Das Kantorsche Ultramesswerk bildete sechs rätselhafte Energiequellen ab, die mit fast hundertprozentiger Wahrscheinlichkeit Raumschiffe waren.

In dem Moment wusste er endgültig, dass die Ruhe, die sich über das System gelegt hatte, nur eine trügerische gewesen war.

Der Alarm zeitigte Wirkung. Alles andere anzunehmen wäre einer Selbsttäuschung gleichgekommen.

Kamen die Empfänger des Alarms nur, um nachzuschauen, wer da in ihren Machtbereich eingedrungen war? Und was würden sie unternehmen?

*

Atlan reagierte unverzüglich, nachdem die Unbekannten auf seine sofort gesendeten Funkanrufe keine Reaktion zeigten. Er ließ weiter funken, aber die EDMOND HALLEY und die THARI von Trixal starten und mit dem Rest des Geschwaders im Orbit auf seine Befehle warten. Die Wissenschaftler des Landetrupps blieben in der Justierungsstation zurück, wo Icho Tolot das Kommando übernahm. Beide Aktivierungswächter blieben ebenfalls dort.

Atlan hätte sie gewünscht, mehr Zeit zu haben. Natürlich bereute er es, auf die beiden Androiden verzichten zu müssen.

Doch sie waren ja nicht aus der Welt verschwunden. Über Funk hielt er Kontakt zu ihnen und hoffte inständig, dass bei ihnen noch einmal ein Knoten platzte und sie sich wieder an dieses oder jenes erinnerten.

Wenn sie einen „Auslöser" brauchten, um ihr Gedächtnis zurückzuerlangen - vielleicht war es gerade die Ankunft der fremden Schiffe in diesem System, vielleicht würde ein persönlicher Kontakt die Sperre brechen. Andererseits wollten die beiden gar nicht fort von der Station.

Zudem brauchte Atlan die beiden Wächter in der Station auf dem Planeten. Dort konnten sie ebenso fündig werden wie in der HALLEY, vielleicht sogar noch eher.

Die sechs Objekte blieben an ihrer Position. Es schien ihnen nicht wichtig, auf seine Aufforderung nach Identifizierung zu antworten.

Dafür liefen weitere Messergebnisse ein.

Nach nur wenigen Minuten schien festzustehen, dass es sich bei ihnen nicht um stoffliche „Gegenstände" handelte, sondern um Energiepotenziale. „Ama I", rief er nach Trixal hinunter, als sein Schiff zum Rest des Geschwaders aufgeschlossen hatte. „Immentri - sagen euch diese Reflexe etwas? Erinnert ihr euch?"

Er wartete voller Anspannung. Die sechs Fremden gaben keinen Muckser von sich.

Sie kamen nicht näher, verschwanden aber auch nicht. Sie waren einfach nur da und warteten, beobachteten still...

Und die Aktivierungswächter gerieten in Erregung. Er sah es, hörte es an ihrem Atem, spürte es. Sie sprachen kein Wort, konnten es vielleicht nicht, denn schon wieder ging mit ihnen eine Veränderung vor. Sie schienen dieser Welt zu entschweben, auch wenn sie diesmal nicht in Erstarrung versanken, sondern, ganz im Gegenteil, in eine ihm unheimliche Euphorie. Ihre Augen flackerten förmlich auf. Sie sahen einander an, hielten lange Blickkontakt, bevor sie sich wieder für einen Moment fingen und sich ihm zuwandten.

Ihre Lippen bewegten sich. Sie schienen ihm etwas sagen zu wollen, beide, und es nicht zu können. Sie schraubten sich weiter hoch in ihrer Erregung. Sie brachten einzelne Wortfetzen hervor, aber immer noch nichts Zusammenhängendes. „Immentri! Ama! Wisst ihr etwas?

Erinnert euch! Wer ist das am Rand des Systems? Sind es die Ani-Sferzon?"

Er wiederholte die Frage, immer und immer wieder. Die Aktivierungswächter schienen ihn gar nicht zu hören.

Doch dann, als er schon nicht mehr damit rechnete, brach plötzlich der Bann.

Es war Immentri Luz, der als Erster seine Sprache wiederfand. Er sah ihn an, am ganzen Leib bebend, aber formte mit seinen Lippen einen zusammenhängenden Satz, klare und deutliche Worte. Er schien es nicht selbst zu sein, der da sprach, aber die Botschaft war eindeutig. „Nein", sagte Luz stockend, während Ama Zurn sich in konvulsivischen Zuckungen wand und sich kaum noch auf den Beinen zu halten vermochte. „Nein, Atlan. Es sind ... keine Ani-Sferzon, sondern Amaranthe ..."

„Amaranthe?", wiederholte der Arkonide.

Er versuchte sich zu erinnern, glaubte das Wort schon einmal gehört zu haben. Der Extrasinn verneinte, das war sicherlich nicht der Fall. „Was heißt das?"

„Amaranthe", stieß der Aktivierungswächter hervor. Seine Worte kamen schneller. „Spektrale Amaranthe, Atlan! Es sind die Raumschiffe der Sphero!"

„Hast du weitere Erinnerungen?", fragte der Arkonide beschwörend. „Schickt man sie für den Frieden oder für den Krieg?"

„Ich ... Wir wissen es nicht!" Luz wand sich. „Könnten es nicht vielleicht doch die Ani-Sferzon sein? Der Alarmspruch ging an sie, nicht an die Sphero ..."

„Sie .. nein. Ich ... weiß es nicht ..."

Er krümmte sich. Dabei leuchteten seine Augen. Atlan registrierte mit Bestürzung, dass die beiden Aktivierungswächter sich wie in einen Rausch hineinsteigerten. Auch Ama Zurn schien nicht leidend am Boden zu liegen. Er wand sich vielmehr in einer unerklärlichen Art von Ekstase.

Atlan begriff nichts mehr. Er hörte einen Schrei und fuhr herum. Am Ausgang der Zentrale stand Shyla Kowalsky, die junge Medikerin. Sie war kreidebleich im Gesicht, gespenstisch beleuchtet vom Geflacker der holografischen Lichter, und sah ihm für einen ganz kurzen Moment in die Augen.

Dann wandte sie sich um und rannte davon, aus der Zentrale, ins hell erleuchtete Labyrinth der Gänge des riesigen Schiffes. Atlan wollte sie rufen, aber da wurde er schon wieder von den Holos der Retortenwesen gefordert, die .nach ihm schrien. „Es sind ihre Spektralen Amaranthe!"

Immentri Luz' Stimme überschlug sich jetzt. Der Wächter fasste sich an den in Krämpfen zuckenden Leib. „Sie sind gekommen, Atlan. Die Erschaffer sind hier, um uns zu holen!"

„Ama! Immentri!", sagte der Arkonide mit mühsamer Beherrschung. „Reißt euch zusammen! Was wisst ihr über diese Amaranthe? Es ist wichtig! Was wisst ihr?

Warum sind sie hier? Versucht euch zu erinnern!"

Ein drittes Holo entstand genau zwischen den beiden der Männer. Icho Tolot sah ihn mit flammenden Augen an und hob beide Handlungsarme. „Lass sie, Atlanos!", appellierte er. „Bitte, lass sie in Frieden! Sie können dir nicht mehr sagen. Siehst du nicht, dass sie leiden?"

*

Shyla Kowalsky hatte alles mit angesehen.

Sie hatte nichts unternommen, als sie sie gehen sah. Es war wie eine Abführung gewesen. Als ob sie in Ketten lägen. Sie hatte sie verschwinden und unten auf dem Planeten wieder ankommen sehen, in der Station. Wie sie gingen, immer im Schlepptau von Atlan. Wie sie dahinkrochen, zwei gequälte Kreaturen in Fesseln.

Es waren ihre eigenen Fesseln, die eigenen Ketten, wusste Shyla. Und sie war es auch, die kroch, sie allein. Es waren die Fesseln eines durch die Droge umnebelten Verstandes. Und die Qual ja, die Qual kam durch ihre Sucht, die sie nicht wahrhaben wollte. Doch ihr Unterbewusstsein wusste es besser und schickte seine unsichtbaren Pfeile aus. Ununterbrochen. Sie blockte es ab, versuchte es, aber schaffte es nicht. Nicht ganz. Irgendwo tief in ihr pochte das Wissen um ihre eigene Schwäche, die eigene Schuld. Und sie bekämpfte es durch neue Pillen, mehr und mehr.

Sie hatte es unter Kontrolle, glaubte sie.

Vielleicht stimmte das auch, an normalen Tagen. Doch es gab immer mehr Tage, die nicht normal waren. An denen sie abends nicht mehr wusste, wie viele von den kleinen weißen Dingern sie sich hineingeschüttet hatte.

Die viel gepriesene, sichere Medizin.

Zum Teufel damit! Es gab keine Sicherheit!

An Tagen wie diesen schrie alles in ihr nach ihrem Sorgenkiller. An Tagen wie diesen schaufelte sie die Medikamente - nein, die Drogen! - nur so in sich hinein, stopfte sich voll wie eine Mastgans.

Merkte nicht, wie sie die Pillen nahm.

Dann schlug ihr Herz, bis die Droge endlich wirkte und sie befreite.

Heute wollte es einfach nicht funktionieren. Sie sah, wie Ama Zurn und Immentri Luz durch die Gänge und Räume der Justierungsstation schlotterten, und schluckte. Schluckte die Angst hinunter und sich selbst frei. Gegen das Herzrasen, die brüllende Pein. Für die Luft, die sich in ihrer Nase zu Klumpen zu ballen drohte.

Sie sah, wie die Männer, die ihre Kinder hätten sein können, litten und sich quälten.

Etwas in ihr wisperte, dass sie sich das alles nur einbildete. Dass sie krank war.

Dass es nicht ihre eigenen Kinder waren und nie hätten sein können.

Ama Zurn ... ihr Baby ...

Sie hatte einmal eines gehabt, fast. Sie hatte es verloren, dieser grauenhafte Unfall. Sie stand bebend in der Zentrale der HALLEY, wohin sie eigentlich gar nicht gehörte, und sah, wie die Aktivierungswächter stehen blieben und ihr Gesicht verzogen.

Wie sie gescannt wurden. Sie wusste nicht, was mit ihnen geschah, bis sie es sagten und ihre Worte in der HALLEY wiederholt wurden. Sie wurden abgetastet. Etwas griff nach ihnen, wollte etwas von Ama und Immentri. Vor allem von Ama.

Sie schluckte - und nicht nur Luft.

Wann fing es endlich zu wirken an? Wann hörte das Herzrasen auf, diese wahnsinnige, alles sprengende Angst?

Atlan bedrängte die beiden mit Fragen.

Das sollte er nicht! Shyla wollte schreien und durfte es nicht. Sie zitterte und musste ansehen und anhören, wie Ama weiter gefoltert wurde. Er sagte etwas von einem Alarmspruch - oder war es ein anderer?

Aber sie wollten Antworten von ihrem Baby. Sie quälten es, und sie war nicht da, um es zu beschützen, so, wie sie es mit ihrem eigenen Kind getan hätte...

Sie hatten gesagt, dass sie ein Problem damit habe, damals, als sie auf ihre Eignung getestet wurde. Es hatte auf der Kippe gestanden, ob sie mit an Bord der EDMOND HALLEY durfte. Erst als Utea Nermalldo sich eingeschaltet und nachhaltig für sie eingesetzt hatte, hatte sie mitfliegen dürfen, mitkommen auf diese Expedition.

Sie wünschte sich, dass sie es nie getan hätte. Dann wäre sie Ama nie begegnet und hätte nicht so leiden müssen.

Aber sie hatte es. Schon beim ersten Sehen war es passiert. Sie hatte es wirklich im Griff gehabt, dachte sie. Sie hatte es vergessen, bis auf die Tage, an denen sie „anders" war.

Es war weg gewesen, hatte sie geglaubt, gereinigt durch die Unendlichkeit des Alls.

Bis sie Ama und Immentri sah. Es gab keine sichtbaren Unterschiede zwischen ihnen, sagten sie alle. Aber sie waren doch da, und sie sah sie.

Ama, ihr Baby ...

Und es wurde gequält. Raumfahrer kamen zu ihr und wollten sie trösten. Sie redeten auf sie ein und wollten, dass sie sich etwas verabreichen ließ, um sich zu beruhigen.

Wollten sie sie veralbern? Sahen sie nicht, dass sie ihre eigene Medizin hatte?

Sie sagten, dass niemand die Wächter quälen wolle, Atlan schon gar nicht. Aber sie sah es mit ihren eigenen Augen.

Und dann gab es schon wieder Alarm. Ein paar Stunden lang war scheinbar nichts passiert, aber sie wusste es besser. Sie spürte, wie ihr Baby litt. Es war, als. umkrampfe eine glühende, eiskalte Hand ihr Herz und risse es aus ihrer Brust. Ama und Immentri litten Höllenqualen.

Dann schließlich wieder Alarm. Sie sah, wie die Männer und Frauen miteinander sprachen. Sie waren aufgeregt. Das durften sie nicht. Sie regten Ama auch auf und folterten ihn damit.

Etwas war mit fremden Schiffen im Jiapho-System. Atlan kam mit Startac Schroeder zurück in die HALLEY. Sie materialisierten in der Zentrale, nur wenige Meter vor ihr. Sie wich vor ihnen zurück, bis zu einem der Ausgänge. Sie hörte, was sie sich sagten, die vielen fremden Menschen. Sie tanzten vor ihr, seltsame Schemen ohne Gesicht...

Atlan rief die Aktivierungswächter, die in der Station zurückgeblieben waren. Wie konnte er das nur tun, er hatte sie verraten und im Stich gelassen. Sie waren allein dort unten und den Gefahren der Station hilflos ausgesetzt. Sie wollte bei ihnen sein, musste es.

Atlan redete und redete mit ihnen, stellte Fragen und marterte sie. Ama brach zusammen! Er wand sich in Krämpfen am Boden und schrie. Sie bekam keine Luft mehr. Sie musste heraus, nur weg hier und zu ihrem Baby. Sie schrie. Atlans Kopf flog herum. Er sah sie an, starrte, quälte.

Sie musste zu ihrem Kind. Er war es. Er war Timor und krümmte sich schreiend am Boden.

Timor ... das war sein Name; der Name, den sie ihrem Sohn hatte geben wollen, bevor...

Er schrie, er wand und er quälte sich. Atlan tat nichts für ihn, er sah sie nur an.

Sie konnte sich nicht bewegen. Sie versuchte es, wollte sich losreißen. Es ging nicht. Sie schrie wieder, diesmal lautlos.

Die Panik krampfte sich ihr in den Nacken, wollte ihr das Herz endgültig sprengen. Sie zitterte und schnappte nach Luft.

Sie schrie, zitterte, bebte, aber sie kam nicht vom Fleck. Alle starrten sie an, alle!

Sie fingen zu lachen an, zeigten mit den Fingern auf sie, schüttelten sich vor Belustigung und Spott.

Es war so grausam. Es war unfair. Sie quälten sie, genauso herzlos, wie sie ihr Baby quälten. Es war fast wie damals. Vor einem solchen Moment hatte sie immer Angst gehabt, einfach nur Angst. 'Ihr ganzes Leben war Angst ... Und wenn sie es zuließ, kamen die Depressionen dazu, das ganz tiefe Loch, in das sie fiel und einfach nur noch ein schnelles und erlösendes Ende herbeisehnte.

