
		
			
		
	
Mythos Scherbenstadt

 

An Bord des Hantelschiffs – eine besondere Revolution beginnt

 

von Christian Montillon

 

Im Frühjahr 1346 Neuer Galaktischer Zeitrechnung steht die Menschheit vor der größten Bedrohung ihrer Geschichte. Die Terminale Kolonne TRAITOR hat die Milchstraße besetzt und alle bewohnten Planeten unter ihre Kontrolle gebracht.

Die gigantische Raumﬂotte steht im Dienst der sogenannten Chaotarchen. Deren Ziel ist, die Ressourcen der Milchstraße auszubeuten, um die Existenz der Negasphäre in Hangay abzusichern: einem Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Perry Rhodan ist mit dem Spezialraumschiff JULES VERNE über 20 Millionen Jahre zurück in die Vergangenheit der Milchstraße gereist, die damals Phariske-Erigon hieß, um die Menschheit in der Gegenwart zu retten. Atlan begibt sich indessen auf eine gefährliche Fahrt nach Hangay, an den Brennpunkt des Geschehens.

Schon seit fast zwei Jahrzehnten beﬁndet sich indessen das Expeditionsraumschiff SOL mit dem Unsterblichen Ronald Tekener in dieser riesigen Galaxis. Durch den Hyperimpedanz-Schock 1331 NGZ zunächst gebremst, hat es dennoch einen gewaltigen Vorsprung vor Atlans Geschwader. Und so bleibt genügend Zeit für den MYTHOS SCHERBENSTADT ... 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide erfährt vom Schicksal der SOL. 

Dao Lin-H’ay - Die Kartanin trifft die Entscheidung, eigene Wege zu gehen. 

Trim Marath - Der Kosmo-Spürer hat eine Vorahnung von Tod und Verderben. 

Siri Solabas - Ein Mom’Serimer entdeckt die Freuden und Verpﬂichtungen der Geschlechtlichkeit. 

Zeran Tronale - Der Mom’Serimer predigt Gleichberechtigung zwischen seinem Volk und den Langlebigen. 


Geburt der Revolution:

 

Die Erschaffung der SOL 

 

Es ist lange her, seit die Welt erbaut wurde. Die Welt, die SOL. Die SOL ist riesig. Viel größer sogar als die Scherbenstadt.

Versteht ihr, Kinder?

Die Welt ist wunderbar, auch wenn wir erst seit wenigen Generationen in ihr leben. Dennoch möchte ich nirgends anders sein.

Ihr etwa?

Ha, ihr bringt mich zum Lachen mit euren fragenden Gesichtern.

So ist es richtig, immer schön staunen.

So ging es mir bis vor Kurzem ebenfalls.

Schließlich bin ich nicht viel älter als ihr, vor Kurzem selbst kaum mehr als ein Kind.

Aber ich will zur Sache kommen, denn Zeit ist kostbar und wenig vorhanden, wenn wir unsere an der jener anderen messen, die die Welt mit uns teilen.

Wie? Was? ... Ja, genau, du hast recht, die Welt ist die SOL. Gut aufgepasst.

Aber selbst den Langlebigen bleibt zu wenig Zeit für das, was sie sich alles vornehmen. Vielleicht sollten sie nicht so viel vorhaben, dann wäre ihre Zeit auch ausreichend. Aber so, wie es ist, könnte man sagen, in der SOL habe niemand mehr Zeit als wir, die wir doch am wenigsten Lebenszeit mitbringen.

Ihr seid inzwischen alt genug, dass ihr bald die Scherbenstadt verlassen dürft, und dann werden sich euch einige Fragen stellen. Die behütete Zeit ist für euch dann vorüber.

Ich bin nicht zu euch gekommen, um diese Fragen im Voraus zu beantworten.

Das wäre zu einfach für euch und zugleich zu schwierig für mich. Findet selbst einige Antworten. So, wie ich die eine oder andere Antwort gefunden habe. Anderes ist mir immer noch ein Rätsel und wird es wohl bleiben.

Unser Treffen dient einem ganz anderen Zweck, ihr lieben Kinder. Wir lernen gemeinsam etwas über den Mythos von der Erschaffung der Welt. Ich hatte schon damit angefangen, davon zu erzählen, aber ich habe den Faden verloren. Das ist mein Problem, ich kann mich oft nur schlecht konzentrieren. Vor allem nicht, wenn ich aufgeregt bin, so wie jetzt gerade.

Also: Vor langer Zeit wurde die Welt erbaut, von den Terranern, wie sie sich nennen, unseren Freunden und Beschützern.

Es ist komisch mit der Zeit – unser Volk war eigentlich schon Millionen Jahre tot, als die SOL gebaut wurde, und doch wurde sie gebaut, und wir gelangten an Bord, Jahrhunderte nachdem sie ihren Jungfernﬂug überstanden hatte.

Wie? Was? ... Das versteht ihr nicht?

Ja, so ist das mit der Zeit, merkt es euch gut. Wer immer behauptet, ihren Lauf zu verstehen, lügt. Hört einfach bis zum Ende zu. Vielleicht versteht ihr dann. Oder irgendwann.

Dies ist die Zeit der SOL: Gebaut von den Terranern und Instrument einer Zeit, in der kosmische Mächte mit dem Schicksal dieser Langlebigen spielten, wurde die SOL den SOL-Geborenen, den Solanern, übergeben und brach auf zu Rettungsmissionen im Namen der Menschlichkeit.

Menschlichkeit, das wissen wir, ist eine große Gnade, ein Geschenk – und eine Gefahr, wenn sie ausgenutzt wird. Genau das tat Shabazza, und er erkor sich die SOL zu seinem Raumschiff und brachte die Solaner ... fort. So lange, bis Perry Rhodan sich die SOL zurückholte, um erneut in das Spiel der Hohen Mächte einzugreifen, wieder im Namen der Menschlichkeit.

Ihr kennt die Lügen von THOREGON, das weiß ich, denn dort wurde diese Menschlichkeit aufs Übelste ausgenutzt, für viele, viele Zeiten. Nachdem Perry Rhodan das Kommando über die SOL an den unsterblichen Weißen übergeben hatte, der sich Atlan nannte, reiste sie durch den PULS der Galaxis DaGlausch durch Zeiten und Räume – und erschien in der NACHT von Segafrendo. Viele Millionen Jahre in ihrer Vergangenheit.

Dort traf die SOL auf uns. Die NACHT von Segafrendo war unsere Heimat, aber sie drohte zu erlöschen. ESTARTU, unsere Herrin, musste gegen die böse Superintelligenz K’HUGAR kämpfen.

Damals wurde unsere Welt neu erschaffen: Ehe wir kamen, war die Welt nur ein Raumschiff, das gebaut war, ein Ding ohne eigene Bedeutung und eigenen Wert. Indem wir die SOL betraten, erschufen wir die Welt, gaben ihr Leben und hauchten ihr Bedeutung ein. Plötzlich bekam alles einen Sinn.

All die Jahrhunderte der Vorbereitung, die Ewigkeiten der kosmischen Entwicklung gipfelten darin, dass wir Mom’Serimer die Welt erschufen.

Wir kamen, Kinder, und wir sahen, dass es gut war. Dennoch sind wir nur Gast in dieser Welt. Wir haben hier nichts zu bestimmen. Aber ich will euch etwas sagen: Das ... soll ... sich ... ändern.

 

1.

 

Atlan

Die Gerettete

 

„Für mich ist sie so etwas wie ein Mythos." Dr. Indica, Wissenschaftlerin zur besonderen Verwendung an Bord der RICHARD BURTON, lächelte mich an. „Auch wenn es dir vielleicht albern vorkommt, Atlan. Immerhin kennst du sie seit einer Ewigkeit. Für dich ist sie eine reale, völlig normale Person."

„Eine Ewigkeit würde ich es nicht gerade nennen." Ich musterte Dr. Indica.

Sie saß auf einem schwarzen Kontursessel, der in Lederoptik gefertigt war, mit diesem auf Terra beliebten Material allerdings nichts gemein hatte. Die Beine hielt sie übereinandergeschlagen, den Oberkörper lässig zurückgelehnt. Sie strahlte Ruhe und Selbstsicherheit aus.

Wie fast immer trug sie einen eng anliegenden schwarzen Dress, der mit metallisch silbern glitzernden Applikationen verziert war. Und ebenfalls wie fast immer faszinierte mich ihre gesamte Erscheinung, vom schwarzen Haar, das mit weißen Strähnen durchzogen war, bis zu den verschiedenfarbenen Augen: das eine fast schwarz, das andere arkonidisch rot.

Dr. Indica war meine Musterung nicht unangenehm. „Wir haben naturgemäß völlig unterschiedliche Auffassungen von dem, was eine Ewigkeit ausmacht, zumindest wenn man mit dem Wort etwas locker umgeht. Fünf Jahrhunderte zum Beispiel sind für mich ein Zeitrahmen, der zwei oder mehr Generationen umfasst, für dich allerdings ..."

„... auch nicht gerade eine Zeitspanne, die ich mit einem Mittagsschläfchen vergleichen würde." Ich wandte den Blick von meiner Begleiterin und sah mich im Warteraum vor der Medostation um.

Ein Innenarchitekt hatte sichtlich bemüht versucht, eine heimelige Atmosphäre zu schaffen. Meiner Ansicht nach war ihm das allerdings gründlich misslungen.

Die weichen Pastellfarben der Wände und die Holograﬁen von Landschaften unter dem sanften Doppellicht zweier Sonnen wirkten ebenso kitschig wie die überaus biederen Tonharmonien, die akustisch den Raum erfüllten und genau so laut waren, dass man sie ständig hörte, sich aber unmöglich von ihnen belästigt fühlen konnte.

So zynisch?, meldete sich der Extrasinn gewohnt bissig.

Mir ist nun mal nicht nach Harmonie zumute, während ich mich frage, wieso Dao-Lin-H’ay in der Medostation mit dem Tod ringt und wieso die SOL zu einem Raumschiff der Terminalen Kolonne geworden ist.

Das sind allerdings bittere Nachrichten, gab der Logiksektor unumwunden zu. Weder die Umgebung dieses Warteraums noch deine Flirterei mit Dr. Indica werden an diesen beiden Tatsachen allerdings das Geringste ändern.

„Es lässt sich nicht ändern", sagte Indica gleichzeitig, als könnte sie den Worten des Logiksektors ebenso lauschen wie ich. In Wirklichkeit hatte sie das stumme Zwiegespräch natürlich nicht verfolgen können, sondern reagierte auf meine letzte Bemerkung.

„Du bist ein Unsterblicher, der auf eine geradezu gigantische Lebensspanne zurückblickt, wenn man sie mit der meinen vergleicht. Und Dao-Lin-H’ay ist ebenfalls Aktivatorträgerin. Im Gegensatz zu dir kenne ich sie nicht persönlich.

Ich weiß nur wenig von ihr, was über ihre historischen Taten und ein paar dürre Personaldaten hinausreicht und sie für mich zu einer lebendigen Gestalt macht.

Im Kreis von euch Unsterblichen ist sie trotz ihrer Liaison mit Ronald Tekener stets fremd geblieben, exotisch: Genau wie der Elefant Icho Tolot und die Maus Gucky ist sie die Katze Dao-Lin. So hat es jedenfalls mal ein Boulevardjournalist formuliert."

Ich grinste. „Sag das niemals laut, wenn der Elefant, die Maus oder die Katze in der Nähe sind. Sonst wirst du totgetrampelt, angenagt und zerkratzt."

„Ich könnte auch den arroganten, zynischen Arkonidenprinzen nehmen, der bei seinem eigenen Volk in Ungnade ﬁel und sich auf der Erde aufspielt, als habe er das Elixier der Weisheit getrunken.

Und der uns eines Tages wahrscheinlich alle an Bostich verkaufen wird, um wieder in Ehren bei den Arkoniden aufgenommen zu werden."

„Wen?" Ich tat gekränkt. „So siehst du mich also?"

Dr. Indica schenkte mir einen Blick, der keine Zweifel offenließ. „Selbstverständlich nicht. Aber du siehst, worauf ich hinauswollte? Ihr alle seid für die meisten Menschen längst Märchenﬁguren und Mythengestalten geworden, ob es dir gefällt oder nicht. Projektionsﬂächen für Ängste, Hoffnungen und manchmal auch derbe Witze."