Wenn sie es gestattete ... Wann endlich wirkten die Pillen? Sie hatte keine mehr.

Allein der Gedanke daran trieb sie in den Wahnsinn. In ihrer Kabine ... wusste sie noch einen Vorrat. Nicht mehr viele. Sie musste zusehen, dass sie an Nachschub kam. Aber das ging nicht mehr so einfach.

Sie hatte längst Probleme damit und wusste nie, wie sie ihre täglich steigende Dosis noch halten konnte, ohne dass ein Mediker oder - wahrscheinlicher noch - die Bordpositronik darauf aufmerksam wurde. Eines Tages würde sie es nicht mehr schaffen. Sie wollte es verdrängen, aber es war da, ein flammendes Stoppschild in ihrem Kopf. Wenn sie nur daran dachte. Sie durfte es nicht.

Aber sie hatte nur noch diesen einen Gedanken.

Atlan starrte sie an. Alle taten es. Sie wussten es alle!

Sie wollten ihr ihre Pillen wegnehmen!

Shyla Kowalsky schrie gellend, aber die nackten Wände und die flackernden Lichter gaben kein Echo. Sie zerrte an ihren unsichtbaren Fesseln, kreischte, weinte, wimmerte ... winselte wie ein Tier...

Und dann war sie frei!

Sie konnte sich bewegen. Atlan sah sie an.

Alle sahen herüber und lauerten darauf, dass sie fiel. Aber sie tat es nicht. Die Terranerin sah nur den Ausgang und stürzte sich hinein, hinaus auf den Korridor, in die weißen, eiskalten Lichter.

Sie rannte. Die anderen waren hinter ihr her. Sie war selber ein Block aus Eis. Sie floh, schnell zur Kabine. Ihr Stoff, sie brauchte die Droge...

Aber dann sah sie Ama und Luz.

Das Bild ihres Babys, wie es sich zuckend wälzte und nach ihr rief. Es schrie nach seiner Mutter. Sie wollte nicht hin. Wenn sie das tat, war sie verloren. Sie durfte es nicht. Sie hatte kein Kind, nie eines besessen. Es war tot! Es war tot, tot, tot!

Aber Ama ... sein Bild war doch da. Er rief nach ihr. Er brauchte sie.

Wo war sie? Wo rannte sie hin?

Shyla bekam keine Luft mehr. Sie hetzte den Gang hinunter. Aber das war nicht der Weg zu ihrer Kabine. Was tat sie? Sie wollte es nicht. Das war falsch.

Höllenfalsch!

Ama ... ihr Kind rief nach ihr Shyla sah die Schotten an sich vorbeifliegen. Sie hetzte. Ihr Atem kam in den, ungezügelten Stößen. Sie erlebte es wie in einem verrückten Kaleidoskop, einem Wirbel aus Eindrücken, Bildern aus der Hölle.

Die ...

Was war das? Was tat sie in der Transmitterstation?

Zwei Männer tauchten vor ihr auf. Stürzten sich auf sie. Wollten sie aufhalten. Das durften sie nicht!

Fort ... sie waren weg. Ein stechender Schmerz durchzuckte Shylas rechten Arm.

Die Kontrollen. Eine fremde Stimme. Befehle. Eine andere Stimme. Bestätigung.

Etwas geschah. Sie wartete es nicht ab, sondern lief weiter. Türen, Schotten und ein großer Raum, hell erleuchtet. Das Licht tat weh. Sie spürte energetische Flüsse.

Vor ihr war eine Plattform mit Gittern. Sie stieg langsam hinauf.

Langsam und ... kalt. Sie bewegte sich. Sie wollte es nicht, aber sie konnte nichts daran tun. Sie betrat die Plattform. Die Gitter waren um sie herum. Etwas griff nach ihr. Sie war ganz ruhig ... aber sie war nicht sie. Sie wartete, ein anderer Mensch neben ihr selbst. Was passierte mit ihr?

Sie wartete, unheimliche Stille. Ruhe, während alles in ihr nur zischte und nach Erlösung schrie. Das Herz, der Atem. Sie hatte keine Pillen mehr. Sie war nur noch... Stillstand. Nichts lief mehr. Doch ...

Ein stechender Schmerz zerriss das Nichts.

Sie sah nichts mehr. Doch ...

Eine neue Umgebung. Sie war nicht mehr in der HALLEY. Das hier war ganz anders.

Und wieso trug sie plötzlich einen Schutzanzug?

Shyla war ganz ruhig. Plötzlich war alles klar. Da war ein Gesicht, Lippen, die nach ihr riefen. Sie nickte und lachte.

Natürlich, ich bin gleich bei dir, mein Timor: Ich komme. Deine Mutter kommt..

7.

Ein Aktivierungswächter - Bild Vier

Schöpfer

Sie waren da! Die Erschaffer ... endlich waren sie zurück!

Sie waren hier, ihre Amaranthe. Noch warteten sie, am Rand des Systems. Aber sie waren gekommen. Sie hatten sie nicht vergessen. Sie hatten keinen Groll, sie lehnten sie ... ihn ... nicht ab. Sie waren wieder da und kamen sie holen.

Natürlich war es so. Sie waren nicht wegen der Galaktiker gekommen, nein. Sie waren da, hier. Zurück. Nach all den vielen Jahren. Sie waren da, um ihn zu holen. Zu sich zurück, dorthin, woher sie gekommen waren.

Ama Zurn tobte vor Glück. Er wusste, dass er ruhig sein musste. Die Galaktiker wollten so vieles von ihm wissen. Sie brauchten ihn und Immentri. Er musste ruhig bleiben und wenigstens versuchen, ihnen das zu geben, was sie wollten. Sie hatten so viel für ihn und Immentri getan.

Er durfte sie nicht enttäuschen, nicht im Stich lassen...

Aber er hatte nichts für sie. Die Amaranthe waren da, und er sagte es ihnen. Es genügte ihnen nicht. Atlan fragte weiter. Er wollte alles wissen, aber Ama konnte ihm doch nicht geben, was er selbst nicht besaß...

Sah er das denn nicht ein?

Ama Zurn tanzte. Vor Glück, vor Rausch, vor ekstatischer Befriedigung.

Die Sphero ... die Erschaffer. Sie hatten ihn nicht vergessen. Ihn und Luz, ihre Kinder ...

Atlan wartete. Er verstand ihn nicht. Er sagte es nicht, aber Ama wusste es. Er sah es an seinem Blick, wenn sein Gesicht in dem Wirbel und Gefühlen vor ihm auftauchte.

Konnten Androiden solche Gefühle empfinden?

Konnten sie vor Glück schäumen?

Was war mit ihm los? Ama verstand es nicht. Das konnte vielleicht nur Immentri.

Er schien klarer im Kopf zu sein als er. Er redete auch jetzt mit den Galaktikern. Aber auch er wusste nicht mehr, als dass die Amaranthe endlich da waren.

Dass die Erschaffer zurückgekommen waren – nach all der Zeit. Immentri und er hatten geschlafen, viele tausend Jahre lang.

Aber sie hatten sie nicht vergessen. Sie hatten ihnen verziehen, denn sie waren da.

Nun war alles gut. Die Schöpfer ... sie waren so gütig und voller Gnade. Voll der Liebe für alles, was lebte und wenn es nur künstlich war, von ihnen konstruiert und erweckt.

Er und Immentri ... sie waren doch ihre Kinder. Und nun kamen sie, um sie zu holen.

Ama Zurn lag am Boden, aber er merkte es nicht. Er zitterte und bebte, aber er litt nicht. Sie waren heimgekehrt, endlich wirklich. Sie waren da, wo sie hergekommen waren und wo sie hingehörten.

Endlich zu Hause!

Atlan hörte endlich zu fragen auf. Er entließ ihn und Immentri Luz.

Die Sphero waren da!

Alles würde jetzt gut gehen. Sie waren voller Güte und würden den Galaktikern helfen. Ama Zurn hatte daran keinen Zweifel. Warum hatte Atlan dann kein Vertrauen? Er kannte die Schöpfer nicht so gut wie er und Immentri. Er ...

Die Sphero, die Erschaffer ... sie waren doch gut, oder?

Natürlich waren sie das und gekommen, um sie zu holen und den Galaktikern zu helfen.

Aber warum antworteten sie dann nicht auf deren Funksprüche?

Ama Zurn wusste es nicht. Er hatte das Gefühl zu fallen. Waren das etwa Zweifel?

Wie konnte er das tun!

Ama Zurn lag plötzlich ganz ruhig. Er sah die Amaranthe in den Holos, die die mobilen Ortungsgeräte der Galaktiker aufbauten, welche mit ihnen in der Station geblieben waren.

Sie standen da, funkelten zwischen den Sternen des Hyperkokons, waren wie Augen, die sie beobachteten...

Kommt!, dachte Ama. Kommt und holt mich! Und helft uns! Helft unseren Freunden!

Ja, sie kamen...

Sie verschwanden. Sie nahmen Fahrt auf.

Er sah es deutlich in der Ortung. Sie beschleunigten aus dem Stand...

Rasten auf einen Punkt in Raum und Zeit zu und verschwanden.

Er fühlte es. Sie waren ganz nahe. Sie kamen, um ihnen zu helfen.

Sie materialisierten. Sie waren da, und sie...

Aber ...

Das Entsetzen schnürte ihm die Kehle zu, ehe er laut schreien konnte. Was Ama Zurn sah, war nicht wahr! Die Erschaffen die Sphero ... sie konnten das doch nicht tun!

Der Aktivierungswächter sah Flammen und hörte die Schreie der Sterbenden. Er sah Krieg und hatte das nie wieder gewollt.

Niemals wieder erleben müssen. Feuer und Tod, Vernichtung von Leben ...

Es konnte einfach nicht sein, nicht die Sphero!

Aber sie kamen, um anzugreifen! Ihre Freunde, Immentri und ihn!

Eine Sperre fiel

8.

Atlan

Sie griffen an!

Atlan hatte es im Grunde erwartet. Nach dem Alarm war die schweigende Ankunft der Amaranthe ein beredtes Signal gewesen. Amaranthe ... das waren sie also, die geheimnisvollen Sphero. Nicht die Ani-Sferzon waren gekommen, sondern die Sphero selbst.

Weniger als drei Sekunden hatte es gedauert, bis die Amaranthe wenige Millionen Kilometer von Trixal entfernt wieder materialisierten. Sie gingen sofort auf Frontalkurs. An ihrer Absicht bestand kein ernsthafter Zweifel.

Sie eröffneten das Feuer ohne jegliche Vorwarnung.

Was auf die Schiffe des KombiTrans-Geschwaders traf, waren Energiestöße, die von der Ortung der HALLEY nur als „Funken" dargestellt werden konnten. Es war eine vollkommen unbekannte Waffe.

Die Funken schlugen wild aus den Rümpfen der Amaranthe und kamen schnell näher. Die unbekannten Schützen pendelten sich ein, zielten genauer. Es konnte nur noch Sekunden dauern, bis sie den ersten Treffer erzielten.

Die Amaranthe Sie waren jetzt klarer darstellbar. Nach den Ergebnissen der Ortung handelte es sich um annähernd kugelförmige Objekte von 115 Metern Durchmesser. Sie schienen vollständig aus formstabilisierter Energie zu bestehen und wiesen zahlreiche kleine Ausbuchtungen und Kuppeln auf.

Und sie schwiegen. Atlan ließ immer noch funken. Er wusste, dass es sinnlos war, aber was konnte er sonst tun?

Die Aktivierungswächter waren selbst hilflos. Sie lagen am Boden und krümmten sich, nun auch Immentri Luz. Sie stammelten Unverständliches. Icho Tolot und andere kümmerten sich um sie, aber es war fraglich, ob sie viel für sie tun konnten.

Die sechs Schiffe feuerten, schossen eine Energiesalve nach der anderen auf die Galaktiker ab. Die Ortung zeichnete Erschütterungen in der Raum-Zeit-Struktur auf, wenn ein Energiestoß ins Nichts ging.

Sehen konnte man nichts. Die von den Amaranthen geschickten Energien verpufften ohne Ergebnis und ohne Schaden anzurichten. „Könnt ihr etwas sagen?", rief der Arkonide. „Hylmor?"

„Nichts", kam es vom Ortungschef. „Diese Waffe ist völlig unbekannt, und ihre Wirkung lässt sich nicht einmal ..."

Weiter kam er nicht, denn in dieser Sekunde passierte es.

Atlan schrie auf und wurde trotz Andruckabsorbern und energetischen Gurten fast aus seinem Sitz gerissen. Ein fürchterlicher Schlag erschütterte die EDMOND HALLEY. Die Lichter flackerten. Alle Holos erloschen schlagartig.

Von einem Moment auf den anderen gab es keinen Hylmor von Port Teilhard in der Zentrale des Führungsschiffs, keine anderen Abteilungen, keine Daten, keine Bilder aus der Justierungsstation... „Hylmor!", schrie Atlan. „Jarett!"

Oberst Jarett Varasin antwortete erst nach Sekunden, in denen es eine weitere harte Erschütterung gab. Abermals wurde die HALLEY durchgerüttelt. Es war fast noch schlimmer als beim ersten Mal. Weitere Lichter erloschen. Die Zentrale wirkte grauenhaft leer. Gesichter wurden einfach weggefegt. Stimmen erloschen mitten im Wort.

Feuer flackerten auf. Es stank nach Ozon und verbannter Verkleidung. „Treffer!", rief der Kommandant. Atlan sah ihn nicht, hörte ihn nur. „Unser Paratronschirm ist zusammengebrochen!

Die Positronik arbeitet an der Wiederherstellung der ausgefallenen Systeme, aber solange der Schirm nicht wieder steht, kann jeder weitere Schlag der letzte sein!"

„Verdammt!" Der Arkonide bleckte die Zähne. „Was sollen wir tun?", fragte Varasin. „Wir können doch nicht einfach abwarten, bis ..."

Atlan zwang sich zur Ruhe. Er hatte tausend ähnliche Situationen erlebt und durchgestanden, aber jede Raumschlacht war neu und wie die erste, denn sie konnte mit jedem Moment auch die letzte sein, wie der hundertjährige Kommandant es schonend ausgedrückt hatte.

Weitere Feuer. Löschroboter kamen bereits herangeschwebt.

Natürlich konnten sie nicht warten. Atlan hatte zwei Möglichkeiten - entweder Flucht oder Gegenwehr. Nur fliehen ... wohin innerhalb des Kokons? Und wie sich effektiv wehren ohne die geringste Kenntnis von der Waffentechnik des Gegners?

Der Arkonide fluchte. Wieder suchte sein Blick jene Stelle, an der bis eben noch die Aktivierungswächter vor ihm „gestanden" hatten, auch wenn sie lagen. Doch da war nichts mehr, nur Düsternis und Leere. „Die Holos!", rief er. „Ich brauche die Ho..."

Und da hatte er sie schon.

Die Hologramme bauten sich auf, eins nach dem anderen. Es schien dennoch eine Ewigkeit zu dauern. Jeden Moment konnte die HALLEY wieder getroffen werden, nackt ohne ihren Paratron, und dann war alles vorbei. Ein letzter Blitz vielleicht, ein letzter Schlag. Atlan verwünschte den seit dem Beginn des Angriffs heulenden Alarm. Es quälte seine Ohren. Er beugte sich vor und wartete darauf, dass er wieder etwas von Trixal sah. Vielleicht waren die Wächter wieder bei sich und konnten ihm die Informationen geben, die er jetzt brauchte.

Die Zeit lief ihm davon. Er war ein Mann des schnellen Handelns, aber wenn ihm die Hände gebunden waren - wie sollte er es?

Das Panoramaholo baute sich neu auf.

Atlan sah seine Schiffe...

Und im gleichen Moment detonierte der 1500 Meter durchmessende Kugelriese VERACRUZ in einer fürchterlichen Explosion!

Er hatte damit rechnen müssen. Genauso gut hätte es die HALLEY treffen können.

Er hörte die Schreie der Bestürzung und fühlte hilflose Wut.

Die VERACRUZ ... der EXPLORER EX-6 war nicht mehr. Wo er im All gestanden hatte, strebte nur noch eine Gaswolke auseinander und würde bald verweht sein.

Es gab keine Beiboote, die dem schnellen Ende hatten entkommen können, keine Überlebenden. Einige hundert Galaktiker existierten von einem Moment auf den anderen einfach nicht mehr, ausgelöscht von den unbekannten Waffen eines unbekannten, grausamen Feindes.

Aber das war erst der Anfang.

*

Die EDMOND HALLEY hatte wieder Energie in allen Systemen. Die meisten Feuer waren gelöscht. Die Roboter zogen mit den Rauchschwaden ab.

Atlan durfte nicht mehr warten. Bevor er endlich die heiß ersehnten Informationen über den Gegner bekam, konnte es ganz schnell zu Ende sein. Der Schock über das Ende der VERACRUZ saß tief, aber er musste nach vorne blicken. Jeden Augenblick konnte es auch sie treffen oder jedes andere Schiff des Geschwaders. „Wir starten ins All!", rief er den Emotionauten zu. „Das gilt für alle Schiffe! Nur die BOXEN bleiben zurück!

Ikarius, wir fliegen ihnen entgegen! Wir gehen selbst auf Angriffskurs!"

„Sicher?", fragte der Ertruser. „Wir kennen nicht einmal die ..."

„Wir fliegen ihnen entgegen!", donnerte der Arkonide ihn an. Er seufzte. „Tut mir leid, aber hat du eine bessere Idee?"

Ikarius Jopro schüttelte den Kopf und gab sich an seine Arbeit. Die SERT-Haube senkte sich auf ihn herab. Er verschmolz mit dem Schiff. Die HALLEY beschleunigte, auf die Amaranthe zu, die ihnen weiterhin ihre Energien entgegenschleuderten.

Atlan wusste, dass sein Handeln, bei aller klaren Überlegung, auch durch Gefühle gelenkt war. Er fühlte hilflose Wut in sich, Zorn, Rage. Es war immer die gleiche kalte Verzweiflung, wenn er mit ansehen musste, wie Menschen starben, ohne etwas getan zu haben. Sie hatten die Sphero nicht angegriffen und ihnen keinen Grund gegeben, das von sich aus zu tun. Sie hatten versucht, sie zu kontaktieren. Was konnten sie denn noch mehr wollen?

Er befahl die Gegenwehr. Er ließ mit allen Waffensystemen zurückschießen. Die EDMOND HALLEY jagte aus dem Orbit auf die Energieschiffe zu und spie ihnen ihr Feuer entgegen, selbst mitten im Feld der gegnerischen Geschütze, und die anderen Einheiten des Geschwaders folgten ihr.

Atlan warf sich vor, zu lange gezögert zu haben. Sonst hätte er vielleicht das Ende der VERACRUZ verhindern können.

Dass das nicht stimmte, sah er bereits in der nächsten Minute, aber es konnte kein echter Trost sein.

Die Waffen der Galaktiker erwiesen sich als vollkommen machtlos den Amaranthen der Sphero gegenüber. Weder die Transformkanonen noch die Konstantriss-Nadelpunkt-Geschütze, nicht einmal die VRITRA-Kanonen erzielten den leisesten Effekt.

Der geringe Hyperimpedanz-Wert im Hyperkokon bescherte ihnen zwar eine klare Leistungssteigerung, aber diese kam selbstverständlich auch den Amaranthen zugute, die das verzweifelte Gegenfeuer der Galaktiker gar nicht beachteten, sondern ihren Beschuss vollkommen unbeeindruckt fortsetzten.

Und dann geschah das Unvermeidliche auch schon. Die LFT-BOX ADON verging in einer grauenvollen, grellen Explosion.

Wo der Gigant der QUASAR-Klasse eben noch gestanden hatte, dehnte sich eine riesige Gaswolke aus und verblasste bereits wieder.

Atlan unterdrückte einen Aufschrei.

Wieder suchte er die Holos von Trixal. Sie standen wieder, aber die Bilder wirkten seltsam eingefroren. Von den Aktivierungswächtern bekam er gar nichts herein, und Icho Tolot konnte ihm keinen Rat geben. Wenn man die Miene eines Haluters überhaupt deuten konnte, dann sagte sie ihm: Es hat keinen Sinn! Wir müssen uns zurückziehen!

Atlan konnte die Augen nicht vor der bitteren Erkenntnis verschließen, dass sie im Jiapho-System auf verlorenem Posten standen.

Es hatten keinen Sinn zu bleiben, wenn er weitere Opfer vermeiden wollte. Sie mussten sich vom Sonnenduo entfernen und hoffen, dass die Sphero sie nicht verfolgten. Er sah keine andere Wahl, als die Justierungsstation und Trixal aufzugeben und die Männer, Frauen und Haluter zurückzulassen. Ihm blieb die Hoffnung, sie zurückholen zu können, sobald er Luft hatte und diese Schlacht vorbei war. Es jetzt bereits zu versuchen hätte den Tod der Raumfahrer bedeutet.

Er befahl allen Einheiten des KombiTrans-Geschwaders, sich mit Höchstwerten zu zerstreuen. Das waren hier immerhin 210 Kilometer im Sekundenquadrat.

Aber auch das fruchtete nichts. Sie rasten dem Gegner entgegen - und wie es aussah, damit in den Untergang.

Die LFT-BOX BURMAS verging in einer furchtbaren Explosion, bereits ganz nahe an einem der Amaranthe. Sie detonierte ... und...

Atlan glaubte, nicht richtig zu sehen.

Mitten in seinen hilflosen Zorn über den dritten schweren Verlust platzte das Bild, das im ersten Moment wie aus einem surrealen Traum erschien. „Wir haben ... ihn erwischt!", hörte er jemanden rufen. „Herrje, wir haben einen von ihnen abgeschossen!"

Er wusste nicht, von wem es gekommen war, und es war auch ganz egal. Er sah noch einmal hin, starrte auf die verwehende Gaswolke im Raum, die nicht allein von einem Schlachtopfer stammte.

Die BURMAS hatte eines der Sphero-Schiffe mit in die Vernichtung gerissen!

War das die einzige Chance, die sie besaßen? Kamikaze-Manöver? Musste Atlan den japanischen „Götterwind" befehlen, um wenigstens ein paar Schiffe zu retten? Ihn schauderte.

Atlan ließ sich die Aufzeichnung des Abschusses einspielen. Nein, begriff er drei Sekunden später, es war nicht die Detonation gewesen, der der Spektrale Amaranth zum Opfer gefallen war. Er war in einem seltsam flackernden Effekt vergangen, ohne Freisetzung von großen Energiemengen. Die Blitzanalyse bestätigte seinen Eindruck.

Nicht die Detonation der BURMAS hatte das Schiff vernichtet - sondern ausgerechnet eine im letzten Moment abgefeuerte Breitseite aus den eigentlich „primitiven" Impulskanonen der LFTBOX, abgegeben aus kurzer Distanz!

Atlan konnte es noch nicht richtig glauben.

Er ließ sich die Aufzeichnung noch einmal zeigen und die Analyse updaten. Es blieb bei dem bekannten Ergebnis: Die Impulskanonen der BURMAS hatten den Amaranth vernichtet!

Und zwar aus kürzester Distanz!

Es erschien nur auf den ersten Blick paradox. Atlan aber wusste aus seiner Erfahrung, dass sich manchmal besonders hochgerüstete Defensivsysteme gerade durch einen Angriff mit vergleichsweise primitiven Waffen knacken ließen.

Höchste Triebwerksleistung, maximale Kraft auf die Paratronschirme, Transformbeschuss und VRITRA-Kanonen - all das kostete im Gefecht Energie, die im Zeitalter nach dem Hyperimpedanz-Schock eben nicht mehr grenzenlos zur Verfügung stand. Das Ende der BURMAS hatte nun jedoch gezeigt, was man stattdessen einzusetzen hatte: „Einfache" alte Impulskanonen!

Atlan zögerte nicht. Er befahl unverzüglich den Einsatz der Impulswaffen, und zwar aus kurzer Entfernung.

Die Schiffe seines Verbands berechneten ihren Kurs neu und griffen in grimmiger Entschlossenheit die Amaranthe an. Sie beschleunigten, suchten den Nahkampf und fanden ihn. Die Spektralen Einheiten schienen völlig überrascht zu sein.

Innerhalb weniger Minuten drehte sich das Schlachtenglück. Die LFT-BOXEN DURIN und DERCAN vernichteten mit Einsatz ihrer Impulsstrahler einen zweiten Amaranth, ohne selbst Schaden zu nehmen.

Die HALLEY, die ALABO und die THARI nahmen eine dritte Einheit des Gegners in die Zange. Sie griffen von drei Seiten an, feuerten ihre Breitseiten ab -und mussten sich sofort wieder zurückziehen, als die Sphero-Einheit in einer flackernden, gleißenden Explosion verging.

Atlan musste sich beherrschen, um seinen Triumph nicht laut hinauszuschreien. Sie hatten eine Chance!

In diesem Augenblick drehten die drei noch verbliebenen Schiffe des Gegners vollkommen überraschend ab, mitten im Feuer der Schlacht, und beschleunigten mit unglaublichen 1280 Kilometern im Sekundenquadrat.

Die Spektralen Amaranthe flohen. Es war geschafft. Die Galaktiker hatten vielleicht noch keinen großen, endgültigen Sieg errungen, aber sie hatten mit Sicherheit Zeit gewonnen, um die Situation nach dem Auftauchen der Sphero zu analysieren und wertvolle Schlüsse zu ziehen.

Atlan ließ die Schiffe des Geschwaders sich sammeln. Es war vorerst vorbei. Was immer anschließend kommen würde, sie hatten sich eine Atempause erkämpft und konnten sich auf ihren Feind einstellen.

Warum reagierten die Sphero so gnadenlos? Jene Wesen, die in ihre Aktivierungswächter die Generalschaltung von pazifistischen Friedensengeln eingebaut hatten? Einiges passte nicht zusammen.

*

Die Besprechung seines Krisenstabs lieferte dem Arkoniden keine neuen Ergebnisse als die bereits intuitiv erfassten.

Die Analyse des Kampfs zeigte ganz klar: Hätten die Besatzungen der Spektralen Amaranthe nach dem ersten Verlust mehr Geistesgegenwart gezeigt und sich einfach darauf beschränkt, das Geschwader aus angemessener Distanz anzugreifen - die Galaktiker hätten keinen zweiten, geschweige denn dritten Abschuss mehr erzielt.

Stattdessen hätte man sie aus sicherer Entfernung abgeschossen, ein Schiff nach dem anderen bis zum allerletzten.

Die Gegenseite, so wurde daraus geschlossen, agierte also ohne sonderliche militärische Erfahrung - die in der Sicherheit des Hyperkokons auch zweifellos unnötig war.

Allerdings würden die HALLEY und ihre Begleiter auch ohne militärisches Genie des Gegners ein zweites Gefecht nicht mehr überstehen. Denn die Spektralen Amaranthe waren ihnen hoffnungslos überlegen. Wenn der Gegner die richtigen Schlüsse aus dem Kampf zog, konnten ihnen keine Impulskanonen helfen - sie würden keine Chance gegen die unbekannten Waffen der Sphero haben.

Die Sphero Es wollte nicht passen. Atlan sah die beiden Aktivierungswächter vor seinem geistigen Auge und hörte, wie sie von ihren mutmaßlichen Erschaffern gesprochen hatten.

Die, von denen sie fast regelrecht geschwärmt hatten - konnten das die eiskalten, kompromisslosen Angreifer sein, die sie hier erlebt hatten?

Oder gab es die Sphero schon lange nicht mehr und sie hatten es mit der im bekannten Größe der Ani-Sferzon zu tun, die sich vielleicht als Nachlassverwalter fühlten oder als Leichenfledderer betätigten?

Atlan suchte Ama Zurn und Immentri Luz in den Holos, die sich auf seinen Befehl hin neu aufbauten.

Er fand sie schließlich, immer noch in der Justierungsstation.

Aber das waren nicht mehr sie. Sie lagen am Boden, umringt von Helfern, die anscheinend nichts für sie tun konnten. Sie lagen ruhig, starrten blicklos vor sich her und murmelten Worte, die er nicht verstand.

Etwas ging vor. Etwas geschah hier, von dem er nichts wusste.

Schon einmal hatten sich die beiden quasi von selbst „abgeschaltet", als die ihnen anvertrauten Lemurer sich gegenseitig in Kriegen umbrachten. Was mochte geschehen, wenn eine vergleichbare Aggressivität von den Erschaffern der Androiden ausging?

9.

Ein Aktivierungswächter - Bild Fünf

Götterdämmerung

Die Sphero, seine Erschaffer, führten keine Kriege. Sie griffen schon gar nicht andere Intelligenzwesen an, die aus einer entfernten Galaxis gekommen waren und Hilfe brauchten!

Die Sphero hatten selbst Hilfe geleistet und Kriege beendet, indem sie ihn und Immentri Luz ins Standarduniversum geschickt hatten. Sie waren keine Mörder!

Seine Schöpfer liebten den Frieden und das Leben!

Sie vernichteten es nicht!

Und doch griffen die Amaranthe an. Sie feuerten, ohne die Galaktiker angehört zu haben! Sie waren gnadenlos. Sie waren...

Nein!

Ama Zurn schrie in seiner Pein, lautlos, ein greller Stich in eine Welt, die nicht sein konnte. In Bildern, die einem unglaublich wirren Traum entstiegen sein mussten.

Aber wer konnte sich einen solchen grausamen Traum ausdenken?

Als die VERACRUZ detonierte, waren 2500 Galaktiker gestorben, eine unvorstellbare Zahl. Es erschien Ama Zurn schlimmer als alles, was er je in der Vergangenheit erlebt hatte. Auch wenn er sich nicht recht daran erinnerte, so furchtbar konnte es nicht gewesen sein.

Er drehte und wand sich. Der Kontakt zur EDMOND HALLEY war abgerissen, nachdem das Schiff getroffen worden war.

Doch die Galaktiker, die hier in der Station zurückgeblieben waren, standen oder knieten bei ihm und Immentri Luz. Sie stellten Fragen und redeten auf sie ein. Sie wollten helfen und konnten es nicht.

Zurn vermochte ihnen nichts zu sagen. Er wollte es, musste ihnen erklären, dass seine Erschaffer nicht so handelten wie jene, die in den Amaranthen saßen.

Aber noch dringender war, mit Immentri zu reden. Er verstand ihn, er allein konnte nachfühlen, was in ihm vorging.

Eine der LFT-BOXEN explodierte in den Energiesalven der Amaranthe. Ama Zurn wurde von Grauen geschüttelt.