Ich räusperte mich, da mir eine Handvoll dieser Witze direkt präsent war. „Um auf die ›Katze‹ zurückzukommen ...

Dao-Lin ist eine Kartanin und hat daher durchaus feline Aspekte, wenn auch das Humanoide dominiert."

Dr. Indica spielte an der metallischen Strebe, die quer über den schwarzen Stoff lief und ihre rechte Schulter bedeckte. Das eine oder andere Mal hatte ich inzwischen miterlebt, dass diese Applikationen ihr nicht nur eine exotische und überaus verspielte Wirkung verliehen, sondern dass sich dahinter so manche nützliche technische Spielerei verbarg. Gewissermaßen ein modischer Werkzeugkoffer.

„Das weiß ich doch. Ich würde sie gerne näher kennenlernen. Sie verstehen.

Und erfahren, was aus ihrem Lieb..., aus Ronald Tekener geworden ist."

Ich nickte. „Selbstverständlich."

Wir hatten Dao-Lin-H’ay aus anderthalb Jahren Gefangenschaft und Folter gerettet, als wir im Segarenis-Sternhaufen in Hangay eine Proto-Chaotische Zelle erforschten. Bislang hatte sie uns nichts über das sagen können, was sie in den letzten sechzehn Jahren erlebt hatte.

Auch das Schicksal der SOL blieb bislang ungeklärt. Das legendäre Raumschiff war noch vor dem Hyperimpedanz-Schock aufgebrochen, um die Zustände in Hangay zu erforschen – und hatte nicht mehr zurückkehren können.

Viele Namen gingen mir durch den Kopf – Dao-Lin-H’ay und Ronald Tekener ... Fee Kellind, die Kommandantin der SOL ... Benjameen da Jacinta und Tess Qumisha, der weiße Haluter Blo Rakane, Tangens der Falke ...

Was mochte ihnen widerfahren sein?

Waren sie überhaupt noch am Leben?

War die SOL von der Terminalen Kolonne TRAITOR übernommen worden? Und wenn ja, musste das nicht gleichbedeutend mit dem Tod der Besatzung sein?

War Dao-Lin-H’ay die einzige Überlebende?

Dutzende Fragen stiegen in mir auf, und kaum eine weckte angenehme Assoziationen.

Vielleicht kannte die Kartanin die Antworten, die wir dringend benötigten.

Doch sie konnte sie uns nicht geben, weil sie im Heilkoma lag, unter ständiger Überwachung der Medorobots. Außerdem kümmerte sich die Morann-Wanderpﬂanze Amanaat-Marmeen um sie, einer unserer besten Mediker.

„Fangen wir mit einer zentralen Frage an: Wieso war Dao-Lin-H’ay nicht an Bord der SOL?"

Wer soll dir diese Frage beantworten? Dr. Indica vielleicht? Spar dir den Atem, wenn es nichts nützt, bemerkte mein Logiksektor beißend.

Ich ignorierte es. „Und wieso ist die SOL übergelaufen?"

Indica neigte sich vor, stützte die Ellenbogen auf die Knie und das Kinn in die offenen Handﬂächen. Sie sah mich von unten mit weit geöffneten Augen an. „Gerade das Letzte kannst du nicht wissen."

„Das Bildmaterial legt es aber nahe!

Die SOL hat sich unter TRAITORS Einheiten mit absoluter Selbstverständlichkeit bewegt."

Dieses Schiff in der Hand des Gegners zu wissen beunruhigte mich. Ich hätte nicht vermutet, dass mich diese Tatsache derart mitnahm. Sonst verlor ich nicht so leicht die Ruhe. Wahrscheinlich hatte ich selbst zu viel Zeit damit verbracht, mit der SOL das Universum zu erforschen und Abenteuer zu erleben. Auch wenn ich nur einen lächerlich kleinen Teil ihres „Lebens" geteilt hatte.

Ich merkte, wie mir unwillkürlich die Augen vor Erregung tränten. Wie oft hatte ich die SOL schon verloren geglaubt. Und dann ... wie sie wieder erstanden war nach den Jahrhunderten als Orakel von Krandhor, wie sie durch Shabazza umgerüstet in ihrer goldenen Carit-Hülle aufgetaucht war ... dramatische, starke Erlebnisse ...

Ich ließ mich in den Sessel fallen, der direkt neben Indicas stand. Wie zufällig berührte meine Hand dabei ihre. Weder Indica noch ich zogen sie zurück. Ein leichtes Kribbeln ging von der Stelle der Berührung aus.

Etwas Tröstliches lag darin, etwas, das mir innere Ruhe verlieh, die ich dringend nötig hatte. Zwar gab es für mich als Expeditionsleiter des Hangay-Geschwaders momentan keine besonderen Aufgaben, aber zu viele Fragen quälten mich.

Die RICHARD BURTON samt den drei LFT-BOXEN ATHOS, PORTHOS und ARAMIS reisten im Linearraum in Richtung Kosichi, dem Stützpunkt der Noquaa-Kansahariyya Hangay, des „Neuen Bundes der Zweiundzwanzig von Hangay", der womöglich einzige Widerstand in dieser Galaxis gegen die Herrschaft der Terminalen Kolonne. Dort warteten die übrigen Einheiten des Hangay-Geschwaders auf unsere Rückkehr.

Im Linearraum befanden wir uns in Sicherheit; deshalb hatte ich darauf gehofft, die Zeit nutzen und ungestört mit Dao-Lin-H’ay sprechen zu können.

Doch Amanaat-Marmeen, die zuständige Medikerin, hatte uns vertröstet. Es dauere mindestens eine Stunde, bis die Patientin aus dem Heilkoma geweckt werden könne.

Ein Blick auf das Armbandchronometer ergab, dass von dieser Stunde bereits neunundfünfzig Minuten vergangen waren.

Zeit genug, die ich untätig verbracht hatte.

Ich stand auf.

Dr. Indica warf einen Blick auf ihre nun wieder einsame Hand – beiläuﬁg und wie nebenbei, aber mir entging er nicht. „Was hast du vor?"

„Ich gehe rein. Die Wanderpﬂanzen-Medikerin wird Dao-Lin-H’ay wecken, und wenn ich es ihr befehlen muss."

„Du kannst einer Medikerin nichts befehlen."

„So?", fragte ich. „Kann ich das nicht?"

 

*

 

Nein, kannst du nicht, sendete Amanaat-Marmeen telepathisch, ehe wir in die Medostation eintraten. Die Wanderpﬂanze kommunizierte entweder telepathisch oder mithilfe von Duftwolken, die von einem Analysegerät aufgenommen und in verständliche Sprache verwandelt wurden. Herkömmliche akustische Sprache stand ihr nicht zur Verfügung.

Unverdrossen drückte ich trotz ihrer spitzen Bemerkung auf den Auslöser, der das Schott zur Seite zischen ließ.

An den bizarren Anblick der Medikerin hatte ich mich inzwischen gewöhnt.

Ich war bereits einige Male auf die Morannii getroffen. Der knollenförmige Körper samt dem großblättrigen Kopfsegment maß über zwei Meter. Amanaat-Marmeens medizinische Fähigkeiten brauchten sich hinter denen eines Aras nicht zu verstecken, auch wenn sie auf den ersten Blick wie eine etwas zu groß geratene Zierpﬂanze wirkte.

Rote Dornen saßen auf dem grünen Leib und signalisierten, dass es nicht klug war, sich ihr zu nähern – die Wirklichkeit sah ganz anders aus. Wer sich in ihre Obhut begab, hatte die besten Aussichten auf Heilung. Die Dornen waren wohl ein evolutionäres Überbleibsel aus der Frühzeit ihres Volkes.

„Ich kann was nicht?", fragte ich beiläuﬁg.

Mir etwas befehlen.

„Du hast gelauscht?" Ich legte einen vorwurfsvollen Unterton in die Worte. Es konnte nichts schaden, der Wanderpﬂanze ein schlechtes Gewissen zu suggerieren. Ihr Volk legte besonderen Wert auf höﬂichen Umgang – vielleicht fühlte sie sich mir auf diese Weise verpﬂichtet.

Doch da täuschte ich mich gewaltig.

Ich weiß, was du vorhast, Atlan. Vergiss es. Wer hier unhöﬂich ist, bist du, denn du zweifelst meinen Umgang mit der Patientin Dao-Lin-H’ay an. Das kratzt an meiner Ehre, und es gefällt mir gar nicht.

Ihr Kopfsegment neigte sich. Aus der Fangklappe löste sich ein Wassertropfen, der direkt vor meinen Füßen auf den Boden platschte. Morannii-Wanderpﬂanzen ernährten sich teilweise durch Aufnahme von Fleisch über die Fangklappe – war das, was ich soeben beobachtet hatte, also eine Art Speichelabsonderung gewesen?

Eine gänzlich unpassende Analogie, belehrte mich der Extrasinn, und es verwirrte mich, gleich mit zwei Gesprächspartnern telepathisch zu kommunizieren. Entschuldige dich lieber, alter Narr, und stimme sie dadurch mild! Höﬂichkeit ist bei ihrem Volk die größte aller Tugenden, und sie der Unfähigkeit zu bezichtigen wird sie möglicherweise so verärgern, dass sie gänzlich unkooperativ wird.

„Entschuldige", sagte ich. „Ich stelle deine Fähigkeiten als Medikerin ganz und gar nicht infrage. Verzeih mir, wenn ich einen anderen Eindruck erweckt habe."

Amanaat-Marmeens Körper durchlief ein Beben; einige dickﬂeischige Blätter raschelten. Da wir beide am Wohl der Patientin interessiert sind, lass uns nicht weiter unsere Zeit verschwenden. Die Patientin des Hauses H’ay wird in Kürze erwachen.

„Wie geht es ihr?"

Sie ist schwach, aber ich werde sie völlig wiederherstellen können. Zumal ihr Zellaktivator meine Bemühungen massiv unterstützt. Ohne ihn wäre sie wohl an Entkräftung gestorben. Ihre Heilung macht gute Fortschritte.

Dr. Indica beugte sich über die Kartanin, die reglos auf ihrer Krankenliege ruhte.

Ich betrachtete Dao-Lin ebenfalls.

Ihr katzenhaft geschmeidiger Körper wirkte selbst nach den Strapazen, die sie durchlitten hatte, elegant. Kein Muskel rührte sich. Nur die Haarspitzen ihres Gesichtsfells zitterten leicht, was jedoch an einem Luftzug liegen konnte, den ich nicht wahrzunehmen in der Lage war.

Ich hatte sie lange nicht mehr gesehen. Dao-Lin-H’ay, die Lebens- und Liebesgefährtin von Ronald Tekener, einem meiner ältesten Wegbegleiter.

Vor fast 1000 Jahren war sie im Jahr 400 NGZ geboren worden; viele Jahrhunderte hatte sie allerdings in einem Stasisfeld verloren, sodass sie bis zum gegenwärtigen Zeitpunkt auf 221 Jahre Lebenserfahrung kam.

Rein biologisch war ihr Alterungsprozess im Jahr 1174 NGZ gestoppt worden, als sie von ES einen Zellaktivator erhielt.

Sie war eine relativ Unsterbliche und damit eine besondere Weggefährtin.

Viele Erinnerungen durchströmten mich, aber als wolle Dao-Lin-H’ay mich davon abhalten, in der Vergangenheit zu verweilen, öffnete sie in diesem Moment die Augen.

 

2.

 

Vergangenheit: Zerbrochen

 

„Wenn du dich ärgerst, erinnerst du mich an einen Mom’Serimer", sagte Dao-Lin-H’ay kühl und beobachtete ihren ehemaligen Gefährten genau. Ihre Worte bildeten eine Provokation, doch die letzten Tage hatten gezeigt, dass ihr keine andere Wahl blieb, als von Mal zu Mal deutlicher zu werden.

Ronald Tekeners Gesicht färbte sich eine Spur röter, was seine Narben umso deutlicher hervortreten ließ. Die Kartanin störte sich nicht an diesen Überbleibseln der Lashat-Pocken, die andere als Verunstaltungen ansahen; sie hatte sich nie daran gestört. Im Gegenteil, sie hatte dieses Gesicht geliebt. Früher.