Der andere Aktivierungswächter sah ihn an. Die Blicke der beiden Männer vereinten sich. Beide zitterten und wurden von Krämpfen geschüttelt. Luz versuchte mit sichtbarer Anstrengung, die Lippen zu bewegen. Er schaffte es nur halbwegs, denn mehr als unverständliches Gemurmel kam nicht dabei heraus. „Ich ... glaube es nicht", schaffte Ama Zurn zu artikulieren. Jedes Wort war wie eine schwere Geburt. „Sie ... sind es ... nicht", brachte Luz würgend hervor. „Nicht unsere Schöpfer ..."

„Wer ... dann?", fragte Zurn.

Ihre Schiffe, ja. Die Raumer der Angreifer waren definitiv Amaranthe der Sphero.

Die Erschaffer waren der Inbegriff von hoher Moral, sie waren die Hoffnung und die Hilfe und griffen nicht kommentarlos Besucher an. „Vielleicht die ..." Luz brachte den Satz nicht zu Ende. „Ani-Sferzon?" Ama kämpfte um jedes Wort.

Denn wer sonst konnte es sein?

Die zweite LFT-BOX, noch einmal unzählige Leben. Es war unvorstellbar.

Vielleicht war das alles auch nur ein Traum. Ein böser und schlimmer Albtraum.

Konnten Androiden träumen?

Der Alarmruf war an die Ani-Sferzon gegangen, wer auch immer das war. Dann mussten sie sich die Amaranthe angeeignet haben. Vielleicht waren Sphero dafür gestorben.

Ein anderer Gedanke ... so unvorstellbar grausam, dass Zurn sich weigerte, ihn zu Ende zu denken. Doch er war da und klammerte sich in seinem Gehirn fest: Was, wenn es gar keine Sphero mehr gab?

Keine Erschaffer, keine Herren - niemand, zu dem sie heimkehren konnten?

Etwas tat sich im All. Hinter den Galaktikern flimmerten die Orterholos in der Luft. Sie zeigten die Schiffe. Die Rechner der Menschen und Haluter wandelten die nackten Ergebnisse in lebendige Bilder um, wie um ihn zu quälen.

Ama Zurn fühlte, wie eine seltsame Hitze ihn ergriff und sich in ihm ausbreitete, vom Herzen aus kommend. Und er erinnerte sich ... Er kannte diese Hitze. Es war bereits einmal so über ihn gekommen.

Damals, vor 55.000 Jahren, als er auch einer Schlacht zusehen musste. Dem sinnlosen Sterben von Menschen. Sinnlos und grausam. Er hatte es nicht ertragen. Er hatte...

Immentri!, schrie es in ihm. Wir werden uns desaktivieren! Wir werden wieder in Starre fallen, wie vor unseren langen Schlaf! Und hier haben wir keine Überlebensbehälter!

In den Augen des anderen sah er die gleiche Angst. Sie bebten jetzt nicht mehr.

Eine merkwürdige Ruhe breitete sich in ihm aus. Und er wusste, dass es die Ruhe des Todes war.

Sie konnten diese Gewalt nicht mehr ertragen. Noch Minuten vielleicht, und sie fielen in ihre Starre. Niemand konnte ihnen dann mehr helfen, keine Medizin der Galaktiker.

Waren sie nach Hause gekommen, nur um zu sterben?

Der Kampf im All hatte sich gewendet.

Jetzt griffen die Galaktiker an - und schossen den ersten Amaranth ab!

Es war unvorstellbar, sprengte alle Dimensionen des Grauens. Ama sah ein Bild, das er verdrängt gehabt hatte. Es war bereits ein Amaranth explodiert, zusammen mit der BURMAS. Natürlich hatte er es gesehen. Sein Gehirn hatte es nicht angenommen und weiterverarbeitet.

Er hatte es ausgeblendet. Jetzt war es wieder da. Hunderte, vielleicht Tausende von Sphero tot ...

Nein, nicht Sphero!

Ama Zurn hatte nichtwahr haben wollen, dass Fremde von den Amaranthen Besitz genommen hatten. Jetzt klammerte er sich an diese Vorstellung. Es durften nicht die Erschaffer sein. Sie durften nicht sterben, ebenso wenig wie die Galaktiker. Beide handelten falsch. Niemand hatte das Recht, anderes Leben zu nehmen, kein denkendes Wesen!

Der nächste Amaranth ... ausgelöscht!

Ama Zurn hörte, wie Immentri Luz schrie.

Wie lange ertrug er dies noch? Wann endlich schaltete er sich ab und versank in seiner Starre?

Plötzlich betete er nur noch darum. Es war die Erlösung. Er konnte es nicht mehr sehen. Er war fertig und bereit zu gehen, wohin auch immer. Der Tod war gnädig im Vergleich zu dem hier!

Und plötzlich ... alles vorbei.

Die restlichen drei Amaranthe flohen. Sie beschleunigten mit unvorstellbaren Werten und verschwanden im rettenden Hyperraum.

Auf einmal war alles still.

Es gab keine Geräusche mehr außer dem Schlagen des eigenen Herzens.

Konnten Androiden ihr Herz hören? Es geschah nichts mehr. Alles bewegte sich entweder gar nicht mehr oder unendlich langsam.

Die Gesichter der Galaktiker waren noch da. Sie wollten etwas von ihm und Immentri. Icho Tolot redete auf sie ein. Stille. Ruhe...

Es war jetzt alles so leicht. Da gab es nichts mehr, was quälte. Er war vollkommen ruhig.

Und ... dachte.

Ama Zurn begann, wie aus sicherer Distanz das Geschehen vorhin im All zu sehen. Er protestierte nicht, als alles noch einmal in ihm ablief, vor seinem geistigen Auge. Der Angriff der Amaranthe, die Opfer, die verzweifelte Gegenwehr der Galaktiker, für die alles auf dem Spiel stand ...

Er sah in Immentris Augen. Sie konnten beide nicht sprechen. Aber er hatte Fragen, und Luz war der Einzige, dem er sie stellen konnte.

Er sah die Antwort in den Augen des Ebenbilds.

Wir müssen den Galaktikern helfen, dachte er. Sie sind hier, um ihre Heimat zu retten.

Wir sind vielleicht die Einzigen, die ihnen dabei helfen können.

Auch wenn sie selbst nicht viel wussten, waren sie einst von den Sphero zu den Lemurern geschickt worden. Sie waren eine Art Bindeglied. Es musste eine Verbindung geben. Egal wer in den Amaranthen saß - sie beide mussten versuchen, den Krieg zu beenden. Ja, genau das war ihre Aufgabe. Dafür waren sie da.

Ja, sagte Immentris Blick. Auch er war ruhig, wieder einmal. Geh du. Gehe zu ihnen auf die EDMOND HALLEY und versuche, eine Kommunikation herbeizuführen, falls die Amaranthe zurückkommen.

Das klang so einfach. Aber wie sollte er das bewerkstelligen, wenn er selbst unwissend war und keine Ahnung hatte, ob die Besatzungen der Schiffe überhaupt mit ihm sprechen wollten? Wahrscheinlich wussten sie gar nicht, dass er überhaupt hier war.

Wie, Imnzentri?

Du musst es versuchen, lautete die stille Antwort. Ich werde hierbleiben. Vielleicht gibt es irgendetwas, das uns hilft, das furchtbare Missverständnis aufzuklären.

Es konnte sich nur um ein Missverständnis handeln. Natürlich, wie sollte es sonst sein?

Es war eine Hand, die ihnen gereicht wurde. Aber vielleicht existierte sie auch nur in den Gehirnen und Hoffnungen der Aktivierungswächter. Ama Zurn hatte Angst, furchtbare Angst davor, dass er bitter enttäuscht wurde, wenn er jetzt auf die HALLEY wechselte.

Aber es war nicht nur die Enttäuschung, die er fürchtete...

Nein!, dachte er ... und rief es laut. Er hörte seine eigene Stimme. „Nein, ich kann das nicht! Ich lasse dich nicht allein!"

Immentri zuckte zusammen. Er schloss die Augen. Ama Zurn schrie nach ihm. Er konnte ihn jetzt nicht im Stich lassen. Was sollte er denn tun?

Plötzlich bildete sich in den Reihen der Galaktiker eine Lücke. Jemand trat hindurch und auf ihn zu.

Eine Terranerin. Er kannte sie. Sie war bei ihnen gewesen und hatte mit ihnen gesprochen. Er sah sie an, blickte in ihre Augen. Woher kam sie? Sie durfte gar nicht hier sein. Er hätte sie bemerkt, wenn sie mit ihnen gekommen wäre.

Eine schreckliche Leere gähnte um Ama herum. Und da war Shyla Kowalsky wie ein Anker, der ihm zugeworfen wurde. Er sah in ihre großen schwarzen Augen und sah ihre Tränen..

10.

Zwischenspiel

In einer Raumstation; eine transparente Kuppel mit Blick auf die wenigen Sterne der Spektralen Inselstaaten.

Es waren vergleichsweise kleine Wesen, etwa anderthalb Meter groß. Ihr Körper war im weitesten Sinn humanoid. Hier und da erinnerte die Haut, hätte es menschliche Beobachter gegeben, an das Samtbraun von Lemurern. Auch die Züge konnten vertraut erscheinen, trotz aller Härte und Bitterkeit.

Sechzig Geschöpfe, die sich um eine gewaltige Tafel versammelten. Sie wirkten ausnahmslos, jedes auf seine eigene Weise, wie die Opfer von grausamen genetischen Experimenten.

Sie nannten sich selbst die Ani-Sferzon...

Die meisten von ihnen trugen blutrote, steife Uniformen mit weißen Epauletten und grünen Zierstreifen. Alle besaßen dieselben in Grün, Azurblau und strahlendem Gold gesprenkelten Augen.

Die sechzig Wesen nahmen rings um die Tafel Platz. Keines von ihnen sprach. Eine düstere Stille hatte sich über die Raumstation gelegt. Es gab keine Laute, weder das Summen von Technik noch andere Töne. Nur allgegenwärtiges Schweigen und allerhöchstens das Rasseln und Ächzen von hartem Atem.

Sie warteten. Die Zeit schien für sie stillzustehen. Keines der Wesen rührte sich, als könne durch jedes unbedachte Geräusch der Bann der Stille gebrochen werden, die über dem Ort lastete wie ein großes, unsichtbares Leichentuch.

Dann aber, endlich, erhob sich eine Gestalt aus ihrer Mitte. Sie stand gerade, soweit man dieses Wort für ihre Haltung benutzen durfte. Das Wesen war deformiert. Sein sofort ins Auge springendes Merkmal waren die beiden viel zu kurzen Arme, die beiderseits von sichtbar künstlichen Handgestängen verlängert wurden. „Der Kontrex der Ani-Sferzon spricht!", verkündete wie aus dem Nichts eine lange nachhallende Stimme, düster und tot wie die Luft über der Tafel. „Hört die Worte des Mächtigen."

Niemand sprach. Das Schweigen hielt an, bis der, der Kontrex genannt wurde, das Wort ergriff. Er sprach mit rauer, heiserer Stimme, immer wieder von röchelndem Husten unterbrochen. „Ani-Sferzon!", sagte das Wesen. „Freunde! Es sind Dinge geschehen, die diese Zusammenkunft notwendig machen.

Ich danke euch für euer Kommen."

Eine Pause entstand, als hätten bereits diese wenigen Worte das Wesen erschöpft.

Doch dann fuhr der Kontrex fort: „Freunde! Es sind Dinge geschehen, und zwar im für uns relativ unbedeutenden System jener Doppelsonne, die von den Spektralen Inselstaaten vor 627 Zeiteinheiten aufgenommen und von denen, die einst in diesem System gelebt haben, Jiapho genannt wurde." Husten. „Dinge, meine Freunde, die wir immer gefürchtet haben. Von denen wir dachten, sie würden niemals mehr eintreten, weil so viel Zeit verstrichen ist. Aber es war eine trügerische Hoffnung. Sich ihr hinzugeben war ein großer Fehler, den wir jedoch alle gemacht haben."

Der Kontrex wartete. Erst als sich auch nach einem Dutzend schweren, röchelnden Atemzügen niemand zu Wort gemeldet hatte, sprach er weiter. „Wir haben durch ein automatisches System ein Signal erhalten, in welchem die Rückkehr jener gemeldet würde, die wir von allen Lebenden am meisten gefürchtet haben: Die Aktivierungswächter sind zurück in den Spektralen Inselstaaten!" Aufruhr. Einige der Wesen begannen zu reden, wirr durcheinander. Andere standen auf - und setzten sich sogleich wieder, als der Kontrex eine entschlossene, fortwischende Bewegung mit seinem rechten Arm und dem daran sitzenden Handgestell machte. „Ich bin noch nicht fertig!", wies er seine Artgenossen zurecht. „Es gibt keinen Zweifel, die Aktivierungswächter sind wieder hier in den Inselstaaten. Es sind exakt jene, die laut alter Legende die Herrschaft der Ani-Sferzon im Hyperkokon infrage stellen könnten. Aber es sind keine bloßen Legenden, Freunde.

Das Signal war eindeutig: Es gibt die Aktivierungswächter! Sie sind real und sie sind hier!"

Die Wesen an der Tafel schwiegen wieder.

Sie waren nicht ruhig, denn sie bewegten sich, ungeordnet und chaotisch. Aber sie wagten es nicht mehr, laut aufzubegehren.

Sie richteten ihren Blick wieder auf den Sprecher, der noch immer keinerlei Gefühl zeigte, keine kontrollierbare Regung. Nur sein Husten und sein rasselnder Atem sprachen für sich. „Es hat den Anschein", sagte der Kontrex mit vielleicht nur zur Schau getragener Selbstkritik, „als hätten wir all die Jahre über versäumt, wirksame Vorsorge für diesen Fall zu treffen, weil wir uns in Sicherheit wähnten. Doch diese Sicherheit war trügerisch. Die Wächter sind zurück, und sollte es ihnen gelingen, den Spektralen Turm auf Vitogh'Farien zu erreichen, dann steht die Herrschaft der Ani-Sferzon, unsere Macht, wahrhaftig vor ihrem Ende ..."

Der Kontrex ließ seine Worte wirken. Die nun doch wieder kommenden, jedoch spärlichen Rufe aus der Runde verebbten, kaum dass sie halbwegs nur laut geworden wären. „Aber das", sagte der Sprecher mit plötzlich schneidender Härte, „haben nicht wir zu verantworten, sondern frühere Generationen von uns. Es ist nicht die Schuld des Kontrex und seiner Garde!" Stille.

Alle Anwesenden sahen das missgestaltete Wesen an, schweigend und in stillem Erwarten, vielleicht Vorwurf, möglicherweise Trotz. Viele Augenpaare, in denen aber auch die Angst flackerte.

Erst nachdem die Pause zu lang deutlich wurde, dass eine Gegenrede erwartet wurde, meldete sich ein Ani-Sferzon zu Wort, der sichtbar älter war als alle anderen. „Ich kann deine Worte nicht einfach so stehen lassen, auch wenn du der Kontrex bist", sagte er. „Wir und auch unsere Vorherigen haben kaum ahnen können, dass die Aktivierungswächter tatsächlich mehr als eine Legende sind. Und das ganz besonders nicht, nachdem sie sich so viele Zeiteinheiten lang nicht haben blicken lassen. Dieser irreal lange Zeitraum kann wohl kaum Gegenstand einer vernünftigen, langzeitigen Planung gewesen sein. Du solltest nun also nicht nach vermeintlichen Schuldigen suchen, sondern uns lieber sagen, wie du die Sachlage zu bereinigen gedenkst. Denn das ist deine Aufgabe.

Wenn die Aktivierungswächter zurückgekommen sind -wie willst du verhindern, dass sie zum Spektralen Turm kommen?"

Der Kontrex nickte, als hätte er nur auf diesen Einwand erwartet. Dies ging auch aus seinen nächsten Worten hervor: „Ich habe bereits reagiert, Freunde. Ich habe mit sechs Einheiten meiner Garde versucht, an Ort und Stelle, im System Jiapho, einzugreifen." Seine bei aller Hässlichkeit bisher beherrschte Stimme wurde heller, zerfetzt von Hustenanfällen, die noch niemand in dieser Schärfe bei ihm erlebt hatte. „Ich habe denen, die in unsere Inselstaaten eingedrungen sind, sechs Amaranthe geschickt - doch meine Garde wurde zurückgeschlagen!"

Einige der Wesen stöhnten laut auf.

Andere starrten ihn ungläubig an.

Amaranthe ihrer Garde zurückgeschlagen, ja vielleicht zerstört. Das war ein Vorgang ohne Beispiel. Das hatte es noch niemals zuvor gegeben.

Es war schier unvorstellbar! „Doch, Freunde", sagte der Kontrex. „Es ist so. Jene, die mit den Aktivierungswächtern in den Hyperkokon gekommen sind, waren in der Lage, uns Widerstand zu leisten. Es geht nun darum, wie wir uns weiter verhalten sollen. Ihr habt mir zu verstehen gegeben, dass ich die Initiative behalten soll. Ich bin bereit, doch um das wirksam zu tun, benötige ich euren ganzen Rückhalt. Um der unglaublichen Bedrohung durch die Wächter und ihre Helfer zu begegnen, muss ich Mittel einsetzen, die es nie vorher gegeben hat.

Konkret habe ich vor, mit einem viel größeren Aufgebot der Garde Jiapho noch einmal anzufliegen. Dabei sind weitere Verluste nicht auszuschließen, wenngleich die Rechneranalyse des gegnerischen Verhaltens läuft, um jetzt schon unser offensives Verhalten zu optimieren. Ich beabsichtige, ein viel größeres Aufgebot nach Jiapho zu entsenden, so stark, wie es dies noch nie in der Geschichte gegeben hat. Aber dazu brauche ich euer Mandat.

Ich bitte euch darüber hinaus um Handlungsfreiheit, im Fall des erneuten Scheiterns bis ans Ende meiner Möglichkeiten zu gehen und ein drittes Aufgebot zu entsenden, wie es sich die meisten von euch wahrscheinlich nicht einmal vorstellen können. Wollt ihr das, so sagt es mir jetzt. Wollt ihr es nicht, dann führt euch die Konsequenzen vor Augen.

Die Aktivierungswächter und ihre Verbündeten werden den Spektralen Turm finden -und dann ist alles für uns vorbei.

Dann gibt es keine Hoffnung und keine Rettung mehr für die Ani-Sferzon. Überlegt jetzt und hebt eure Hand, wenn ihr mit meinem Vorgehen einverstanden seid. Dann gebt ihr mir die Vollmacht zu tun, was ich für richtig erachte, im Interesse von uns allen und denen von unserer Art.

Steht auf und geht schweigend, wenn ihr nicht einverstanden seid."

Der Kontrex beendete seinen Appell mit einem Hustenanfall, der noch schlimmer war als alle vorherigen. Er knickte kurz in seinen ungraden Beinen ein, dann stand er wieder aufrecht vor der großen Runde.

Und wartete.

Einige Minuten vergingen. Die anwesenden Wesen waren still, ein jedes offenbar völlig für sich. Keines von ihnen sah seinen Nachbarn an der Tafel an. Nur ihre Bewegungen und die Mienen verrieten, wie es ihnen arbeitete.

Doch dann hoben sich die ersten Hände.

Dann noch mehr, schließlich alle.

Niemand erhob sich und verließ den großen Raum. Die Wesen hatten ihre Wahl getroffen und signalisierten dies durch ihre Einstimmigkeit.

Der Kontrex nickte ihnen in sichtbarem Triumph zu. „Ich danke euch, Freunde. Damit steht das weitere Vorgehen fest. Ich werde die Eindringlinge mit einem zweiten Aufgebot erneut angreifen - und auslöschen. Sollte auch dies wieder scheitern, muss ich sämtliche Mittel gegen sie einsetzen. Es wird dann endgültig an die Substanz des Reichs gehen und möglicherweise viele und große Opfer kosten, aber kein Opfer kann zu viel sein, um gegen die Gefahr zu bestehen, die die Wächter für uns alle darstellt."

Der Kontrex röchelte. Dann ergriff er noch einmal das Wort: „Die Aktivierungswächter müssen weg! Sie müssen aus dem Weg, koste es, was es wolle. Verluste sind in dieser Sache unbedeutend, denn die Alternative wäre ..."

Er brauchte es nicht noch einmal zu sagen.

Sie kannten sie alle.

Die missgebildeten Geschöpfe, klein und fast schon erhaben in ihrer Hässlichkeit, standen auf und verließen den Raum, ohne Blick und ohne Gruß

11.

Shyla

Geh durch die Tür, vor der du am meisten Angst hast...

Sie hörte den Satz, immer wieder. Jemand hatte ihn zu ihr gesagt, einer, der helfen wollte. Sie hatte gelacht. Ihr helfen? Das brauchte sie nicht. Es ging ihr gut.

Gebt mir nur meine Pillen, es geht mir super Und ich hab keine Angst.

Hatte sie doch.

Sie war grausam. Shyla war kalt gewesen, kühl und ohne Gefühl. Sie war in die Station eingedrungen und hatte nach den Galaktikern gesucht. Sie wollte nicht funken, um sich nicht zu verraten. Denn sie war ohne Erlaubnis hier. Sie würden ihr Fragen stellen, sie verhören, sie quälen ... und schließlich wieder zur HALLEY hinaufschicken.

Und das wollte sie nicht. Das durften sie nicht. Sie musste zu ihrem Baby. Ama brauchte sie jetzt. Immentri natürlich auch, aber Ama ganz besonders. Timor...

Ihr Baby ...

Shyla Kowalsky schwitzte. Sie waren wieder da, ihre Angst und das Gefühl, beobachtet und verfolgt zu werden. Alle waren sie hinter ihr her. Sie wollten sie einfangen und über sie bestimmen. Sie starrten sie an, aus tausend Augen. Sie waren da, auch wenn sie sich noch nicht zeigten.

Sie brauchte ihre Pillen!

Aber sie besaß keine mehr. Ihre Tasche war leer. Die kleinen Helfer befanden sich in ihrer Kabine. Sie brauchte nur hinzugehen und ...

Nein, sie war nicht mehr im Schiff. Sie hatte sie holen wollen, aber dann hatte etwas sie gepackt und auf einen anderen Weg geschickt.

Gleich war sie da. Sie zitterte wieder. Sie brauchte ... ihren Stoff. Ihre Freunde und ihre Beschützer. Klein und handlich, sodass niemand sie sehen konnte.

Shyla wurde es heiß und gleich wieder kalt. Sie tastete sich weiter durch einen Ozean aus Frost und aus Not, Elend und den Schreien der Ertrinkenden. Ihre Pillen.

Sie brauchte nur umzukehren. Was hielt sie hier eigentlich? Wo war sie? Was hatte sie in der Station zu suchen?

Timor Da waren sie.

Die Galaktiker standen um etwas herum, und sie wusste, was es war. Es gab sie auch woanders, überall an diesem Ort der blinkenden, flackernden Lichter. Sie waren überall in der Station. Aber hier ... hier lagen Ama und Immentri, weil sie auf sie warteten.

Noch kann ich zurück!

Shyla blieb stehen und sah sich um. Sie konnte gehen, sich umdrehen und loslaufen. Sie musste sich das hier nicht antun. Denn wenn sie es tat, hatte sie verloren. Dann war sie verloren.

Sie zögerte, stand in ihrem kalten, nassen Schweiß und sah den Weg in die Freiheit, nach Hause, in ihre Kabine und zu dem Versteck mit ihren kleinen chemischen Freunden.

Aber sie hörte sie. Ihre Kinder. Sie riefen sie. Sie brauchten ihre Hilfe. Ama und Immentri Timor.

Shyla zog die Schultern hoch und verschränkte die Arme fest über der Brust.

So ließ sich das Rattern ihres Herzens vielleicht besser ertragen. Wenn sie jetzt und hier zusammenklappte...

Ama schrie nach ihr...

Shyla Kowalsky schloss die Augen. Sie musste ... würde...

Sie zuckte. Plötzlich merkte sie, wie sie sich bewegte.

Als die Terranerin wieder die Augen öffnete, wichen die Galaktiker vor ihr zurück. Sie öffneten ihr eine Gasse. Augen starrten sie an, verwundert und neugierig.

Doch es hob sich keine Hand. Die Gestalten, Menschen und Haluter, waren wie in Stein erstarrt, die Zeit gefroren.

Keiner versuchte, sie aufzuhalten.

Sie ging weiter. Aus einem Nebel aus Ewigkeit schälten sich zwei Figuren. Sie lagen am Boden und quälten sich. So wie sie. Ihr Herz wummerte in ihrem Leib, ihr Magen drehte und hob sich. Alles tat weh.

Sie bekam keine Luft mehr, aber sie sah die beiden Augenpaare, die sie jetzt anblickten. Voller Hoffnung und Sehnsucht ... und banger Verzweiflung.

Niemand sprach sie an, keiner redete. Alles war still - oder hörte sie nur nichts?

Shyla sah nichts mehr. Für einen Moment gab es nur wohltuende Schwärze, in der sie versank, die Angst wie eine wütende Furie im Nacken, das Herz vor Panik zerspringend.

Dann kniete sie vor ihrem Baby.

Ama Zurn sah sie an. Er war plötzlich ganz ruhig, so wie sie selbst.

Er versuchte zu reden. Seine Lippen bewegten sich, aber sie konnte nichts verstehen. Da kamen Laute, aber sie waren undeutlich und wie verzerrt.

Aber sie begriff, was er sagte. „Es ist gut, Ama", hörte sie sich flüstern. „Gut, hörst du? Ich bin da. Deine Mami ist hier. Dir kann nichts mehr passieren."

Er sah sie an. Dann fing er wieder zu sprechen an, diesmal klarer. Er fand nun die Worte, und er bekannte, von Weinen unterbrochen, dass er grauenvolle Angst hatte.

Die kannte sie auch. Es war schön, nicht allein damit zu sein.

Angst davor, nach Hause gekommen zu sein, nur um den schlimmsten Albtraum zu erleben, den ein Wesen wie er überhaupt haben konnte.

Angst davor, wieder in Krieg und Elend zu ersticken, Leid und Gewalt. Und noch viel schlimmer: Dass jene, die diese Gewalt säten, seine eigenen Schöpfer waren, die vergötterten und idealisierten Sphero, die das Gute und der Friede selbst waren ... sein sollten...

Und schreckliche Furcht davor, sich von Immentri Luz zu trennen, wenn er das tat, was als Einziges richtig und nötig war, um den Krieg vielleicht doch noch abzuwenden und die Galaktiker und ihre Mission zu retten.

Die Panik, was die Sphero und den Krieg betraf, konnte sie nicht ganz nachvollziehen, obwohl sie es versuchte.

Das andere aber, die Angst vor der Trennung, leuchtete ihr ein. Denn das kannte sie.

Sie begriff andererseits, dass Ama in die EDMOND HALLEY musste. Shyla konnte völlig klar denken. Hier hatte sie ein Problem, das sie fassen konnte. Und sie stellte fest, dass sich ihr Baby in einem Zwiespalt befand, der so war wie ihr eigener.

Er wusste, dass er etwas tun musste ... und gleichzeitig war es die...

Tür, vor der er am meisten Angst hatte ...

Und wenn sie nun zusammen gingen?

Durch diese Tür hindurch? „Was soll ich tun, Shyla?", fragte Ama Zurn. „Sag es mir."

Sie war klar im Kopf. Sie kannte die einzig richtige Antwort. Aber wenn sie sie ihm jetzt gab, würde sie ihr Baby verlieren.

Zum zweiten Mal ...

War das die wirkliche Tür? Musste sie das tun, um ihre eigene, furchtbare Angst zu besiegen? Die Furcht, die sie ihr halbes Leben lang begleitet hatte?

Wenn Ama Zurn jetzt ging, würde er nicht zurückkehren. Er würde Immentri Luz niemals wiedersehen.

Sie wusste es einfach und er ebenso.

„Sag es mir, Shyla", flehte er still. „Was soll ich tun?"

„Wie kann ich dir das sagen?", flüsterte sie, während alle sie ansahen. Worauf warteten sie? Weshalb packten sie sie nicht einfach und führten sie ab? Wo waren die verfluchten Pillen?

Fünf Stück, besser zehn, und es wäre alles so einfach und schnell vorbei. Ihre Sorgen wären verschwunden, betäubt, bis sie wieder neue Tabletten brauchte.

Die Alternative: die Angst und vielleicht ... höllische Qualen, die kein Mittel gegen den Entzug zu nehmen vermochte.

Vielleicht starb sie dabei...

Aber war das hier denn wirklich ein Leben? „Shyla?"

Ama Zurn sah sie an, Timor, ihr Kind.

Sollte sie das wirklich noch einmal durchstehen? Sie konnte es nicht. Sahen sie es denn nicht? Warum fassten sie sie nicht endlich und...? „Sag es mir, bitte ..."

Sie zitterte, wurde geschüttelt, bebte wie ein Baumstamm im Sturm. Ihr Herz raste, sie bekam keine Luft. Sie musste würgen, sich krümmen und übergeben. Es war... „Sag es ..."

Wieso ich?

Aber sie gab ihm die Antwort. „Ja, Ama", hörte sie eine Stimme, die plötzlich so neu für sie klang. „Du musst es tun, und ich werde dich begleiten. Wir werden zusammen gehen, durch diese Tür ..."

„Es ist die einzige Chance, oder?", fragte der Junge. „Die einzige, Ama. Wir bekommen keine andere mehr ...

12.

Atlan

Da war Ama Zurn, und er kam nicht allein. Atlan glaubte, nicht richtig zu sehen. Diese Frau, vorhin war sie noch hier gewesen, verstört und scheinbar am Ende. Sie war aus der Zentrale geflohen. Nun kam sie mit dem Aktivierungswächter, und zwar direkt aus der Justierungsstation, von Trixal.

Der Arkonide musste sich eingestehen, die Station in den letzten Minuten vernachlässigt zu haben. Er ließ sich eine Aufzeichnung zeigen und nickte. Sie war unten gewesen, wie und warum auch immer, und hatte mit den Androiden gesprochen. Er hatte es nicht gesehen, denn so wichtig ihm die Aktivierungswächter auch waren - im Augenblick brauchte er seine volle Konzentration für das, was im Weltraum vor sich ging.

Deshalb hatte er auch keine Zeit, sich um Zurn und die Terranerin zu kümmern. Sie waren auf dem Weg zur Zentrale. Atlan schickte ihnen zwei Männer entgegen.