Ehe er etwas erwidern konnte, ergänzte sie: „Der Zorn treibt euch Terranern das Blut ins Gesicht. Deine Haut ist nun fast so bleichrosa wie die eines Mom’Serimers."

„Damit hören die Analogien hoffentlich auf." Tek starrte Dao-Lin-H’ay an.

Anders konnte sie es nicht nennen – es war ein Anstarren, als würde er sie plötzlich als Raubkatze sehen, gegen die er sich verteidigen musste. „Außerdem bin ich nicht zornig. Ich lasse mich nicht so leicht hinreißen, sondern behalte stets einen kühlen Kopf."

„Normalerweise. Aber unsere Situation scheint dich zu überfordern. Wir waren lange zusammen, Ronald. Aber ich habe mich schon im Ultra-System von dir getrennt. Du musst endlich akzeptieren, dass wir kein Paar mehr sind."

„Unser Verhältnis ist längst nicht geklärt", behauptete er.

Dao-Lin-H’ay fuhr ein wenig die Krallen aus. Am liebsten hätte sie sie Tekener durchs Gesicht gezogen, denn in ihr wuchs nun auch Zorn. Lange würde sie dieses Spielchen nicht mehr mitmachen. „Was ist los mit dir? Kommst du mit der Zurückweisung nicht zurecht?

Wir waren einmal zusammen, und es war eine schöne Zeit, aber es ist vorbei. Wie klar könnte ich es denn noch machen?

Ich habe mich von dir getrennt und eine neue Beziehung begonnen."

„Die du inzwischen wieder beendet hast. Als du an Bord der SOL gekommen bist, hast du nicht nur Ultrablau verlassen, sondern auch deinen ... deinen dortigen Gefährten Ron-Sha-R’itt."

Tek wich nach diesen Worten ihrem Blick aus; offenbar wusste er selbst, auf welch wackligen Füßen diese Argumentation stand.

„Ich war mit Ron-Sha-R’itt elf Jahre zusammen. Elf Jahre! Ich dachte, du hättest es längst akzeptiert, und nun kommst du ..."

„Nicht ich, sondern du." Tekener lächelte sein kaltes Lächeln, das ihn in weiten Kreisen berühmt und berüchtigt gemacht hatte. „Du bist zur SOL und damit zu mir zurückgekommen."

Die Felidin schwieg.

Und drehte sich um.

„Ich bedauere, dass du es so siehst", sagte sie, während sie ihm den Rücken zuwandte.

Sie setzte ihr Lauftraining fort, das sie unterbrochen hatte, als Tek eingetreten war. Außer ihnen beiden hielt sich niemand in dieser kleinen Sporthalle auf – kein Wunder, hatte Dao-Lin-H’ay sich schließlich extra einen wenig frequentierten Trainingsraum ausgewählt und ihn danach unter einem Vorwand zeitweilig schließen lassen.

Sie hatte allein sein und nachdenken wollen. Es brachte einige Vorteile mit sich, an Bord der SOL über besondere Befugnisse zu verfügen. Das Schiff war riesig und trotz der Besatzung von etwas über 5000 Mann bei Weitem unterbesetzt. Sie nahm niemandem Platz weg, wenn sie ihre Kompetenzen auf diese Weise egoistisch ausnutzte.

Tek wiederum hatte dies nicht daran gehindert, die Schließung zu umgehen und seine ehemalige Gefährtin aufzusuchen. Wahrscheinlich hatte er sogar eine besondere Gelegenheit darin gesehen, sie ungestört sprechen zu können.

Der Smiler gab sich immer noch nicht geschlagen, obwohl auch Dao-Lin-H’ays Körpersprache Bände sprach. Er joggte der Kartanin hinterher. „Du kannst nicht behaupten, dass ..."

„Sei still!", fauchte sie ihn an. „Und hör auf zu versuchen, dich mir wieder anzunähern." Sie beschleunigte ihr Tempo und ließ ihn hinter sich.

Die kleine Halle maß etwa zehn auf zehn Meter; auf diese Weise konnte sie keine große Entfernung zwischen sich und Tek bringen. „Ich habe mir für heute mindestens fünfhundert Runden vorgenommen, und ich möchte dabei nicht gestört werden. Die Zeit auf Ultra hat mich ein wenig einrosten lassen."

„Das sagst gerade du?", rief Tek, der ihr immerhin nicht weiter folgte. „Das geschmeidigste und agilste Wesen, das mir je untergekommen ist?"

Dao-Lin-H’ay blieb am gegenüberliegenden Ende der Halle stehen. „Damit beweist du wieder einmal, dass du nicht viele meiner Art kennst. Wenn du dich intensiver mit meinem Volk beschäftigt hättest, wüsstest du, dass es viele Kartanin gibt, die mich in puncto Agilität bei Weitem übertreffen. Du bist ein Terraner, ich eine Kartanin. Wir sind verschieden, und das nicht nur äußerlich. Belassen wir es dabei. Wir beide haben gedacht, genau wie all unsere Freunde, dass Fremdvölkerliebe möglich ist. Vielleicht ist sie das tatsächlich für eine gewisse Zeit. Aber wir beide sind Aktivatorträger, und eine Zeit lang ist für uns nicht ausreichend."

„Du nennst mich wieder Tek", sagte er. „Wie früher."

Und plötzlich war sein Lächeln gar nicht mehr so kühl.

Sie ärgerte sich, dass ihr dieser vertraute Name herausgerutscht war. Ronald wirkte, obwohl es sein eigentlicher Vorname war, weitaus distanzierter auf ihn. „Verschwinde! Es passt nicht zu dir, einer verlorenen Beziehung hinterherzutrauern. Du bist ein Frauenheld, also verhalte dich gefälligst wie einer."

Er stand verloren da, eine einsame Gestalt, in deren Gesicht sich plötzlich uralter Schmerz spiegelte. „Du sprichst diese Worte, aber du glaubst sie nicht.

Auch wenn du mich nicht mehr liebst, weiß ich, dass du mich besser kennst.

Der Smiler, der Galaktische Spieler, der Frauenheld ... so mögen andere mich sehen, mich in irgendwelche Schlagworte pressen, aber nicht du. Du weißt, wie lange ich unter dem Tod Jennifers gelitten habe. Noch heute denke ich oft an sie. Die Einzige, die mir über sie hinweggeholfen hat, warst du."

„Tek ..."

„Vergiss es."

Tekener verließ die Trainingshalle, und Dao-Lin-H’ay verspürte plötzlich nicht mehr die geringste Lust, ihre fünfhundert Runden zu beenden.

 

*

 

„Der wievielte Tag unserer Flucht ist heute?", fragte eine hektische Stimme.

So hektisch, dass es sich nur um einen Mom’Serimer handeln konnte.

Mit dieser Annahme täuschte sich Dao-Lin-H’ay nicht. Neben der Kartanin stand eines der kleinen Wesen, die seit dem Aufenthalt in der NACHT von Segafrendo in der SOL lebten. Eines von mittlerweile 185.000 fremden Geschöpfen aus einer fremden Galaxis und einer fremden Zeit.

Mom’Serimer wurden nur etwa 1,20 Meter groß und hatten einen bleichrosafarbenen Teint. Auf dem nach vorne gewölbten Schädel saßen zwei Kopftentakel von etwa sechzig Zentimetern Länge.

Je nachdem, ob der rechte oder linke Tentakel stärker ausgebildet war, erkannte man, ob es sich um einen männlichen oder weiblichen Mom’Serimer handelte. Oder genauer gesagt, ob sich dieses eigentlich hermaphroditische Wesen momentan in einer männlichen oder weiblichen Phase seines Lebens befand, denn das wechselte hin und wieder, und meist überwog keines der beiden bekannten Geschlechter.

In den Tentakeln saßen außerdem weitere Nervenzentren des Gehirns und empﬁndliche Vibrationssensoren; eine Folge des langen Aufenthalts in der Dunkelheit der NACHT. Mom’Serimer konnten sich in nahezu völliger Dunkelheit orientieren und mit ihren überaus empﬁndlichen Augen sogar sehen.

Sie lebten nur etwa zwanzig Terra-Jahre. Wegen dieses kurzen Generationenzyklus war ihr Leben von einer Hektik und Unruhe bestimmt, wie Dao-Lin-H’ay es noch bei keinem anderen Volk erlebt hatte. So musste das wohl auch sein, wollte man in zwanzig Jahren all das erledigen, wofür andere hundert Jahre zur Verfügung hatten. Oder die ...

Ewigkeit?

„Hast du meine Frage gehört?", fragte der Mom’Serimer ungeduldig.

Die Kartanin beugte sich zu ihm hinab. „Entschuldige. Ich war überrascht, dich hier in der Hauptzentrale der SOL zu sehen."

„Ich weiß, ich weiß ... wir sind schließlich nur Gäste an Bord. Gäste, Gäste ...

haben nichts zu bestimmen. Aber vergiss nicht, dass wir euch überall helfen, ständig und überall. Technik hier und Technik da, ohne uns würde alles nicht so reibungslos verlaufen. Nur weil wir uns unauffällig verhalten, fällt euch das selten auf!"

Dao-Lin-H’ay versuchte, den Kleinen zu beruhigen. „Ich wollte dich nicht beleidigen. Wie du vielleicht weißt, lebte ich einige Zeit nicht auf der SOL, sondern auf dem Planeten, auf dem wir notgelandet waren. Ich habe die Entwicklungen an Bord nicht genau verfolgt. Um auf deine Frage zu antworten, heute ist der 3. August 1342 NGZ. Wir sind vor genau elf Tagen aus dem Ultra-System entkommen und haben seitdem die Häscher der Terminalen Kolonne hinter uns gelassen."

„Du bist Dao-Lin-H’ay, nicht wahr?"

Der rechte Tentakel des Mom’Serimers pendelte aufgeregt. „Du hast an Bord einiges zu sagen."

„Die bin ich in der Tat, aber ..."

„Leider bleibt keine Zeit für lange Erklärungen und große Diplomatie, denn ich muss weiter. Nur eins noch: Ich bin Remo Aratoster, seit zwei Tagen der neue Lord der Mom’Serimer. Du weißt, was das bedeutet?"

„Du bist das Oberhaupt deines Volkes."

Die Felidin betrachtete ihn überrascht. Irgendwie hatte sie sich den Lord erhabener vorgestellt. Stattdessen war Remo Aratoster wie ein gewöhnlicher Mom’Serimer dahergekommen und verzichtete auf irgendwelchen Prunk ebenso wie auf einen Hofstaat, der ihn begleitete.

„In Zukunft kannst du mich daran erkennen, dass ein Finger meiner rechten Hand verkrüppelt ist. Bedauernswert, ich weiß, du brauchst das nicht extra zu erwähnen." Er wedelte mit der entsprechenden Hand und schnaubte hastig aus der ﬂachen Nase.

Obwohl Dao-Lin-H’ay bezweifelte, dass sie dieses eher unauffällige Detail in Zukunft wahrnehmen würde, bedankte sie sich. „Es freut mich, dass du dich bei mir vorgestellt hast. Du und dein Volk, ihr ..."

„Ich weiß. Ich darf dir einen Freund vorstellen." Er wies mit dem verkrüppelten Fingerglied hinter sich. Der Finger war merklich kürzer als die anderen, die er in diesem Moment einknickte.

Die Felidin folgte der Aufforderung und entdeckte einen Mom’Serimer, der sich gerade überdeutlich in einer männlichen Geschlechtsphase befand. „Das ist Zeran Tronale, ein guter Freund. Er wird hin und wieder für mich sprechen, wenn ich anderes zu tun habe. Nimm seine Worte, als wären es meine. Zumindest meistens. Du entschuldigst mich."

Mit diesen Worten verschwand Lord Remo Aratoster so schnell und unauffällig, wie er gekommen war.

Zeran Tronale blieb. Im allgegenwärtigen Trubel der SOL-Hauptzentrale wirkte er noch kleiner und unscheinbarer, als es ein Mom’Serimer ohnehin tat.