Wenn Ama Zurn gekommen war, um zu helfen, würde er bald schon Gelegenheit dazu haben.

Die Sphero würden wiederkommen. Alle Wahrscheinlichkeitsberechnungen sprachen dafür. Sie hatten sich zurückgezogen, nachdem ihnen der unerwartete Widerstand der Galaktiker entgegengeschlagen war. Damit hatten sie nicht gerechnet, aber sie würden sich darauf einstellen und mit geänderter Taktik und, ziemlich sicher, auch mit mehr Schiffen erneut im Jiapho-System erscheinen.

Die Amaranthe würden sich nach erfolgter Analyse der Schlacht nicht noch einmal auf Schussdistanz der Impulskanonen heranlocken lassen. Stattdessen würde die Gegenseite, wenn sie klug war, auf Distanzwaffen setzen.

Der Arkonide hatte noch nie in seinem Leben einen Gegner unterschätzt. Deshalb war er auf alles gefasst und hatte alles getan, um für den nächsten Schlagabtausch gewappnet zu sein.

In aller Eile hatte er eine Fülle von Raum-Minen umrüsten lassen, sodass sie bei Aktivierung die Wirkung von Impulsstrahl-Salven hatten. Im Folgenden waren bereits ganze Streifen Raum jenseits des Orbits von Trixal vermint worden.

Kam es abermals zum Gefecht, dann würden die verbliebenen Einheiten des KombiTrans-Geschwaders ihre Manöver so fliegen, dass der Gegner verlockt wurde, seine Angriffe aus den Minenzonen heraus vorzutragen.

Atlan sollte sich eigentlich zurücklehnen und einfach nur abwarten können. Was zu tun war, hatte er gemacht. Weitere Schritte wären entweder überhastet oder rein spekulativ gewesen. Seine Schiffe befanden sich in Alarmbereitschaft. Ihre Besatzungen waren vorbereitet und mussten nur im entscheidenden Moment den Kopf behalten.

Aber so leicht war es nicht. Es gab nicht nur die Sphero und die Amaranthe.

Die, ersten der ausgeschickten vierzig Kreuzer-Erkunder waren von ihren Flügen durch den „Hyperkokon" der Spektralen Inselstaaten zurückgekehrt und hatten Bericht erstattet.

Auf einigen Planeten umliegender Systeme, so das vorläufige Fazit ihrer Berichte, hatten die Mannschaften weitläufige, leer stehende Städte und Anlagen gefunden. Alle hatten energetische Ausstrahlungen emittiert, die vermutlich von Spektralen Aggregaten stammten, aber keine einzige war bewohnt gewesen.

Betreten wurde, laut Atlans klarem Befehl, keiner dieser Planeten, um nicht ohne Not die Hoheitsrechte der Sphero zu verletzen.

Atlan lachte bei dem Gedanken still und bitter. Wie es aussah, hätte es dieser Vorsicht überhaupt nicht bedurft...

Darüber hinaus aber gab es jedoch auch offenbar eine Anzahl anscheinend dicht besiedelter Welten - die von einer sogenannten Garde der Ani-Sferzon beherrscht oder kontrolliert wurden!

Das war die eigentliche Überraschung gewesen. Nicht nur, dass der Arkonide, wennschon, die Sphero auf diesen besiedelten Planeten erwartet hätte. Nein, da hatte er sie schon wieder - die Ani-Sferzon. Zuerst war ein Alarmruf an sie gesendet worden. Und nun tauchten sie in fast allen Berichten aus dem „Hyperkokon" auf!

Die Kundschafter hatten laut Befehl jeglichen Kontakt zu bewohnten Welten, insbesondere zur Garde der Ani-Sferzon, strikt vermieden.

Atlan war gespannt auf die weitere Auswertung ihrer gesammelten Daten. Er spürte, da war noch etwas. Die Rechner liefen auf Hochtouren, aber auch das musste er jetzt im Moment hintanstellen, genau wie Ama Zurn, der sich der Zentrale näherte.

Denn die Orter meldeten das Erscheinen von Spektralen Amaranthen nahe der Systemgrenze. Sie hatten sich nicht viel Zeit gelassen, wer immer in den energetischen Schiffen saß.

Die Amaranthe waren zurück, aber diesmal kamen sie nicht zu sechst. Es waren nicht weniger als fünfzig von ihnen!

Der Arkonide biss die Zähne zusammen.

Er nahm Kontakt zu Icho Tolot auf, der mittlerweile zurück auf seine HALUTA III gewechselt und mit zum Verband gekommen war. Tolot machte mit seiner rechten Handlungshand das alte terranische Siegeszeichen.

Fünfzig Amaranthe Auch das mussten sie packen. Es gab kein Weglaufen. Entweder sie bestanden auch diese Probe - oder die Galaxis Milchstraße war zum Untergang verurteilt, ihre Völker bereits so gut wie in Kabinette eines Chaotenders „verarbeitet".

Es gab keine Alternative

13.

Ein Aktivierungswächter - Bild Sechs

Heimkehr

Er wurde müde...

Er wünschte, es wäre so gewesen, denn es hätte ihn erlöst von den Qualen der Seele, die ihn in ihrem Griff hatten, grausamer als jemals zuvor. Sie erstickten ihn, raubten ihm die Luft und den Mut weiterzumachen.

Und er musste weiter. Die Galaktiker hatten keine Chance. Sie waren seine Freunde geworden, jeder, den er kannte.

Aber ihnen beizustehen ... wie konnte er das, wenn er sich damit gegen seine Erschaffer wenden musste?

Er ging weiter, immer den Männern nach, die ihm Atlan gesandt hatte. Er war nicht allein. Da war auch Shyla, die Frau, die ihn verzaubert hatte. Ein günstiges Schicksal hatte sie ihm geschickt, anders konnte es nicht sein.

Sie war da gewesen, als er jemanden brauchte. Einen anderen, der fühlen konnte wie er, auch wenn er kein Androide war und keine Ahnung von den Höllen haben konnte, durch die einer wie er ging, wenn er zu zweifeln und sich Fragen zu stellen begann.

Aber sie kannte den Schmerz tief in einem denkenden Wesen. Er sah es in ihren Augen. Sie war verzweifelt wie er, aber sie lebte und hatte sich noch nicht aufgegeben.

Manchmal schien es so, aber immer wieder war da auch jenes Leuchten, das einfach nur sagte, sie wollte kämpfen. Vielleicht noch nicht jetzt, sondern irgendwann. Aber vielleicht konnten sie sich gegenseitig helfen. Möglicherweise ... Was hatte sie zu ihm gesagt? „Wir werden zusammen gehen - durch diese Tür ..."

Ja, er glaubte, sie zu verstehen.

Sie erreichten die Zentrale der EDMOND HALLEY. Das letzte Schott öffnete sich für sie. Ama Zurn hatte Angst davor. Er fürchtete sich vor dem, was er vielleicht ... oder wahrscheinlich ... zu sehen bekommen würde.

Er dachte an Immentri Luz. Er trug bewusst kein Funkgerät bei sich. Er wollte Immentris Stimme nicht hören, wenn es zu Ende ging. Er erinnerte sich an sein Gefühl, nach Hause zu kommen, und an seine grenzenlose Sehnsucht nach Ruhe und Geborgenheit, nach Frieden...

Er sah Atlan, vollkommen beschäftigt mit dem, was im Weltraum geschah.

Ama Zurn schrie auf. Er hatte es befürchtet, aber es in den farbigen Holografien nun wirklich und wahrhaftig vor sich zu sehen war noch viel, viel härter als jede Schauerfantasie.

Die Amaranthe ... sie waren da, und es waren unglaublich viele!

Sie griffen an. Die ersten explodierten mitten im All, noch bevor die Terraner überhaupt einen Schuss auf sie abgegeben hatten. Ama Zurn sah, wie sie detonierten, die Schiffe der Schöpfer! Es war unvorstellbar. Er wollte seine Verzweiflung und den Schmerz laut hinausschreien und konnte es nicht. „Es sind nicht die Sphero, Ama!", sagte Shyla eindringlich. Sie hatte seinen Arm gefasst und rüttelte ihn. Er sah in ihr Gesicht und ihre Tränen. Wie sehr musste sie gegen sich kämpfen! Ihr Blick flackerte, die Lippen bebten. Hatte sie seine Gedanken gelesen? Hätte es ihn noch gewundert? „Es sind nicht die Erschaffer, sondern ..." Sie riss die Schultern in die Höhe. „Ich ... Wir wissen es nicht, Kind.

Wer immer in den Amaranthen sitzt und sie befehligt - es sind die Schiffe deiner Schöpfer, aber es sind nicht sie, nicht die Sphero!"

Ama Zurn nickte. „Aber du kannst vielleicht weiteres Blutvergießen vermeiden, Ama!", redete sie weiter auf ihn ein. „Darum bist du hier!

Du musst mit ihnen sprechen, versuche es!"

Der Aktivierungswächter sog schnappend die Luft ein. Für einen Moment schloss er die Augen, als ihn der Schwindel ergriff.

Er wollte die Bilder des Krieges nicht mehr sehen, keine Gewalt mehr. Er konnte es nicht ertragen. Er würde sich abschalten, es war zu viel.

Es war schon lange zu viel! „Versuch es, Ama! Lass uns durch diese Tür gehen!"

Ein letztes Mal sahen sie sich an. Dann wusste der Androide, dass sein Kapitel zu Ende geschrieben war.

Ja, er würde heute sterben - oder wie immer man es nennen wollte, wenn Androiden ihr Dasein beendeten. Er würde nach Hause gehen, aber vorher ...

Sie hatte. recht. Es durfte nicht umsonst geschehen. Wenn er tatsächlich diesen Preis bezahlen musste, dann wollte er wissen, wofür.

Ama Zurn zwang sich noch einmal zur Ruhe. Zum letzten Mal.

Er ging mit weichen Knien und zitternden Füßen zu Atlan, der ihn jetzt ansah.

Er selbst sah die Amaranthe, so viele, und dass die ersten bereits im Anflug auf den Planeten Trixal waren.

Er sprach den Expeditionsleiter an. Zum letzten Mal.

Atlan wies ihm einen Platz an. Ama Zurn ließ sich von einem anderen Galaktiker zeigen, was er zu tun hatte, um mit den Besatzungen der Amaranthe zu reden.

Er befolgte die Anweisungen, zum letzten Mal. Er sagte etwas ins Feldmikrofon und wartete. Er hatte jene gerufen, die die Schiffe seiner Erschaffer flogen, und sie um ihre Antwort gebeten. Er hatte ihnen gesagt, dass die Galaktiker in Frieden zu ihnen gekommen seien. Mehr konnte er nicht tun.

Die Sekunden vergingen, die Minuten.

Schleppend und qualvoll. Dabei ging das Sterben weiter. Noch mehr Amaranthe vergingen in grellem Chaos, sinnlos und unnötig. Wenn sie ihn doch nur hören und endlich den Angriff einstellen würden!

Dann aber geschah das Wunder!

Ama Zurn hielt den Atem an, als sich direkt vor ihm ein Hologramm aufbaute. Er sah fassungslos und in wilder Hoffnung, wie sich aus dem Wirbel von sich ordnenden Pixeln ein Gesicht bildete, eine Gestalt.

Ama Zurn stöhnte. Die Galaktiker hinter ihm redeten wirr durcheinander. Er wusste nicht, wie seine Erschaffer aussahen ... aber so konnte es nicht sein!

Das Wesen vor ihm war wie einem Albtraum entsprungen. Es war zwar humanoid, aber grässlich verunstaltet.

Seine Erschaffer dagegen waren rein und erhaben. Wie immer sie waren - so nicht!

Das Wesen, viel zu kurze Arme und seltsame Prothesen daran, schien ihn zu mustern, so, wie er selbst es anstarrte. Sein Blick war dabei voll Abscheu und ... ja, Entsetzen. Es sah ihn an, nicht mehr. Er versuchte, etwas zu sagen, aber er konnte es nicht. „Ihr seid ... nicht die Sphero!", brachte er hervor, ehe ein Schlag ihn aus dem Sitz riss und zuckend am Boden zusammenbrechen ließ. Er sah nichts mehr, aber das schreckliche Wesen war dennoch bei ihm. „Ihr seid nicht die Erschaffer! Ein Sphero ... darf nie vernichten! Aber ihr tut es. Ich ... kann es nicht mehr ertragen!"

Das Wesen starrte ihn an, immer noch. Er schrie und krümmte sich vor Schmerzen.

Eine Hand hielt seinen Kopf, und er wusste, dass es Shyla war.

Es wurde kalt.

Konnten Androiden frieren?

Das Wesen ... glotzte ihn an, gnadenlos, wollte nicht damit aufhören. Dann endlich war es fort.

Und das war das Letzte, was der Aktivierungswächter Ama Zurn von dieser Welt sah

14.

Atlan

Später - ein langer Tag, die letzten Stunden Atlan lehnte sich im Kontursessel zurück und rieb sich die tränenden Augen. Es war vorbei, wieder einmal. Und wieder konnte es nur eine Pause sein, ein kurzes Verschnaufen, bevor ...

Die Amaranthe waren geschlagen, der Plan der Galaktiker aufgegangen. Sie hatten sich in die Minenzonen locken lassen. Sie waren detoniert, einer nach dem anderen.

Es hatte furchtbare Opfer auf ihrer Seite gegeben, während die Einheiten des KombiTrans-Geschwaders nicht einmal in Feuerreichweite kamen.

Dreißig Sphero-Schiffe waren in der Atomglut vergangen, ehe die restlichen sich endlich in Panik zurückzogen. Es hätte nicht sein müssen. Atlan sagte es sich immer wieder. Zu sich selbst und zu Ama Zurn.

Ihm selbst konnte er nichts mehr mitteilen, ihm nicht einmal Abbitte leisten, obwohl er nichts getan hatte, was nicht wirklich auch sein musste. Für seine Leute, für die Menschen und die Haluter, für die er die Verantwortung trug. Für die Milchstraße.

All das war richtig, aber es brachte den Aktivierungswächter nicht zurück.

Zurn hatte den Krieg und die Gewalt nicht mehr ertragen können. Nach einigen in Qualen noch herausgestoßenen.

Wortfetzen war er endgültig zusammengebrochen und in Starre verfallen.

Ob es nun die Galaktiker waren, denen er doch helfen wollte, die von den Raumschiffen der Sphero vernichtet wurden, oder umgekehrt - beides war für ihn gleich unerträglich gewesen.

Genau wie vor 55.000 Jahren ...

Die Mediker hatten alles versucht. Wenn sie überhaupt im Fall eines Kunstwesens kompetent sein konnten, hatte all ihre Kunst versagt. Sie hatten Ama Zurn nicht wieder ins Leben zurückholen können. Er hatte keinerlei Lebenszeichen mehr gezeigt. Keine Starre, kein Schlaf, kein Atem, einfach gar nichts mehr, bei permanent fallender Körpertemperatur.

Es war nicht einmal fünf Minuten her, dass der Arkonide aus der Medostation die finale Diagnose erhielt: Ama Zurn war tot.

Es gab keinerlei Lebenszeichen mehr, keine Energie. Immentri Luz, immer noch auf Trixal, war bisher nicht benachrichtigt worden. Nicht auszudenken, wenn beide Aktivierungswächter zu ihm an Bord gekommen wären - vielleicht wäre auch Immentri Luz gestorben. Aber wie lange würde Luz noch leben, wenn sich die Situation im Hyperkokon nicht klären ließ?

Ama Zurns Tod konnte sehr schnell der Tropfen sein, der das sprichwörtliche Fass zum Überlaufen brachte.

Atlan hasste es, in diesen Augenblicken so pragmatisch denken zu müssen. Aber es ging weder um ihn noch um Luz. Immentri hatte die beste Versorgung. Der Arkonide tat alles, um wenigstens ihn am Leben zu halten.

Er musste immer wieder an die Szene denken, als der Androide in der Zentrale gestorben war, in den Armen einer Frau, die selbst Hilfe brauchte. Sie war am Ende und hatte doch darauf bestanden, ihn in die Medostation zu begleiten. Sie hatte etwas von einem Kind gestammelt, ihrem Baby.

Timor, hatte sie gemurmelt.

Atlan hatte ihr ihren Willen gelassen. Sie hatte ihn angesehen, lange. In ihrem Blick hatte Verzweiflung gestanden, aber auch Wut und Trotz. Vielleicht sogar so etwas wie ein Triumph.

Es waren diese Augenblicke, die er an seinem Leben hasste. Dann nämlich wurde ihm klar, wie wenig er von all den vielen Menschen wusste, die um ihn herum waren. Jeder Einzelne ein eigenes Schicksal. Er hätte der Terranerin gerne geholfen, aber wie konnte er das?

Atlan biss sich auf die Lippen und versuchte, diese Gedanken zu verscheuchen.

Er musste es auch, denn in diesem Moment riss eine neue Meldung seine ganze Konzentration an sich.

Es war so weit. Sie hatten es alle befürchtet. Es wäre töricht gewesen zu glauben, dass der Gegner nun aufgab.

Nein, er kam zurück ... und diesmal mit schier unglaublichen 440 Spektralen Amaranthen!

Der Minengürtel war so gut wie aufgebraucht. Die Galaktiker konnten sich gegen eine solche Übermacht definitiv nicht mehr wehren. Dieser Angriff würde unausweichlich erfolgreich für die Gegenseite ausgehen. Die Sternengötter verschenkten ihre Wunder nicht im Übermaß.

Atlan holte tief Luft. Alle Augen warn auf ihn gerichtet, wie immer. Er zögerte. Er hatte sich vieles für diesen Moment überlegt, bis hin zur Kapitulation. Wenn er dadurch das Leben seiner Besatzungen rettete...

Vielleicht wäre es wirklich besser, sich in Gefangenschaft zu begeben, als dass mit ihnen jede Hoffnung starb, den Brückenschlag nach Hangay zu vollenden...

Atlan wartete. Er konnte es nicht. Sich jetzt zu ergeben hätte das Ende aller Hoffnungen bedeutet. Er durfte und wollte sich nicht selbst betrügen. Er musste und wollte sich stellen. Kämpfen.

Aber er konnte nicht mehr gewinnen.

Atlan riss sich zusammen. Es musste wohl sein. Erhobenen Hauptes in den Untergang.

Vielleicht geschah ja doch noch dieses Wunder, das allerletzte. Vielleicht gaben die Götter ein Zeichen...

Die Strukturtaster der EDMOND HALLEY schlugen durch. Die Ortersysteme und selbst das Ultra-Messwerk stellten schlagartig ihre Arbeit ein oder schalteten auf Minimalbetrieb.

Die Alarmsirenen ... Atlan konnte sie nicht mehr hören.

Die Götter Ihr Zeichen ... „Was ist, Hylmor?", fragte der Arkonide laut. Er schrie: „Was passiert da?"

Es dauerte noch einmal Sekunden, bis der Ortungschef antwortete. Atlan sah sein Gesicht lebensgroß vor sich flirren. „Die Raum-Zeit-Struktur", flüsterte Hylmor von Port Teilhard gebannt, fast andächtig. „Heilige Milchstraße - die Raum-Zeit selbst wird heftig erschüttert, wie durch ein ... gewaltiges Strukturbeben ...!"

*

Es war kein Zufall und kein Glück. Solche Zufälle gab es nicht einmal in den schlechtesten Romanen.

Um die EDMOND HALLEY herum tobte ein Strukturbeben unerhörten Ausmaßes.

Die Menschen und Haluter wurden davon zwar nicht selbst betroffen, wohl aber ihre Schiffe. Und das galt auch für die Amaranthe. Solange das hyperphysikalische Chaos im Hyperkokon tobte, konnten sie kaum zum Angriff blasen.

War dies das erhoffte und benötigte Wunder? Oder war dieses Beben, unverhofft und unvorhergesagt, vielleicht eine neue Waffe?

Von wem?

Der hyperdimensionale Orkan tobte. Atlan und seine Gefährten hatten sich festgeschnallt. Der Alarm jaulte unerbittlich durch die Zentrale. Die Minuten vergingen, draußen war das nackte Chaos. Atlan hatte die Zähne zusammengebissen. Überall wurde geredet.

Er selbst gab Antworten, ohne sich dessen richtig bewusst zu sein. Er beobachtete die Holos, versuchte jede neue Situation, jede Sekunde zu analysieren und das Richtige zu tun.

Die HALLEY und die übrigen Einheiten der Galaktiker, in ihre Paratronschirme gehüllt, überstanden das Beben. Die Positronik meldete keinen Schaden. Es war alles ein Wunder. Atlan konnte nichts tun außer warten und hoffen...

Und es ging vorüber. Von allen Schiffen liefen die Klarmeldungen ein...

Die Ultra-Messwerke wurden neu gestartet. Die Fernorter begannen wieder Resultate zu liefern, die sich interpretieren ließen. Über viele Lichtmonate hinweg riss das Raum-Zeit-Kontinuum auf. Die Aufrisse wirkten wie gezackte Blitzformationen, verzweigten sich, setzten sich fort...

Für einen Moment schien es, als stünden die Spektralen Inselstaaten als Ganzes vor dem Rücksturz ins Standarduniversum...

Alles lief wie im Zeitraffer ab. Vielleicht war es tatsächlich ein Traum. Es war entschieden zu viel für einen einzigen Tag.

Aber in diesem Traum drehten plötzlich sämtliche 440 Spektralen Amaranthe am Rand des Systems ab, entfernten sich vom Jiapho-Duo... ... und wagten den Sprung auf Überlicht!

Atlan hatte es von dem Moment an gehofft, als die Orter durchschlugen. Es war das Zeichen gewesen, auf das er nicht mehr hoffen durfte. Jetzt aber verstand er es nicht mehr.

Warum drehten die Amaranthe ab? Weil ihnen das Phänomen, das sie jetzt alle erlebten, unbekannt war? Oder kannten sie es und zogen sich nur deshalb zurück, weil die Gefahr zu groß für sie war?

Die Aufrisse begannen sich wieder zu schließen. Das ganze Spektakel hatte noch nicht einmal fünf Minuten gedauert. Das Toben der hyperphysikalischen Elemente legte sich... ... bis auf eine Art Hyperwirbel in Form eines Tornadoschlauchs, der mit schwindendem Durchmesser sowie schwindender Länge noch im Jiapho-System Bestand zu haben schien.

Atlan wartete auf die sich ständig aktualisierenden Analysen der Rechner.

Seine Augen suchten nach Daten, die ihm mehr über das sagten, was da „draußen" wirklich vorging. Er verstand es nicht, aber er musste es wissen.

Die Minuten zogen sich hin ... die allerletzten eines Tages, der scheinbar nie zu Ende gehen wollte... Spekulationen. Der „Hyperwirbel" ... vielleicht oder wahrscheinlich eine Verbindung zwischen dem Standarduniversum und den Spektralen Inselstaaten, also dem in den Hyperraum eingelagerten Miniaturuniversum.

Die ausgewiesene Wahrscheinlichkeit stimmte. Neue Daten, neue Theorien, die entweder im nächsten Moment verworfen oder verifiziert wurden.

Was war die Ursache? Atlan zermarterte sich den Kopf. Doch sosehr er sich nach dem Grund für das Beben fragte, die Orter der HALLEY und der anderen Schiffe konnten ihm keine Antwort geben. Icho Tolot und die anderen Wissenschaftler bastelten zwar bereits an möglichen Modellen, doch für den Arkoniden als Pragmatiker stand schon wieder der Effekt des Bebens im Vordergrund. Er zwang sich, das Geschehen im Jiapho-System so sachlich wie möglich zu analysieren und alle Fragen hintanzustellen, auf die er jetzt keine Antwort bekam. Und das Vordergründige war schlicht und einfach, dass der Hyperorkan für das KombiTrans-Geschwader die vorläufige Rettung bedeutete.

Wenn auch nur eine vorläufige, denn es wäre vermessen anzunehmen, dass ihnen ein Zufall dieser Art noch einmal zu Hilfe kommen würde.

Wenn man denn von einem Zufall reden wollte ... Ein Wunder, ein Zeichen ... In der modernen, aufgeklärten Zeit hatten Wunder kaum Chancen. .

Und wie zur Bestätigung seiner Gedanken wurde der Arkonide vom nächsten Alarm aufgeschreckt, der durch die Zentrale hallte, kaum dass sich der letzte endlich gelegt hatte.

Dieses Mal war es kein Strukturbeben. Es waren auch nicht die Amaranthe.

Ungläubig starrte Atlan auf den Orterreflex in den Holos. Er war aus dem sich schließenden Hyperwirbel aufgetaucht wie ausgespien. Und das war er auch...

Es war ein Raumschiff aus dem Standarduniversum.

Es war die lange vermisste AHUR des Haluters Domo Sokrat.

15.

1. Februar 1346 NGZ

Atlan

Der endlich angebrochene neue Tag war erst wenige Stunden alt. Alle Einheiten des KombiTrans-Geschwaders arbeiteten mit Hochdruck an der Wiederherstellung des Minengürtels im Jiapho-Duo-System und der Anlage neuer Fallen, welche sich die Galaktiker zusammen mit ihren Rechnern ausgedacht hatten. Atlans Position war klar: Er und seine Expedition hatten eine neue Chance erhalten, einen Aufschub und Wink im genau richtigen Moment. Und diese Chance gedachte er zu nutzen.

Der Arkonide verschwendete keinen Gedanken mehr an Kapitulation. Er hatte die alte Entschlossenheit zurückerlangt, die eigentlich nie verloren gewesen war. Doch auch er war kein Roboter, keine Maschine bar jeden Gefühls.

Atlan rüstete hoch. Sollten die Spektralen Amaranthe zurückkommen, dann würde ihnen der Sonnentransmitter zumindest nicht kampflos in die Hände fallen.

Die Weichen waren gestellt. Atlan konnte nichts anderes mehr tun, als wieder zu warten. Die Gegenseite war am Zug. Seine Aufgabe war es, auf jede denkbare Aktion ihrerseits angemessen zu reagieren.

In der Zwischenzeit musste er nicht untätig sein. Mit Domo Sokrat hatten er und Icho Tolot bereits ein erstes, kurzes Gespräch geführt, aus dem hervorging, dass es dem Haluter und seiner Besatzung gut ging. Sie mussten sich keine Sorgen mehr machen.

Nähere Einzelheiten wollte Sokrat in der nun anstehenden Konferenzschaltung zwischen seinem Schiff, der HALUTA und der EDMOND HALLEY mitteilen.

Atlan sah auf die Zeitanzeige. Es war gleich so weit.

In der Medostation wachte immer noch Shyla Kowalsky bei dem toten Ama Zurn, dessen Körper auf Umgebungstemperatur abgekühlt war und bereits Anzeichen des biologischen Zerfalls zeigte. Atlan fiel es schwer, sich darauf einen Reim zu machen, und wieder einmal fragte er sich, ob er es denn wirklich mit einem Androiden zu tun haben konnte. So vieles schien dagegen zu sprechen.

Und nur einer konnte ihm nun, vielleicht, noch eine Antwort geben: Immentri Luz.

Er hatte es noch immer nicht über sich gebracht, ihm Ama Zurns „Ableben" mitzuteilen. Vielleicht war es feige - er konnte es nicht. Es war auch kein Zaudern.

Er würde es tun, aber zum richtigen Zeitpunkt. Niemand hatte etwas davon, wenn Luz in Panik geriet, denn ihm konnte in jedem Moment das Gleiche passieren.

Im Augenblick war der Kampf zwar vorbei, doch vielleicht genügte ja auch schon allein der Gedanke daran, eine verhängnisvolle Reaktion dessen auszulösen, was immer einen Aktivierungswächter steuerte. Und der Tod seines Gefährten war vielleicht noch schlimmer als der Krieg draußen im All.

Atlan brauchte ihn aber! Ohne die Hilfe wenigstens eines Aktivierungswächters konnte er nie hoffen, die Anlagen des Sonnentransmitters, beziehungsweise die Komponenten der Spektralen Aggregate zu beherrschen, ganz zu schweigen von der Hyperweiche.

Es war so weit. Domo Sokrats Konterfei erschien in den Holos der beginnenden Konferenz, sein Artgenosse Tolot neben ihm. Atlan holte Luft und nickte ihnen zu. „Also, Sokratos - es ist schön, dich wieder unter uns zu sehen. Nun lass uns hören, was zum Teufel euch von uns abgeschnitten hat ..."

*

Domo Sokrat hatte ausführlich berichtet.

Atlan, Tolot und alle an der Konferenz teilnehmenden Galaktiker erfuhren so, wie die AHUR quasi im Moment des erwarteten Transmitterdurchgangs von einer fremden Kraft erfasst worden war und mitten im Leerraum zwischen den Galaxien materialisierte - und zwar genau an den Koordinaten, an denen sich nach den Unterlagen das Jiapho-Duo - befinden sollte.

Doch es gab keine Doppelsonne weit und breit.

Sie hörten vom Auftauchen der „Gemenge-Stadt" Inkar-Durn und dem Kontakt mit deren Bewohnern, die zweifellos Nachkömmlinge der alten Lemurer waren, in einer aus Teilen der alten Technik „zusammengebastelten" Weltraumstadt. Sokrat erzählte von der seltsamen Kultur der Lemurerabkömmlinge und von ihrer Geschichte. Er berichtete davon, dass sein Schiff nicht wie die anderen Einheiten, die sehr wohl ganz kurz an der vermeintlichen Position des Sonnentransmitters herausgekommen waren, festgehalten worden war, während die anderen noch in derselben Sekunde „weitertransportiert" wurden.

Atlan fragte nach - Weitertransport?

Der Haluter bejahte. Das ganze Geschwader war dort materialisiert, wo es nach den Unterlagen der Gemenge-Städter nie eine Doppelsonne gegeben hatte.

Als Sokrat bei der Entsorgung gefährlicher Psi-Materie half, vermochte das Kantorsche Ultra-Messwerk in dem urplötzlich hereingebrochenen psionischen Orkan ein Gebilde zu orten, das „wie ein Hyperkokon" im Hyperraum eingelagert war - die Spektralen Inselstaaten! Die Haluter entdeckten, als sich der Aufriss bereits schloss, den darin noch existierenden Hypertunnel, der sich genau dort gebildet hatte, wo die anderen Schiffe des Verbands weitergeleitet worden waren.

Domo Sokrat und seine Mannschaft hatten die richtigen Schlüsse gezogen und alles riskiert, sich dem Tunnel anvertraut in der Hoffnung, durch ihn dorthin zu gelangen, wohin das Geschwader transportiert worden war.