Dao-Lin-H’ay glaubte förmlich die Sehnsucht in ihm zu erkennen, die riesige Zentrale endlich zu verlassen und in seine Heimat, die Scherbenstadt, zurückzukehren.

Dieser Eindruck verstärkte sich um einiges, als der weiße Haluter Blo Rakane hinter Zeran Tronale vorbeistampfte – gegen den Winzling ein wahrer Hüne.

Es hatte den Eindruck, als könne der Haluter den Mom’Serimer mit einem einzigen unachtsamen Tritt unter sich zermalmen.

Der Mom’Serimer kam mit weit hinabbaumelnden Kopftentakeln näher. „Lord ... Lord Remo Ara...Aratoster ist nun leider verhindert", stotterte er. „Ich vvertrete ihn."

Dao-Lin-H’ay konnte sich nicht erinnern, jemals zuvor einen Mom’Serimer stottern gehört zu haben. Normalerweise sprudelten diesem Volk die Worte nur so über die Lippen; schließlich galt es, auch beim Sprechen keine Zeit zu verlieren.

Die Kartanin hatte unwillkürlich Mitleid mit ihm. „Was wünschst du?"

Der Kleine schloss die Augen und schien sofort Selbstsicherheit zu gewinnen. „Mein Volk verfolgt die technischen Vorgänge an Bord der SOL genau. Technik interessiert uns. Vielleicht weißt du, dass wir Tess Qumisha und Benjameen da Jacinta geholfen haben, die Ultra-Giraffe zu perfektionieren."

„Worauf willst du hinaus?"

Tronale öffnete die Augen. Mit einem Mal lagen darin Entschlossenheit und Ehrgeiz, die Dao-Lin-H’ay ihm nicht zugetraut hätte. „Lord Remo Aratoster, alle Mom’Serimer und auch ich ... wir wollen besser informiert werden. Wo genau liegt das Flugziel der SOL?"

Die Kartanin dachte kurz nach. „Wir versuchen Hangay zu erreichen, um dort die entstehende Negasphäre zu erforschen."

Das Bleichrosa seiner Haut intensivierte sich.

Ob es sich um einen ähnlichen Vorgang handelt wie bei Tek, als er vorhin errötete?, dachte Dao-Lin-H’ay.

„Das ist uns bekannt. Wo genau liegt unser derzeitiges Ziel? Wir sind von Ultrablau geﬂohen." Der Mom’Serimer erwies sich als bestens informiert. „Nach dem Stand der Dinge zur Zeit unseres Aufbruchs konnten die HAWK-Lineartriebwerke noch etwa 15.000 Lichtjahre überbrücken. Der Lord und ich, wir gehen davon aus, dass die SOL möglichst nahe an die Hangay-Hauptebene herangebracht werden soll. Ich wiederhole meine Frage: Wo genau liegt unser derzeitiges Ziel?"

Die Felidin war verblüfft über die Selbstverständlichkeit, mit der Zeran Tronale über diese Zusammenhänge sprach. Außerdem ﬁel ihr auf, dass er die anfängliche Unsicherheit überwunden hatte.

Sie entschied sich, offen zu sein.

Schließlich gab es keinen Grund, diese Informationen vor den Mom’Serimern geheim zu halten. „Du hast Glück. Kurz bevor ..."

„Es gibt kein Glück."

Dao-Lin beugte sich rasch hinab; so schnell, dass Tronale es offensichtlich mit der Angst zu tun bekam und zurückzuckte. „Lass mich ausreden."

Tronale öffnete den Mund, schloss ihn aber ohne ein Wort wieder.

„Kurz bevor dein Lord mich ansprach, habe ich mit der Kommandantin Fee Kellind über die aktuellen Kursdaten gesprochen. Wir steuern einen einzeln stehenden, planetenlosen roten Zwergstern an, der gut zehntausend Lichtjahre unterhalb der Hangay-Hauptebene steht. In etwas mehr als vierzehntausend Lichtjahren Entfernung von Ultrablau.

Deine Prognose war also alles andere als schlecht."

„Es handelte sich nicht um eine Prognose, sondern um die Wiedergabe gesicherter Fakten", verbesserte der Mom’Serimer.

Dao-Lin-H’ay erhob sich wieder.

Er folgte ihr mit Blicken ohne jegliche Scheu. „Also sind die HAWK-Konverter des Schiffs nahezu ausgebrannt?"

„Wir werden bestensfalls einige hundert Lichtjahre in Überlichtgeschwindigkeit zurücklegen können."

„Dann sind wir wieder einmal gestrandet."

„Immerhin beﬁnden wir uns in Sicherheit. Die Sonne haben wir übrigens auf den sprechenden Namen Old Red getauft."

Der Mom’Serimer murmelte etwas vor sich hin, was die Aktivatorträgerin nicht verstand. Dann ergänzte er: „Damit bleibt uns wohl nur, auf die goldenen Bergkristalle aus dem Tresor des TRAI-Versorger zu hoffen. Danke, Dao-Lin-H’ay, du wirst von mir hören. Ich hoffe, du wirst dann ebenso offen sein. Ich weiß dein Verhalten zu schätzen."

Die Kartanin schaute ihm nach, wie er verschwand, genauso unauffällig, wie er gekommen war – genau wie zuvor Lord Remo Aratoster. Sie fragte sich, was dieser Auftritt zu bedeuten hatte.

Und plötzlich glaubte sie zu verstehen, was Tronale gemurmelt hatte. Auf ihre Bemerkung hin, dass die Sonne den Namen Old Red erhalten hatte, hatte er verärgert reagiert; ein Verhalten, das zu einem Mom’Serimer gar nicht passen wollte. Deshalb hatte er seinen Empﬁndungen Luft verschafft und sich leise beschwert: Old Red ... und das, ohne uns zu fragen.

 

3.

 

Vergangenheit: Gäste

 

„Haben uns nicht mal gefragt", haspelte Zeran Tronale. „Siri, sie haben uns nicht einmal gefragt, verstehst du?"

Siri Solabas sah seinen alten Freund an und seufzte. „Das spielt wirklich keine Rolle. Ob der Planet so oder so heißt, was ändert das? Von mir aus könnte er Siris Planet heißen, das wäre zwar schön und würde mir schmeicheln, aber es würde auch ..."

„... nichts ändern, ich weiß", unterbrach Tronale. „Außerdem ist es kein Planet, sondern eine Sonne, kapierst du?

Eine Sonne! S – O – N – N – E!"

„Reg dich nicht immer gleich so furchtbar auf." Siri lehnte sich zurück und versuchte es sich bequem zu machen, doch der Schutthaufen bot nicht gerade besonders viel Luxus. Stattdessen rutschte unter seinen Füßen etwas weg; um ihn prasselte es beunruhigend laut.

Hastig wedelte Siri mit den Armen, um Halt zu ﬁnden, allerdings gab es nichts, an dem er sich hätte festhalten können. Er sprang auf, hüpfte mit zwei wenig eleganten Sprüngen auf sicheres Terrain und ließ sich dort wieder nieder.

Am Rand der Scherbenstadt gab es immer noch riesige Trümmerfelder. Die Mom’Serimer hatten genug damit zu tun, ihre Stadt im Mittelteil des verwüsteten Flansches der SOL-Zelle-2 in Ordnung zu halten. Alles, was darüber hinausging, bedeutete Zeitverschwendung und war deshalb inakzeptabel. Aufgeräumt wurde nur dort, wo es notwendig war.

Etwas stach Siri in den Rücken. Er griff hinter sich und bekam ein scharfkantiges Metallstück zu fassen.

„Autsch", sagte er und wollte es zur Seite werfen, doch es erwies sich als viel zu schwer. Er schnitt sich in den Finger; ein Blutstropfen quoll hervor. Siri wurde übel – Blut sah er gar nicht gern und schon gar nicht sein eigenes.

„Reg dich nicht immer gleich so furchtbar auf!", ereiferte sich sein Freund, während Siri an der kleinen Wunde lutschte. „Das ist alles, was du zu diesem Thema zu sagen hast? Reg dich nicht immer gleich so furchtbar auf? Wir haben uns viel zu lange nicht aufgeregt und alles akzeptiert, was die Terraner uns befohlen haben."

„So ist es eben."

„Nein, so ist es eben gerade nicht!

Glaub mir, es kommt der Tag, da wird es heißen, die Mom’Serimer haben an Bord der SOL nichts mehr zu suchen! Raus mit ihnen, wird man rufen, und jeder wird uns schräg anschauen. Ich höre schon die bissigen Kommentare! Diese nutzlosen Kerle nehmen uns nur Platz weg!"

Siri stand auf, näherte sich dem Freund, schwang den linken Kopftentakel und stieß ihn Zeran Tronale gegen den Brustkorb. „Dann sag mir mal, welchen Platz wir den anderen wegnehmen!

Etwa dieses Trümmerfeld? Das wird sie bestimmt unheimlich betrüben. Wenn es nicht so traurig wäre, würde ich lachen, Zeran. Die sind froh, dass wir uns der zerstörten Teile angenommen haben und sie wenigstens halbwegs sicher gemacht haben. Weite Bereiche sind nicht mehr einsturzgefährdet. Ehe wir die Scherbenstadt gebaut haben, war es lebensgefährlich, die Flansche zu betreten. Jetzt weiß jeder, dass hier keine Gefahren mehr drohen."

„Du bist naiv, einfach nur naiv!"

„Nein, ich bin normal. Du bist der Seltsame von uns beiden! Du und deine Revolutionsgedanken. Keiner hat etwas gegen unser Volk, du bildest dir das nur ein."

Tronale stieß den Tentakel seines Freundes von sich, der immer noch seinen Körper berührte. „Eines Morgens werdet ihr alle aufwachen und sehen, dass ich recht hatte. Nur wird es dann zu spät sein!"

„Treib es nicht zu weit, Zeran. Weißt du noch, wie verärgert Lord Remo Aratoster war, als du diese Rede vor den Kindern gehalten hast?"

„Aber danach hat er eingesehen, dass ich im Recht war. Sonst hätte er mich aus meinem Amt als sein Sprecher und Stellvertreter längst hinausgeworfen."

Das konnte Siri allerdings nicht leugnen, aber er wollte über dieses Thema nicht länger sprechen. Er hielt nicht viel von den Revolutionsgedanken, die Zeran Tronale ständig umtrieben.

Ihm wäre lieber gewesen, er hätte das, von einigen Zwischenfällen abgesehen, sichere Leben in der Scherbenstadt genießen können. Zwar geriet die SOL nicht gerade selten in Gefahr, doch in der Scherbenstadt war dies kaum spürbar. Nicht nur einmal war eine Gefahr bereits wieder vorüber gewesen, ehe die Mom’Serimer davon überhaupt erfahren hatten.

Zeran war allerdings sein Freund, und weil dieser kein behagliches Leben führen konnte, galt dies wohl auch für Siri.

Sie verbrachten Zeit zusammen, solange er sich zurückerinnern konnte. Und das waren immerhin sechs Jahre.

Sechs Jahre! Eine ganz schön lange Zeit.

Siri spürte, dass in seinem Körper etwas vorging, auf das er insgeheim schon lange gewartet hatte. Es konnte nicht mehr lange dauern, bis er für eine Zeit lang eine entweder männliche oder weibliche Ausprägung annehmen würde, zum ersten Mal in seinem Leben.

Der junge Mom’Serimer war gespannt, was da auf ihn zukam. Ob er wohl am anderen Geschlecht Gefallen ﬁnden würde, wie er es bei seinen Altersgenossen stets beobachtet hatte?

Vielleicht würde er bald seinen Teil dazu beitragen, dass die Bevölkerung weiter wuchs.

Manchmal sah er seinen Freund Zeran mit gänzlich anderen Augen. Zeran war ein Mann, und vielleicht – nur vielleicht – würde Siri ja eine Frau werden.

Einerseits war das ein verlockender Gedanke, andererseits stieß ihn die Vorstellung zutiefst ab. Er und Zeran? Er schüttelte sich und verzog das Gesicht.

„Was hast du?"

„Nichts", beeilte er sich zu versichern.

„Nichts, nichts."

„Das hätte ich dir vielleicht sogar geglaubt, wenn du es nicht gleich dreimal gesagt hättest."

„Ich habe nur darüber nachgedacht, dass ..." Siri stockte. Ihm ﬁel etwas auf, was ihn so sehr erschreckte, dass er kein Wort mehr herausbrachte. Wieso in aller Welt bemerkte er es gerade jetzt? „Dein Tentakel."

Zeran gab einen leisen Brummton von sich, einen Laut, der irgendwo zwischen Amüsement und Verärgerung lag. „Ich weiß. Das geht seit gestern so. Mal ist er besonders stark männlich ausgebildet, dann geht er wieder zurück. Ich habe mir sagen lassen, dass das häuﬁg vorkommt, bevor man in eine geschlechtsneutrale Phase wechselt."

Siri Solabas wedelte mit den Tentakeln. „Aber das geht doch nicht!"

„Mach dir nichts draus, dass ich dann schon zum zweiten Mal wechsle, obwohl du es noch gar nicht erlebt hast. Immerhin bin ich etwas älter als du. Das ist wirklich bedeutungslos."

Findest du, dachte Siri. Du bist ja auch nicht derjenige, der in seiner Entwicklung seinem besten Freund hinterherhinkt. Und dass du älter als ich bist, kann man wohl kaum sagen.

Was sind schon drei Tage? Und dann, beinahe schmerzhaft intensiv: Außerdem wirst du dann neutral sein, wenn ich endlich in eine geschlechtliche Phase eintrete.

Zeran kümmerte sich um derlei Privates nicht, sondern hing längst wieder kämpferischen Gedanken nach. „Wir zeigen es denen! Die brauchen uns als Techniker und als Hilfskräfte, sonst kommen die nicht zurecht. Sie sind viel zu wenige für die Arbeit, die ständig anfällt."

„Vergiss das doch mal", forderte Siri.

„Es gibt Wichtigeres."

„Ach ja? Und was? Vielleicht in der Scherbenstadt herumzukriechen und neue Gänge zu graben? Oder weitere Plätze zu räumen und damit Platz zu schaffen für die Neugeborenen?"

„Besser als nichts." Siri wusste, wie lahm das klang. „Immerhin wächst unsere Population ständig."

„Blabla", machte sein Freund. „Gehen wir lieber zu den Wissenschaftlern und Technikern, die die goldenen Bergkristalle untersuchen. Versuchen wir ihnen zu helfen."

„Ich verstehe nichts von diesen Dingen", wandte Siri ein.

„Mach mich bloß nicht wütend. Du bist ein Mom’Serimer! Wir verstehen alle etwas von Technik, das haben wir längst festgestellt. Vielleicht hat ESTARTU uns deshalb einst in die NACHT geschickt, damit wir über sie wachen. Bestimmt waren unsere Vorfahren dort Techniker. Ja, wir hatten eine wichtige Aufgabe. Dass wir einfach so auf der SOL vor uns hin leben, kann nicht so bleiben."

Wir verstehen etwas von Technik, dachte Siri. So ein Unsinn. Du vielleicht und womöglich auch die meisten anderen, aber ich ganz bestimmt nicht.

Dennoch ergab er sich in sein Schicksal und folgte seinem Freund.

 

*

 

Der Terraner war in Siris Augen einfach nur hässlich.

Sein Bauch war fett und aufgedunsen, seine Augen so klein, dass sie fast ganz in den Höhlen verschwanden, die darüber hinaus von schwabbelnden Hautlappen umgeben waren. Schwarze Haare hingen fettig in Stirn und Nacken, und aus dem Mund strömte ein ganz und gar widerwärtiger Gestank. Schweißtropfen perlten auf der Stirn.

Die Mühe, sich den Namen dieses Fettwanstes zu merken, machte sich Siri nicht. Auch wenn er ein brillanter Wissenschaftler zu sein schien, vielleicht ein begnadeter Techniker, bot er ebenso einen abscheulichen Anblick. Das verletzte sein ästhetisches Feingefühl und kam fast einer persönlichen Beleidigung gleich.

Der Wissenschaftler sah auf die beiden Besucher hinunter und wackelte mit dem Kopf. „Also gut, ich danke euch, dass ihr euch in meiner Abteilung einbringen wollt."

Schlaf doch gleich ein, dachte Siri ätzend. Da redet ja ein fünfundzwanzigjähriger Mom’Serimer mit Lippenlähmung in der Minute vor seinem Tod schneller als du.

„Also ... ich gebe euch zuerst eine kleine Einweisung." Der Terraner schnalzte mit der Zunge. „Also, es ist so, dass wir auf Ultrablau im TRAI-Versorger auf insgesamt 140 Container stießen."

Sag nicht ständig ›also‹, ergänzte Siri in Gedanken bissig. Er wunderte sich über sich selbst. So gehässig hatte er sich in seinem ganzen Leben noch nicht gefühlt.

„Einer davon enthielt einen überraschenden Schatz. Also, das werdet ihr vielleicht nicht verstehen, aber es sind Hyperkristalle einer Sorte, die früher minderwertig war, einer Speziﬁkation ähnlich, die wir Roten Khalumvatt nennen. Mit früher meine ich vor dem Hyperimpedanz-Schock, der die hyperphysikalischen Grundbedingungen für uns alle, also für die Hypertechnik, geändert hat. Angesichts dessen stellt dieser Fund für die SOL ..." Der Fettwanst beugte sich in einer unerträglich kumpelhaften Geste zu den beiden Mom’Serimern und zwinkerte. „... und damit auch für euch einen unglaublichen Glücksfall dar."

„Wir sind nicht dumm", stellte Zeran Tronale klar. „Wir wissen, was es mit Hyperkristallen auf sich hat und wie ihre Verwendung mit dem Hyperimpedanz-Schock von 1331 NGZ zusammenhängt."

So, wissen wir das?, fragte sich Siri.

Natürlich kannte er diese Begriffe, aber das komplexe Gebiet der Hyperphysik oder wie immer der korrekte Begriff dafür war, interessierte ihn nicht. Warum bin ich ausgerechnet Zerans Freund?

Warum nur meint ausgerechnet Zeran, alles auf den Kopf stellen und revolutionieren zu müssen? Und warum nur schmerzt plötzlich mein einer Kopftentakel so sehr? Vielleicht, weil ich jetzt schon weiß, dass ich mir eine Stunde lang einen unerträglich langweiligen Vortrag anhören muss?

Erst Sekunden später wurde dem jungen Mom’Serimer klar, dass er zu sehr damit beschäftigt gewesen war, das Schicksal anzuklagen. Er hatte übersehen, dass es zumindest auf die Frage nach seinen Kopftentakelschmerzen eine einleuchtende Antwort gab.

Es war so weit!

Die Geschlechtsausbildung kündigte sich mit Macht an.

Für einen Augenblick schwindelte ihm, und er konnte erst wieder klar denken, als der Terraner bereits mitten in einem Monolog steckte.

„Die Gesamtmenge beträgt etwa 98.000 Kubikmeter. Bei einer mittleren Dichte von 2 Komma 65 Gramm pro Kubikzentimeter entspricht das 259.700 Tonnen!"

Bei ESTARTU, dachte Siri. Was rattert der bloß für Zahlen herunter, während sich in meinem Leben das Bedeutendste abspielt, was je geschehen ist?

Ich bin ... ich bin männlich!

Am liebsten hätte er Zeran an den Tentakeln gepackt und geschüttelt, aber das hätte diesen nur wütend gemacht.

Der Freund saugte jedes Wort des fetten Terraners in sich auf.

Plötzlich ärgerte es Siri gar nicht mehr, dass Zeran in eine Phase der Geschlechtsneutralität wechselte. Immerhin war der Freund vorher ebenfalls männlich gewesen, und zwei männliche Mom’Serimer ... nun, das wäre ohnehin nichts geworden.

„In Anlehnung daran, wo wir die Hyperkristalle gefunden haben, nennen wir sie T-Khalumvatt. T wie TRAITOR, versteht ihr?"

„Wir sind nicht dumm", wiederholte Zeran Tronale hörbar gereizt.

„Dabei heißt es doch immer, ihr wärt so ..."

„Dumm?"

„Liebenswert", stellte der Terraner klar. „Durch nichts aus der Ruhe zu bringen, auch wenn ihr euch stets völlig unangemessen hektisch verhaltet."

„So, das erzählt man sich also?", fragte Zeran. „Ich habe auch das eine oder andere über Terraner gehört. Zum Beispiel, dass sie gerne über andere urteilen, ohne sie zu kennen. Doch das spielt keine Rolle. Sag mir lieber, auf welchem Stand eure Forschungen angelangt sind."

Siri fasste sich unauffällig an den nun dicker ausgeprägten rechten Kopftentakel. Kein Zweifel. Es war geschehen.

Wahnsinn!

„Kommandantin Fee Kellind hat sämtliche verfügbaren Wissenschaftler abgestellt, um das T-Khalumvatt und die 140 goldenen Bergkristalle für uns nutzbar zu machen."

„Dann ist es umso besser, dass wir Mom’Serimer euch unterstützen. Viele von uns sind bereits Techniker und gehen euch zur Hand, aber wir haben weitaus mehr zu bieten. Kennst du die Situation?"

Der Terraner schaute Zeran fragend an.

„Die menschliche Besatzung der SOL besteht nur aus 5144 Personen."

„Diese Zahl kannte ich so genau nicht."

Kein Wunder, dachte Siri, denn sie hat nichts mit deiner Technik zu tun. So sarkastisch kannte er sich gar nicht. Ob das mit dem Eintritt in die männliche Phase zusammenhing?

In diesem Moment lenkte ihn ein Geräusch ab. Das Schott öffnete sich, und zwei weitere Besucher traten ins Labor.

Den einen erkannte Siri sofort – Lord Remo Aratoster. An den Namen des zweiten erinnerte er sich nach wenigen Augenblicken ebenfalls. Es handelte sich um Ronald Tekener. Zwar sahen viele Terraner gleich aus, aber dieser Tekener besaß ein markantes Gesicht, das von Narben übersät war.

Er bot einen eigenartigen Anblick, weil Terraner auf ihre äußere Erscheinung sehr viel Wert legten und gerade ein bedeutender Mann wie Tekener in der Lage sein musste, sich eine Gesichtsoperation leisten zu können. Vielleicht war ihm bislang dazu einfach nicht die Zeit geblieben, überlegte Siri.

„Ich hoffe, wir stören nicht", brachte Tekener eine in Siris Ohren unnötige Höﬂichkeitsﬂoskel vor. Das war Zeitverschwendung, nicht mehr. Wahrscheinlich war es ihm völlig gleichgültig, ob er störte oder nicht, und er hatte es ohnehin längst getan, was nützte da eine Entschuldigung?

„Lord Aratoster bat darum, über die aktuellen Verhältnisse an Bord aufgeklärt zu werden", fuhr Tekener fort.

„Weil ich gleichzeitig erfuhr, dass sein Stellvertreter dieses Labor aufgesucht hat, habe ich ihm vorgeschlagen, ebenfalls hierherzukommen."

Zeran nannte seinen Namen und stellte dann Siri vor. „Wir sprachen gerade über dasselbe Thema, die aktuelle Situation an Bord."

Tekener verzog sein narbiges Gesicht auf furchterregende Weise. Siri fragte sich, ob der Terraner jeden Augenblick zum Angriff übergehen würde.

Nichts dergleichen geschah. Stattdessen sagte Tekener: „Dann sind wir ja alle im Bilde. Ich setze meine Hoffnungen konkret darauf, mit dem fremden Hyperkristall unser Hypertakt-Triebwerk wieder ﬂott zu kriegen. Unseren Wissenschaftlern muss eine Wiederherstellung gelingen. Selbst dann sind längst nicht alle Probleme beseitigt."

„Mit 5144 Langlebigen an Bord ist die SOL nur bedingt gefechtsbereit", analysierte der Lord. „Du wirst nicht umhinkönnen, das Potenzial auszunutzen, das wir Mom’Serimer dir bieten. Wir stellen den bei Weitem zahlreichsten Bevölkerungsanteil der SOL."

Tekener zögerte kaum merklich. „Für jede Hilfe sind wir dankbar."