Und es hatte funktioniert.

Atlan war tief beeindruckt. Er schwieg lange, während Tolot weiter mit seinem weißhäutigen Artgenossen redete. Vor allem ein Punkt sprang immer wieder durch seine Gedanken und setzte sich fest: Domo Sokrat hatte Bilder von den Bewohnern der Stadt Inkar-Durn mitgebracht. Sie hatten in Grün, Azurblau und strahlendem Gold gesprenkelte Augen.

Der sogenannte Ani-Sferzon, der sich per Funk an Ama Zurn gewendet hatte, besaß genau dieselben Augen. Der Anruf lag vor.

Atlan ließ ihn sich ins Holo geben und studierte ihn abermals.

Sie besaßen die gleichen Augen.

Atlan fragte sich, ob das ein Zufall sein konnte. Wenn es so nicht war: Was hatten die Nachfahren der alten Lemurer mit den Ani-Sferzon zu tun?

*

Als der Arkonide mit dem einzig noch verbliebenen Aktivierungswächter, Immentri Luz, über die Übereinstimmung sprechen wollte, erlebte er die nächste Überraschung des noch jungen Tages. Es war keine angenehme. Immentri Luz war nicht mehr da.

Er bat Cornor Lerz, ihm dies näher zu erklären. Dieser konnte es nicht. Der Androide war spurlos verschwänden.

Niemand hatte ihn gehen sehen, nachdem er sich stabilisiert hatte und nicht mehr „bewacht" werden musste. Die Galaktiker in der Justierungsstation hatten ihn aus den Augen verloren, und nun war er fort.

Cornor Lerz konnte es nicht begreifen und gab sich die Schuld. Dabei beteuerte er, dass der Wächter noch vor Kurzem mit auffallend großem Interesse die übereinstimmenden Augen der Ani-Sferzon und der Gemenge-Städter zur Kenntnis genommen habe.

Atlan fragte nach, wie Luz gewirkt hatte, als man ihn zum letzten Mal sah. Er hatte ihm noch nicht sagen können, was mit Ama Zurn geschehen war - aber hatte er es nicht auch so gewusst?

Vielleicht hatte er aber ganz einfach gespürt, was geschehen war.

Cornor Lerz konnte ihm nicht weiterhelfen. Atlan blieb nur, ihm zu versichern, dass er ihm keinen Vorwurf machte. Es war schlimm genug, dass sie nun vielleicht auch den zweiten Aktivierungswächter verloren hatten.

Wenn er nicht wieder auftauchte, standen die Chancen, nach Hangay zu gelangen, fast bei null.

Atlan bat Lerz, mit allen verfügbaren Mitteln nach Immentri Luz zu suchen. Die Erkundung der Station musste zurücktreten. Ohne den Wächter ... lief wahrscheinlich nichts mehr.

Dann war der Brückenschlag zum „Zentrum des Bösen" so gut wie hinfällig.

Und wenn die 440 Amaranthe zu früh wiederkehrten, war ohnehin alles zu Ende.

Der neue Tag ... Atlan war froh gewesen, als der alte endlich endete.

Nun wünschte er sich ihn fast schon zurück..

16.

Shyla

Und sie war durch...

Shyla Kowalsky hatte den Schritt getan.

Sie hatte gelitten, sich gequält, sich selber gehasst und beim Teufel um Gnade gefleht. Sie war gegen Wände gerannt, die Mauern ihres Gefängnisses, war verzweifelt an sich und der Welt, die sie nicht verstand.

Aber sie hatten die Schlacht gewonnen.

Der Kampf war noch lange nicht ausgefochten, darüber war sie sich klar. Er würde mit jedem neuen Tag wieder beginnen, und jeden Tag konnte sie ausrutschen und fallen.

Aber der erste Schritt war getan. Sie hatte die Tür aufgestoßen, vor der sie am meisten Angst hatte - und war hindurchgetreten. Sie hätte ihre Pillen wahrscheinlich genommen, wenn sie sie gehabt hätte. Sie hätte sie jedem aus der Hand gerissen, hätte dafür geraubt, gestohlen und vielleicht sogar getötet, aber sie hatte sie nicht dagehabt, und es war keiner da gewesen, der sie ihr hätte geben können.

Sie war durch die Tür getreten, mit Ama Zurn, der das Gleiche tat. Sie waren hindurchgegangen, einer der Fels des anderen, am Ende Hand in Hand.

Ama Zurn hatte sich seinem Dämon gestellt, der grausamen Angst, von seinen Schöpfern enttäuscht zu werden und zu sterben, ohne jemals erfahren zu haben, was er denn eigentlich in Wirklichkeit war.

Sie war bei ihm gewesen und hatte ihn gestärkt - mit ihren Worten, Berührung und ihren Tränen.

Und er bei ihr ...

Sie hatte sich gestellt, ihrer unvorstellbar schrecklichen Angst vor der eigenen Vergangenheit. Dem, was tief in ihr so wehtat. Dem, was einen intelligenten, aber leider auch sensiblen Menschen dazu gebracht hatte, sich selbst in seinem Leid zu ersticken. Dem, was ganz, ganz weit unten in ihr kämpfte, die chemischen Fesseln der Droge anzulegen.

Es war vorbei und überstanden. Im Nachhinein erschien es ihr alles so einfach.

Sie hätte es längst tun können. Aber wie konnte sie das? Sie hatte nie einen Ama Zurn bei sich gehabt, keinen Sohn, kein Baby, das sie beschützen und behüten musste... ... während sie es in den Tod laufen sah...

Ihr kleiner Timor war nicht in sein Ende gerannt. Er hatte überhaupt noch keine Beinchen dazu gehabt. Und nicht sie war an seinem Tod schuld. Es war kein Unfall gewesen. Was sie verdrängt hatte und nie mehr sehen wollte, hatten Menschen ihr angetan. Männer, die vielleicht selbst Kinder hatten. Sie wusste es nicht. Sie erinnerte sich nicht einmal mehr an ihre Gesichter.

Es waren nur schwarze Flecken in einem Traum gewesen, der sie überkam, wenn sie abgefüllt war mit ihren Pillen und, weil es passte und gut tat, mit dem, was jeder an jedem Shop und jeder Servicestelle für wenige Kreditpunkte und vollkommen legal ohne jegliche Schwierigkeit kaufen konnte.

Am Schluss hatte sie, nur um sich noch besser zu fühlen, ihr eigenes Mundwasser getrunken, weil es Alkohol enthielt...

Ama Zurn war in ihren Armen gestorben.

Es war ihr egal, ob er nun ein Kunstgeschöpf war oder geboren wie sie.

Er lebte und fühlte. Er war ein Mensch gewesen, ihr kleiner Junge. Er hatte in ihren Händen gezittert und geweint, seine furchtbare Angst ausgeschwitzt und ihr dann, als alles zu Ende ging, sehr ruhig in die Augen geblickt.

Ama war in ihren Armen gestorben. Kein anderer war da gewesen, obwohl alle zusahen. Sie waren ganz allein geblieben.

Und nur so konnte sie auch diese eine Tür aufstoßen und passieren, vor der sie sich ihr Leben lang gefürchtet hatte.

Ama Zurn, ihr Baby, ihr kleiner Timor, hatte sie angesehen, als er sich von dieser Welt und von ihr verabschiedete. Timor war zurückgekehrt aus dem Reich des Friedens. Sie hatte ihn wiedergehabt, obwohl sie ihn nie getragen hatte, außer in ihrem Herzen und in ihrem Leib.

Es war kalt gewesen. Es hatte geregnet. Sie war auf dem Heimweg gewesen, aus dem Park am Goshun-See zu ihrer kleinen Apartment-Wohnung in einer Gegend, wo die Studenten wohnten, die sich - noch - keine eigene Bude und keinen Gleiter leisten konnten.

Kalt, nass und dunkel. Die Freunde hatten ihr gesagt, sie würden sie begleiten. Sie hätte auch bei ihnen bleiben und mit ihnen in dem Formenergiezelt übernachten können. Sie hätten alles für sie getan, denn sie liebten sie.

Aber Shyla hatte ihren eigenen Kopf, immer schon. Sie war durchgeknallt und verrückt und süchtig nach Abenteuern.

Und in dieser Nacht hatte sie eben allein hinausgewollt in das Wetter, einfach weil ihr danach war.

Im siebten Monat sah man schon deutlich, dass sie hochschwanger war Vor allem in ihren engen Hosen und dem Top...

Shyla wollte nicht mehr daran denken. Es reichte! Wie oft musste sie denn noch da durch? Warum konnte sie es nicht einfach wieder vergessen, betäuben, verdrängen ... nur ihre Ruhe haben wie die ganzen schlimmen Jahre über?

Nein! Sie musste es sehen, immer wieder, jede Stunde! Es war passiert - aber es war auch vorbei! Sie war davor geflohen, so viele Jahre. Immer wenn es in ihr anklopfte, dieser Schmerz, den keiner nachfühlen konnte, der es nie selbst erlebt hatte. Die Tabletten hatten ihr gnädiges Tuch des Schweigens darüber gebettet, aber es waren immer mehr geworden. Und sie hatte weitergemacht. Geschwiegen, gelitten und geschluckt.

Sie hatten sie geschlagen und beschimpft und...

Und das vielleicht nur wegen der paar Galax auf ihrem Konto oder was auch immer sie sich erhofft hatten. Hatten sie denn keine Augen im Kopf? Es war sogar in den Terra-News gewesen, „Raubüberfall im Goshun-Park". Die Reporter waren überall und immer da, wo etwas abging.

Sie hatten sie gefunden und in die Klinik gebracht.

Irgendwann war es vorbei gewesen - glaubte sie. Sie hatte im Schmutz gelegen, zwischen ausgerissenen Grasbüscheln und im Schlamm des nächtlichen Parks. Sie hatte geheult, gelallt wie eine Betrunkene, gejapst und gestöhnt. Sie hatte wirklich und wahrhaftig gedacht, dass sie es überstanden hätte.

Bis sie ...

Sie konnte es nicht sehen. Sie ertrug es nicht. Nicht noch einmal. Nicht wieder und wieder und wieder, bis an ihr Lebensende.

Bis ...

Ama Zurn lag in ihren Armen und sagte nichts mehr. Nur sein Blick sprach für ihn.

Er hatte gelächelt, als er sein junges Leben aushauchte. In seinen Augen war Freiheit gewesen, Erleichterung, vielleicht sogar Hoffnung. Sie wusste nicht, was es alles war, aber auf jeden Fall...

Frieden ...

Irgendwann atmete Ama nicht mehr.

Timor Ihr Kind, ihr Baby, ihr Leben.

Es ging mit ihm zu Ende. Als der Junge starb, ganz allein mit ihr, da starb sie auch.

Sie waren beide gegangen, er nach Hause, wo immer das war, und sie zurück in sich selbst. Zu sich selbst. Zurück zu dem jungen, lebenslustigen und tollkühnen Ding, das sie einmal gewesen war.

Bis sie ... Es war mehr, als ein einzelner Mensch ertragen konnte!

Jedenfalls nicht ohne Krücken. Ohne die allein selig machenden chemischen Vorschlaghämmer, die ihr den Schädel betäubten, wenn er zu sehr wummerte. Das Herz, das zu platzen drohte. Den Magen, wenn er rebellierte Oja, ein Rebell war sie gewesen.

Aufmüpfig, wild, unangepasst. Aber sie hatte den Rebellen begraben und eingesperrt. Ihr Baby, ihr Kind ...

Timor wäre ein toller Junge geworden, ein Bild von einem Mann. Die Mädchen hätten ihm nachgeguckt auf der Straße, in den Cafes, auf den Plätzen. Er wäre wie sie gewesen, hätte sich ebenfalls nichts gefallen lassen, hätte getanzt und gelacht.

Wann hatte sie zum letzten Mal so richtig gelacht? Frei und unbefangen, herzlich?

Ja, sie hatte gewusst, dass es ein Junge sein würde. Ihr kleiner Sohn, ihr Timor. Sie hatte seine Bilder gesehen, in ihrem Bauch eingerollt. Wie er atmete und lächelte. Ja, er hatte sie angelächelt und leise „Mami" geflüstert. Er war immer bei ihr gewesen.

Er war einfach nur da und alles, was für sie noch zählte. Ihr Halt im Sturm ihres jungen, wilden Lebens. Ihr Fels, ihr Anker.

Timor war bei ihr gewesen und sie nicht mehr allein. Er war da, immer und ewig, Timor war einfach nur da...

Bis ... bis sie ...

Nein! Sie ertrug es nicht! Sie hatte nie mehr daran denken wollen ...!

Aber Ama Zurn hatte es auch nicht gewollt. Er hatte ebenfalls grässliche Angst, das zu sehen oder zu hören, was er nie sehen und hören wollte. Er wusste, wenn er jetzt ging, würde er alles wissen.

Die letzte Wahrheit über sich und das, was er war. Wohin er gehörte. Wo er zu Hause war.

Ama war mit einem Lächeln gegangen.

Und sie war mit ihm gereist.

Sie hatte den Schritt getan, zusammen mit Ama. Sie hatte geglaubt, es nicht zu ertragen. Sie hatte gedacht, sterben zu müssen, und sie war in diesem Moment gestorben.

Aber nur um zu leben und zu dem Menschen zurückzugehen, der sie einmal gewesen war und den sie verleugnet hatte.

Doch dann hatte sie nur noch das Licht gesehen. Es war hell am Ende des Tunnels.

Es war warm und so ruhig, so voller Frieden.

Bis sie ...

Es war gut.

Shyla war ruhig.

Da muss ich durch und da gehe ich durch.

Denn das bin ich. Das war ich immer Ich ändere nichts, wenn ich es begrabe, aber ich bin frei, wenn ich mich ihm stelle!

Bis sie zutraten. Zutraten!

Timor war gestorben, dort im Park, in dieser Nacht. Aber nie hatte sie es wahrhaben wollen. Bis er nun zum zweiten Mal starb, in ihren Händen. Aber sie sah sein Lächeln, die Erlösung in seinem Gesicht, den Frieden, den er gefunden hatte.

Und es war gut.

Shyla Kowalsky ... ja, das war sie. Und sie würde leben. Für sich selbst und für die Menschen, denen sie etwas geben konnte.

Viel zu lange hatte sie nur von ihnen genommen. Dabei konnte sie so stark sein.

Die Menschen ... sie standen um sie herum oder beobachteten sie in ihren Holos. Sie nahmen Anteil. Sie war ihnen nicht egal.

Sie ... Shyla ... gehörte zu ihnen.

Und sie würde bei ihnen sein, mit ihnen ihren Weg gehen und ins Zentrum des Bösen vorstoßen. Sie wollte endlich wieder kämpfen.

Noch war sie schwach. Die Mediker konnten ihren Entzug dämpfen, aber wirklich hindurch musste sie selbst. Und sie konnte es. Sie hatte einmal den ersten Schritt machen und sich stellen müssen.

Sich selbst und der grausamen Vergangenheit. Den Bildern einer stürmischen Nacht, die sie nie wieder hatte sehen wollen.

Ja, es ging ohne die Pillen. Und es war schön, das zu wissen. Sie war frei!

Shyla stand auf. Sie ging aufrecht. Sie würde es von nun an immer tun.

ENDE

Pictures/100000000000015E000001FEA2E4A03E.jpg
Horst Hoffmann