Er weiß um das revolutionäre Gedankengut, das Zeran verbreitet, vermutete Siri. Aber er ist klug genug, es jetzt nicht anzusprechen, um das gute diplomatische Klima nicht zu verderben.

Wenn Siri auch von Technik nichts verstand, so konnte er doch die Überlegungen und Beweggründe anderer gut einschätzen; selbst wenn es sich um ein fremdartiges Volk wie die Terraner handelte.

Ronald Tekener nickte dem fetten Techniker zu. „Wir brauchen Leute wie dich, die unermüdlich forschen, bis sie eine Lösung gefunden haben. Wenn die Mom’Serimer dich unterstützen können, sehe ich keinen Grund, der dagegen spricht. Wir müssen baldmöglichst den Einﬂug in die entstehende Negasphäre versuchen."

Zeran gab sich trotz dieser positiven Worte nicht zufrieden; das hätte Siri auch sehr verwundert. Natürlich wusste Ronald Tekener um die Probleme, die er bislang wohlweislich verschwiegen hatte. Ihm musste genauso klar sein wie der Führungsspitze der Mom’Serimer, dass früher oder später massive Schwierigkeiten auftreten würden, wenn nicht schon im Vorfeld eine Lösung gefunden wurde.

„Lenk nicht vom eigentlichen Thema ab, Ronald Tekener", forderte Remo Aratoster. „Wir sind zusammengekommen, um offen zu sprechen. Obwohl wir ›Gäste‹ fünf- oder sechsunddreißigmal mehr sind als ihr, reicht uns die Scherbenstadt aus, aber das wird nicht ewig so bleiben."

Siri hörte aufmerksam hin. Das wird nicht ewig so bleiben – das konnte sich sowohl auf die Anzahl der Mom’Serimer beziehen als auch auf ihren Status als „Gäste". Aratoster machte sich ganz gut.

Dass die Zahl der Geburten weiterhin steigen würde, stand fest. Siri musste nur in sich selbst hineinhören.

Er spürte mit nahezu unwiderstehlicher Macht den Drang, sich fortzupﬂanzen. Zwar befand er sich erst seit wenigen Minuten in einer männlichen Phase, aber der Wunsch wurde übermächtig. Er konnte nur hoffen, dass es sich um eine Anfangserscheinung handelte, die er bald unter Kontrolle bekam.

Tekener zog wieder diese erschreckende Fratze. Mit einem Mal erinnerte sich Siri daran, dass es sich dabei um das berüchtigte Lächeln handeln musste. Er hatte im Unterricht davon gehört, als sie die Herrschaftsstruktur der SOL im Politikunterricht durchgenommen hatten.

Ronald Tekener war dort eines der Hauptthemen gewesen, denn er war ein Terraner, der große Entscheidungsgewalt besaß – und die „Unsterblichkeit", ein sehr fremdes Konzept für die Mom’Serimer.

„Wie du wünschst", sagte Tekener. „So gut, wie du über die Terraner informiert bist, verfüge auch ich über etliche Kenntnisse euch und eure Situation betreffend.

Mom’Serimer werden zwanzig Jahre alt.

Im Verhältnis zu unserer Lebensspanne ist das eine kurze Zeit. Die terranische Besatzung wird also noch einige Generationen deines Volkes kommen und gehen sehen. Da stellt sich die Frage, wie sich diese künftigen Generationen verhalten werden. Selbst wenn du, Lord Aratoster, im Frieden mit uns lebst, muss das nicht notwendig für deinen Nachfolger gelten, der womöglich noch gar nicht geboren ist."

Zeran Tronale ergriff das Wort. „Es ist richtig, die Dinge schonungslos beim Namen zu nennen. Was für dich nur ein Raumschiff ist, stellt für uns die Welt dar. Die Welt, das ist die SOL. So gilt es für die Mom’Serimer. Kannst du dir das vorstellen?"

Tekener schien nicht überrascht über diesen Gedankengang. „Es ist nicht das erste Mal, dass die SOL als ein Generationenschiff angesehen wird. Nichts anderes als das bedeutet nämlich das, was du soeben gesagt hast. Für diejenigen, die auf der SOL geboren werden, bildet sie die Heimat. Auch wenn manche sie später wieder verlassen. Ihr wisst, wie sich zum Beispiel der Sohn unserer Kommandantin entschieden hat."

„Das ist nicht das, was ich sagen wollte."

Siri wusste, was nun folgen würde.

Sein alter Freund war völlig in seinem Element. Er hatte es mal wieder geschafft, das Gespräch genau auf den Punkt zu lenken, der in ihm brannte. Es stellte sich nur die Frage, wie radikal Zeran seine Ansichten präsentieren würde.

„All die Technik, von der wir umgeben sind, ist ... ist unser ... Lebensumfeld."

Zeran ﬁng wieder an zu stottern, wie jedes Mal, wenn er mit diesem Thema an die Öffentlichkeit ging. Es lag ihm so sehr am Herzen, dass er die Kontrolle über sich verlor. Kaum merklich zitterte sein linkes Knie, was vielleicht niemandem außer Siri aufﬁel.

„Wir wollen uns beteiligen. Wir ...wir wollen Teil der Besatzung sein und ni...

nicht nur eine abgegrenzte Schar von Gästen."

Wollen, dachte Siri. Da hält er sich ja merklich zurück. In den Reden, die er in der Scherbenstadt schwingt, fordert er Veränderungen.

Allerdings war Zeran noch nicht am Ende seiner kleinen Ansprache angekommen. „Auf m... meine Generation wird ... wird schon bald eine neue folgen, und spätestens diese wird sich fragen, warum wir zwar helfen, aber nichts entscheiden dürfen."

„Es geht dir also darum, Rechte für die Mom’Serimer zu erlangen."

„Es ... es geht mir um gar nichts", log Zeran.

Tekener ignorierte diese letzten Worte. „Deine Kinder werden sich fragen, wieso sie an der Stätte ihrer Geburt und der Geburt ihrer Vorfahren nicht über Eigentumsrechte verfügen. Sie werden sich fragen, ob der Kampf gegen die Terminale Kolonne, den sie als unsere Helfer unterstützen, eigentlich ihr Kampf ist und wieso sie ihn überhaupt führen. Das weiß ich. Das wisst ihr. Du, Remo Aratoster, wärst ein schlechter Lord, wenn du es nicht wüsstest. Es wird der Tag kommen, an dem sich die Mom’Serimer darüber wundern, dass nicht einer der Ihren zur Schiffsführung der SOL gehört. Aber bis dahin vergeht noch eine gewisse Zeit. Heute stehen wir vor anderen Problemen."

 

*

 

Von fern hörten sie das Kichern von Kindern; dazwischen mischten sich schwere Schritte. So schwer, dass sie unmöglich von einem Mom’Serimer stammen konnten.

Offenbar befand sich wieder einmal Besuch in der Scherbenstadt. Es gab einige Gänge, die breit genug waren, selbst dem riesigen Haluter Blo Rakane Durchlass zu gewähren.

Siri und Zeran hatten sich wieder an ihren Lieblingsplatz zurückgezogen, gerade jenseits der Stadtgrenze, in einem Bereich, der noch in völlig verwüstetem, chaotischem Zustand war. Nicht zum ersten Mal fragte sich Siri, welche Katastrophe genau sich an diesem Ort wohl abgespielt haben mochte. Um einen großen Teil der SOL derart zu zerstören, musste schon einiges vorgefallen sein.

„Tekener gibt vor, er habe sich viele Gedanken gemacht", sagte Zeran verächtlich. „In Wirklichkeit jedoch ist er ein Narr. Hast du seine Worte gehört? Bis dahin vergeht noch eine gewisse Zeit.

Das ist kurzsichtig und dumm. Er schiebt die Probleme auf die lange Bank, aber die ist K’UHGARS liebstes Spielzeug."

K’UHGAR, die Superintelligenz, die ESTARTU ausgeschaltet hatte, war unter Mom’Serimern noch immer das Sinnbild für den Schrecken schlechthin.

Siri mochte es nicht, wenn dieser Name genannt wurde. Ihm war dann jedes Mal zumute, als fühle er eine Bedrohung im Nacken. Diese Silben beinhalteten etwas Böses, das ihm Übelkeit verursachte. „Tekener weiß genau, was kommen wird. Er hat es nur nicht ausgesprochen, und das war klug. Genau wie Lord Remo Aratoster verschwiegen hat, dass sich die revolutionären Gedanken längst unter unserem Volk verbreiten. Aber das muss ich wohl gerade dir nicht sagen."

„Ich bin die Revolution", meinte Zeran wenig bescheiden. „Und ich weiß den Lord auf meiner Seite. Also bin ich diesem Tekener einen Schritt voraus."

„Da muss ich dir schon wieder widersprechen. Ich bin überzeugt, dass der Terraner genau weiß, welches Gedankengut du verbreitest. Vielleicht weiß er nicht, dass du der Urheber bist, aber dass sich da etwas abspielt, ist ihm auf gar keinen Fall entgangen."

„Ach ja? Und woher willst du das wissen?" Zeran nahm einen Metallbrocken und schleuderte ihn wütend davon. Der Aufprall war nur leise zu hören, das unablässige Prasseln nachrutschender Brocken dafür umso deutlicher.

„Du kennst dich mit der Technik aus, ich mich mit der Gefühls- und Gedankenwelt. Ich weiß, was in anderen vorgeht, weil ich sie ganz genau beobachte.

Die Art, wie sie sich bewegen, wie sie ihre Worte aussprechen, sagt oft mehr als die Worte selbst. Ich werde versuchen, mehr über diesen Tekener zu erfahren.

Ich habe das Gefühl, dass es einen großen Vorteil mit sich bringt, ihn genau zu kennen. Auch wissen wir viel zu wenig über die Geschichte der SOL. Vielleicht gab es schon einmal eine ähnliche Situation wie die unsere. Das wäre interessant zu sehen, wie ..."

„Unfug", rief Zeran. „Nachforschungen ... Überlegungen ... wo soll das hinführen? Wir müssen handeln! Es gefällt mir ohnehin nicht, dass wir nicht im Labor geblieben sind, als der Lord und Tekener gegangen sind. Wir werden uns weiter mit den technischen Fortschritten befassen und uns nach und nach unentbehrlich machen."

„Das kannst du vielleicht, aber du musst hinnehmen, dass ich anders bin als du! Diese Art von Technik und Wissenschaft ist nicht meine Welt." Bedauernd ließ Siri die Tentakel hängen. Nun war gesagt, was längst hatte gesagt werden müssen.

Für Zeran bildete das allerdings keinen Grund zurückzustecken. „Ich brauche dich an meiner Seite! In der Vergangenheit herumwühlen kannst du später, Siri. Meine Gratulation übrigens."

„Gratulation?"

„Du bist in eine männliche Phase eingetreten. Dein erster Geschlechtswandlungsakt. Das ist eine Gratulation wert, ﬁndest du nicht? Fühlt sich gut an, oder?

Ich war bis vor Kurzem ja auch noch männlich."

Siri schaute sich die Kopftentakel seines Freundes genau an. Sie waren gleich stark ausgebildet. „Hattest du auch diesen Drang gespürt, dich fortzupﬂanzen?"

Zeran lachte, aber es klang künstlich und aufgesetzt. „Das ist doch der Sinn davon, dass wir geschlechtlich werden, oder etwa nicht?"

„Und ... hast du?" Diese direkte Frage war eine Ungeheuerlichkeit. So etwas gehörte zur Intimsphäre, in die sich niemand einmischen durfte.

„Wenn das jemand anders fragen würde, würde ich einfach gehen, das ist dir klar?"

„Glaubst du im Ernst, dass jemand anders so etwas fragen würde? Aber wir beide kennen uns. Wir haben bis jetzt jedes Geheimnis miteinander geteilt, warum sollte das nun anders werden?"

Plötzlich war Zeran wieder so unsicher wie jedes Mal, wenn er im Mittelpunkt des Interesses stand. Er sackte in sich zusammen und bot einen bemitleidenswerten Anblick. „Es hat wohl die richtige Partnerin gefehlt. Ich habe niemanden gefunden. Weißt ... weißt du schon, mit wem ..."

„Keine Ahnung", beeilte sich Siri zu sagen. „Es ist mir auch nicht besonders wichtig."

„Ich muss kein Gefühlsspezialist sein, um zu erkennen, dass du eben gelogen hast."

„Wechseln wir das Thema", bat Siri.

„Du hast damit angefangen."

Aber ich habe nicht geahnt, dass du mir die Frage gleich zurückgeben würdest. Um den Freund nicht vor den Kopf zu stoßen, sagte er: „Du hast behauptet, Lord Remo Aratoster steht hinter dir.

Aber er versucht dich zu bremsen. Es gefällt ihm ganz und gar nicht, wenn du revolutionäre Reden schwingst. Als du die Kinder aufgewiegelt hast, hat er dich getadelt. Wenn du nicht sein Freund wärst, würde er es dir wahrscheinlich vollkommen verbieten."

„Remo ist ein Mann des Friedens. Er scheut jede Konfrontation. Wie jeder Mom’Serimer, wenn wir ehrlich sind. Ich auch. Wäre Tekener an meiner Stelle, hätte er wohl ganz andere Geschütze aufgefahren." Zeran stöhnte plötzlich, als würde er große Schmerzen leiden.

„Was ist mit dir?"

„Der Tentakel ... Die Veränderung kam wohl etwas abrupt. Das geht schon vorbei."

„Unsinn! Deine Umwandlung ist abgeschlossen, es darf nicht mehr schmerzen. Da stimmt etwas nicht."

Zeran drehte sich kommentarlos um und ging weg. „Glaub bloß nicht, dass ich zu einem Mediker gehe", rief er schließlich.

„Du musst! Lass dich untersuchen. Da ist irgendetwas nicht in Ordnung, wenn du ..."

„Vergiss es."

Weg der Revolution: Die Kinder Da bin ich wieder, Kinder.

Wie? Was? ... Ja, du hast recht, der Lord hat mit mir ... hm, geschimpft. Aber ich darf trotzdem mit euch reden. Das geht schon in Ordnung.

Letztes Mal habe ich euch erzählt, dass wir Mom’Serimer es waren, die die Welt erschaffen haben. Wir haben aus einem leblosen Raumschiff etwas Wunderbares gemacht. Eben unsere Welt. Schon die Scherbenstadt allein ist majestätisch und erhaben, aber wenn ihr erst einmal weit hinauszieht in die Welt, dann werdet ihr staunen.

Das ging mir genauso. Das geht wohl jedem so. Es ist das größte und offenste Geheimnis, wie herrlich die Welt ist. Indem wir sie erleben, sehen wir, wie wichtig wir Schöpfer sind. Wir haben etwas erschaffen, was geradezu unendlich ist.

Wir teilen unsere Welt mit anderen, den Langlebigen, den Besatzungsmitgliedern. Sie sind anders als wir, nicht nur von ihrer Lebenserwartung her, aber sie glauben – vielleicht deswegen –, sie hätten das Recht, über alles zu bestimmen. Wir sind Gäste für sie, als ob wir sie nur besuchen würden. Sie haben vergessen, dass wir die Schöpfer der Welt sind.

Zwar waren sie vor uns da, das will ich nicht verheimlichen, aber erst wir haben die SOL zu etwas Besonderem gemacht.

Einer von ihnen, der bei ihnen eine ganz wichtige Stelle einnimmt, so ähnlich wie unser Lord Remo Aratoster, hat vor Kurzem mit mir geredet. Dabei hat er ein kompliziertes Wort benutzt, das ihr vielleicht nicht versteht. Es heißt „Eigentumsrechte".

Was er damit sagen wollte, ist ganz einfach. Er fragt sich, ob uns Mom’Serimern vielleicht Teile der Welt gehören.

Oder gar die ganze SOL.

Natürlich gehört sie uns nicht, das war eine gute Frage von dir. Und genau darum geht es! Die Frage ist, ob uns die Welt nicht gehören müsste.

Wo wir sie schließlich erschaffen haben.

Ich will es noch einmal ganz klar sagen – jetzt gehört die Welt den Besatzungsmitgliedern. Sie glauben sogar, dass wir unsere Scherbenstadt als Gäste gebaut haben und nicht mehr. Sie haben uns vor langer Zeit ein „dauerhaftes Bleiberecht" zugestanden, und das bezeugen auch alle Chroniken, aber wir haben keinen gestaltenden Anteil an der SOL – wie es Schöpfern gewiss zusteht.

Oder andersherum: Niemandem kann die Welt gehören, sie ist für alle da. Für alle gleichermaßen, und wenn das so ist, dann ist es unerheblich, ob sie vor uns da waren oder wir vor ihnen.

Die Langlebigen, die Besatzung, sie sind keineswegs böse, das dürft ihr nicht glauben. Sie übersehen nur so viel und machen daher manchmal etwas falsch.

Wir müssen ihnen helfen, damit so etwas nicht zu oft passiert.

Und deswegen erzähle ich euch das alles. Wenn wir Bescheid wissen und es weitergeben, an alle, dann wird es besser werden. Gerade ihr Kinder seid wichtig, denn ohne euch gibt es keine Zukunft.

Ihr alle seid die Zukunft der Welt.

Und ehe du Schlauberger fragst: Nein, ich habe noch keine Kinder. Obwohl ich kürzlich in einer männlichen Phase war und nun in einer geschlechtsneutralen.

Ich habe keine Kinder gezeugt.

Vielleicht, weil ich keine Zeit dazu hatte. Das ist der Lauf der SOL. Deshalb will ich auch nicht mehr viel reden, sondern ... Wie? Was? ... Wie meinst du das, ich wäre keineswegs geschlechtsneutral?

Natürlich bin ich das. Ihr seht doch, dass ich ...

Ach ... ach, du meine Ggüte, das ist ... das ist ja ... Jetzt weiß ich auch, warum es so wehgetan hat ...

 

4.

 

Vergangenheit: Studien

 

Siri versuchte Zeran zu erreichen, doch der Freund war nicht aufzuﬁnden, weder per Kommunikator noch an einem seiner bevorzugten Plätze, geschweige denn in seiner Wohnung in der Scherbenstadt. Dort hielt er sich allerdings in letzter Zeit kaum mehr auf, seit er auf die Idee gekommen war, seine revolutionären Gedanken zu verbreiten.

Das geﬁel Siri nicht – es sah ganz so aus, als lasse sich Zeran verleugnen. Was war los mit ihm? Oder hatte es mit seinen mysteriösen Schmerzen zu tun, die er nicht hatte beachten wollen? War er wegen der Folgen einer geheimnisvollen Krankheit an einem einsamen Ort zusammengebrochen?

Siri drückte sich an einer Gruppe kichernder Mom’Serimer vorbei, seufzte, setzte sich an den Rand des großen Platzes im Zentrum der Scherbenstadt und beobachtete das hektische Treiben um ihn her. Dutzende eilten an ihm vorbei, vollauf damit beschäftigt, ihre Aufgaben zu erfüllen. Allgegenwärtiges Plappern lag wie ein Raunen in der Luft.

Für Siri war das ein friedliches Bild – für Zeran wäre es wohl Ausdruck davon gewesen, dass sich die Mom’Serimer in ihr Schicksal ergaben und nicht aufbegehrten.

Offenbar war alles nur eine Frage der Perspektive, aus der man seine Umgebung beobachtete.

Siri träumte vor sich hin, während Worte auf ihn einströmten und Mom’Serimer an ihm vorbeirannten.

Seine Gedanken schweiften ab, und er hörte nur mit halbem Bewusstsein, was um ihn her geredet wurde.

„Ich muss Ordnung schaffen, sonst fällt Trokin noch in die Schuttgrube."

„... gesehen, wie hässlich das aussieht?

Es ist ekelhaft, dass ..."

„Der Haluter war da. Er ist gar nicht so schrecklich."

„... mag das nicht, wie du mich anfasst. Sei nicht böse, aber ..."

Beiläuﬁg hob Siri den Kopf und blickte der Weiblichen hinterher, die diese letzten Worte gesprochen hatte. Neben ihr trottete ein Männlicher, und schon von hinten sah man, dass er ganz und gar nicht zufrieden war. Seine Körperhaltung war angespannt, er ging übertrieben gerade.

Der Anblick der beiden rief ihm ins Bewusstsein, dass er in seine erste geschlechtliche Phase eingetreten war.

Plötzlich sah er alles mit anderen Augen.

Es war eben nur eine Frage der Perspektive, und die hatte sich gerade gewandelt ...

Wie viele Mom’Serimer wohl über den großen Platz inmitten der Scherbenstadt eilten?

Siri schätzte, dass es mindestens fünfzig waren. Die meisten waren geschlechtsneutral, aber er entdeckte vereinzelte Weibliche. Von denen wiederum waren ihm die meisten zu alt, bestimmt jenseits der fünfzehn.

Plötzlich sah er eine Gruppe von drei Weiblichen, die etwa in seinem Alter sein mussten. Junge, frische Sieben- oder Achtjährige. Eine war hübscher und begehrenswerter als die andere.

Im ersten Moment wollte Siri aufspringen, aber er konnte unvermittelt keinen Muskel mehr rühren. Was hätte er ihnen denn sagen sollen?

Sollte er etwa zu der mit der besonders bleichrosafarbenen Haut gehen, deren Tentakel entzückend wippten, und sagen: Hallo, ich bin’s, Siri Solabas, ich bin männlich – und du weiblich?

Wahrscheinlich hätte er ohnehin kein Wort herausgebracht und nur unsinnig vor sich hin gestammelt. Plötzlich verstand er Zeran genau, wusste, warum dieser stotterte, wenn er mit seinen Gedanken an die Öffentlichkeit ging.

Siri jedenfalls hätte sich wohl nur eine Abfuhr eingefangen. Da blieb er lieber von vornherein sitzen und ging erst gar kein Risiko ein.

Andererseits war da der Drang, sich fortzupﬂanzen.

Sein Inneres spielte verrückt.

Damals, in der NACHT, sollte alles nicht so schwierig gewesen sein: Damals hatte sich angeblich nicht alles nur um Sex gedreht, wenn die ersten Geschlechtsphasen eingetreten waren. Ohnehin habe es dort viel seltener geschlechtliche Lebensabschnitte gegeben.

Warum dies so war, darauf gab es bislang keine echten Antworten, sondern nur Vermutungen. Vielleicht, weil die NACHT einen vollkommen anderen Lebensraum geboten hatte, ein gänzlich anderes physikalisches Umfeld.

Alles war dort anders gewesen. Man hatte sich um anderes zu kümmern als um sich selbst und darum, Nachkommen zu zeugen. Die NACHT von Segafrendo, das war so etwas wie ein verlorenes Paradies, das keiner der Lebenden gesehen hatte, weil sie sie vor mehreren Generationen verlassen hatten.

Heute, im Hier und Jetzt, war die SOL die Welt. Sie lebten in der SOL, es gab keine NACHT mehr. Und daher war auch ihr Leben ein anderes, und da sie es begonnen hatten ohne den Befehl einer Superintelligenz, lag es ganz allein an ihnen, dieses Leben so attraktiv wie möglich zu gestalten.

„Zeran", nuschelte er, als sich seine Gedanken wieder einmal bei dem Freund ﬁngen. Ob ihm etwas geschehen war?

Vielleicht lag er irgendwo in den Schuttbergen und war längst tot, gestorben an den Folgen seiner rätselhaften Krankheit. Oder er litt schreckliche Schmerzen, rief in dieser Sekunde womöglich verzweifelt um Hilfe.

Unsinn, schalt sich Siri selbst, er leidet doch überhaupt nicht unter einer Krankheit. Seine Tentakel schmerzten eben etwas, das hat nichts zu bedeuten.

Ich steigere mich da in etwas hinein, weil mir alles zu viel wird. Ich muss aufhören, mir irgendwelche Einbildung als Wahrheit einzureden.

In diesem Moment setzte sich jemand neben ihn.

Zuerst wollte Siri sich gar nicht darum kümmern, doch dann drang der dezente, süßliche Geruch von Weiblichkeit in seine Nase. Er drehte den Kopf und traute seinen Augen nicht.

 

*

 

Sie kletterten über Trümmer zu dem einsamen Ort, den sie als Kinder entdeckt hatten und zu dem sie seitdem immer wieder gingen.

Der ständige Lärm der Scherbenstadt blieb hinter ihnen zurück und wich sanftem Brummen und der erhabenen Stille der Öde.

„Kaum zu glauben, dass wir uns immer noch an Bord desselben Raumschiffs beﬁnden", meinte Siri, um überhaupt irgendetwas zu sagen. Seit sie sich am Rand des großen Platzes getroffen hatten, war kaum ein Wort gefallen. Die Stille war indessen nur manchmal unangenehm gewesen. Meistens hatte schlicht und einfach stille Übereinkunft zwischen ihnen geherrscht.

„Wir müssen die Dinge klären", erwiderte Zeran Tronale. „Ich habe mich eine Zeit lang nicht getraut, mich dir zu zeigen. Aber dann wurde mir klar, dass ich mich nicht länger vor dir verstecken kann."

Siri blieb stehen und sah den Freund an. Oder besser, die Freundin. Er konnte den Blick nicht von dem linken Tentakel nehmen, der signalisierte, dass Zeran in eine weibliche Phase eingetreten war. „Kannst du nicht? Oder willst du auch nicht?"

Auf diese entscheidende Frage gab Zeran, die Weibliche, keine Antwort.

Stattdessen wich sie aus: „Man nennt es Filora-Syndrom oder kurz Fil. Es bedeutet, dass man von einer Geschlechtsphase in die andere wechselt, ohne dazwischen eine ungeschlechtliche Zeit zu erleben. Es ist selten, kommt aber in letzter Zeit häuﬁger vor und wird von heftigen Schmerzen in den Tentakeln begleitet. Es zieht allerdings keine körperlichen Schäden nach sich. Man vermutet, dass es dazu dient, in noch schnellerem Rhythmus Nachkommen zeugen zu können."

Zeran warf ihm einen Blick zu, der ihm augenblicklich schwindeln ließ.

„Nachkommen", meinte Siri nachdenklich. „Wie denkst du darüber?"

Statt einer Antwort kam sie auf ihn zu.

 

*

 

Sie standen wieder vor dem fetten Wissenschaftler, und genau wie zuletzt ratterte er irgendwelche Daten herunter, mit denen Siri nichts anfangen konnte.

Zeran hingegen saugte auch in ihrer weiblichen Phase jedes Wort in sich auf und sparte nicht mit Kommentaren, die anzeigten, dass sie etwas von der Materie verstand.

„Das Problem Hypertakt-Triebwerk gliedert sich in drei Abschnitte, die gelöst werden müssen." Der Terraner hob die Hand und reckte drei Finger in die Höhe.

Unwillkürlich dachte Siri an Lord Remo Aratoster, der auch bevorzugt mit seiner Hand und vor allem seinem verkrüppelten Finger gestikulierte – der Lord hatte dadurch aus seiner Not eine Tugend gemacht. Wohl jeder Mom’Serimer assoziierte solche Gesten mit ihm.

Dadurch gewann er mehr Präsenz in ihren Gedanken.

Ganz anders als der Terraner. Obwohl Zeran ihn mit Namen begrüßt hatte, hatte Siri diesen schon wieder vergessen. Er wünschte sich weg – in sein Zuhause in der Scherbenstadt oder in die Schuttberge, mit Zeran an seiner Seite.

„Zum Ersten muss die Funktion des Triebwerkes selbst wiederhergestellt werden, zum Zweiten die Energieversorgung, die früher durch Permanent-Zapfer sichergestellt wurde, zum Dritten muss der Hypertakt-Orter wieder funktionstüchtig gemacht werden. Er ist für die Arbeit des Hypertakt-Triebwerks unverzichtbar."

Kaum legte der Terraner eine Sprechpause ein, um Luft zu holen, nutzte Zeran die Gelegenheit. „Das Triebwerk und die Permanent-Zapfer können mit den Hyperkristallen, die in der SOL zur Verfügung stehen, nicht mehr betrieben werden."

Wie konnte Zeran, die er schon sein Leben lang kannte und am Vortag ganz neu kennengelernt hatte, nur solch eine Rede schwingen? Siri verstand kein Wort, und es interessierte ihn auch nicht.

Er war nur Zeran zuliebe mitgegangen, die wieder einmal ihr altbekanntes und völlig unsinniges Argument angebracht hatte: Wir Mom’Serimer verstehen etwas von Technik.

Möglicherweise war Siri ja der einzige Mom’Serimer, für den das nicht galt.

Aber ausgerechnet ihn hatte es nun einmal in dieses Labor verschlagen. Er beschloss für sich, das Beste aus dieser Situation zu machen. Vielleicht gelang es ihm irgendwann, diese ganzen Zusammenhänge zu durchschauen.

„Uns stehen doch die goldenen Hyperkristalle zur Verfügung, die wir von der Terminalen Kolonne erobert haben", wagte er zu sagen. Dass ihn dabei Bauchschmerzen quälten, ignorierte er. „Können wir mit denen nicht das Energieproblem lösen?"

„Ein guter Einwand", rief der Fette begeistert in einer Lautstärke, die Siri in den Ohren schmerzte. „Nur leider standen uns früher sechs Permanent-Zapfer zur Verfügung, sodass im gekoppelten Zustand eine Sechsfach-Redundanz gegeben war. Vor dem Hyperimpedanz-Schock lieferten diese eine Leistung von acht Komma sechseins mal zehn hoch siebzehn Watt, und jeder einzelne Zapfer konnte den immensen Energiebedarf des jeweiligen Hypertakt-Triebwerks decken. Nach den Reparaturen auf Ultrablau könnte das mit Mühe ebenfalls gelingen, wahrscheinlich zumindest, aber früher waren die Permanent-Zapfer direkt angeschlossen und lieferten Energie direkt an das Hypertakt-Triebwerk, während eine konventionelle Energieerzeugung eine Wandlung erforderlich macht."

„Aha", machte Siri, der zwischenzeitlich darüber nachgedacht hatte, wie er mit Zeran zusammen gewesen war. Nach dem ersten Satz hatte er sich gedanklich ausgeklinkt.

Der Terraner fühlte sich offenbar bestätigt und redete munter weiter. Er sprach von der für das Triebwerk benötigten Energie, die, soweit Siri verstand, kurzfristig beschafft werden konnte, wenn alle anderen Stellen der SOL vernachlässigt wurden.

„Schließlich gibt es seit dem Hyperschock allgemein höheren Energiebedarf. SENECA, der Hauptrechner des Schiffs, hat zwei mal zehn hoch siebzehn Watt errechnet, könnt ihr euch das vorstellen?" Der Wissenschaftler lachte.

Siri lachte mit, ein übertrieben aufgesetztes, kumpelhaftes „Ha, ha", das zeigen sollte, dass er es sich sehr wohl vorstellen konnte. In Wirklichkeit entzogen sich diese Zahlen seinem Begreifen.

„Steph La Nievand steht vor einer Aufgabe, für die er die Mom’Serimer um Hilfe bittet", sagte der fette Terraner.

Zerans Augen leuchteten.

„In der SOL gibt es einhundert Leichte Kreuzer und ebenso viele Korvetten der ursprünglichen Ausstattung, die zwischenzeitlich als Schrott ausgemustert wurden. Allerdings verfügen sie über leistungsfähige Notfall-Fusionsreaktoren. Modiﬁziert man diese, können ihre Energieleistungen integriert werden. Vereinzelt stehen Steph bereits Mom’Serimer-Hilfskräfte zur Verfügung, um diese Reaktoren auszubauen.

Könnt ihr eine breitere Basis organisieren?"

„Wir können", sagte Zeran, ohne zu überlegen. In Gedanken zählte er wohl bereits die Leute, die er dazu verpﬂichten konnte.

Siri atmete erleichtert auf, denn er hoffte, dass er unter diesem Vorwand aus dem Labor verschwinden konnte. Ihm rauchte bereits der Kopf.

„Welche Leistung können diese Reaktoren erbringen?", fragte Zeran.

Halt doch den Mund, ﬂehte Siri gedanklich, denn er fürchtete eine neue Zahlenkolonne. Und er behielt recht.

„Zweihundert Schiffe mit je zehn Reaktoren", sagte der Wissenschaftler.

„Macht nach Adam Riese zweitausend Reaktoren."

Adam Riese? Hieß der Kerl nicht Stephla Nievand oder so ähnlich?

„Wir erhoffen uns eine Gesamtleistung von vier Komma fünfzwei mal zehn hoch fünfzehn Watt."

Zeran lachte. „Immerhin etwas."

„So ist es!" Der Fette schlug sich auf die Schenkel, und ein Schweißtropfen löste sich von seiner Stirn. „Ich hätte es nicht besser ausdrücken können. Zumal SENECA berechnet hat, dass das Hypertakt-Triebwerk theoretisch mit weniger Energie betrieben werden kann. Zwar geht das auf Kosten des erreichbaren Überlicht-Faktors, aber das müssen wir eben akzeptieren."

Siri wandte sich demonstrativ in Richtung Ausgang. „Gehen wir und organisieren die Hilfe."

Er versuchte seiner Stimme einen leicht bedauernden Unterton beizumischen.

„Morgen ist früh genug", bremste sie der terranische Wissenschaftler. „Für heute würde ich euch gern in die Erforschung der goldenen Hyperkristalle einweisen. Es kommt mir so vor, als wärt ihr beide ziemlich kluge Köpfe!"

Zeran strahlte.

Und Siri ergab sich in sein Schicksal.

 

*

 

Der Anblick faszinierte Siri. Für einen Augenblick versank die Welt um ihn.

Zum ersten Mal spürte er einen Hauch dessen, was den fetten Wissenschaftler und ebenso Zeran schon lange gefangen hielt.

Drei schmale Metallstreben hielten den Hyperkristall im Zentrum einer gläsernen Kugel. Die glänzenden Streben maßen in der Breite maximal einen Millimeter und brachen das Licht der drei Neonstrahler, die ins Zentrum der Kugel gerichtet waren.

Der Hyperkristall selbst glitzerte golden. Ein hauchfeiner, tiefblauer Laserstrahl traf auf seine Oberﬂäche, ohne den geringsten Schaden anzurichten.

Siri wurde schwindlig, wenn er dieses Detail betrachtete, denn eigentlich traf der Laserstrahl eben nicht auf die Oberﬂäche des Kristalls. Es verwirrte die Sinne. Der blaue Lichtstrahl schnitt durch den Kristall oder durch das, was eben nur aussah wie ein materieller Kristall.

Diesmal hörte der junge Mom’Serimer genau zu, was der Terraner erklärte.

„Die Grundsubstanz erinnert an kleine Bergkristalle von goldentransparenter Färbung. Allerdings zeigen Masseund Energietastung eindeutig, dass es sich keineswegs um Materie im eigentlichen Sinn handelt, sondern um etwas, das nur so aussieht und in der Art einer Projektion rings um festmaterielle Ankerpunkte aufgebaut ist, die aus Goldatom-Clustern bestehen."

Nach dieser verworrenen Erklärung wusste Siri zwar theoretisch mehr, aber in der Praxis blieb es dennoch ein Phänomen, das ihn an ein Wunder erinnerte.

Zeran betrachtete es nüchterner. „Es handelt sich also um kristallisierte Psi-Materie?"

Das war der Moment, in dem Siris Faszination endete.

Von der folgenden Erklärung des Wissenschaftlers verstand er wiederum kein Wort und verlor sich in den verwirrenden Bezeichnungen.

SHF-Strahlung, hörte er, Kalup und Orterkonglomerat UHF-P-2/b.

Irgendwann endete es.

Siri schwirrte der Kopf, die Augen drückten, und er fühlte sich, als habe jemand seine Tentakel verknotet. Er fühlte sich so elend wie lange nicht mehr.

Nur der Blick auf den golden glänzenden Hyperkristall schuf seltsamerweise Ruhe in ihm.

Wie er den Weg nach Hause schaffte, wusste er hinterher nicht mehr zu sagen.

Aber irgendwann lag er in seiner Schlafecke, zusammengerollt wie ein Baby, und schlief ein.

Er träumte.

Träumte von Zeran, allerdings war er nicht etwa allein mit ihr, sondern von unendlich vielen Hyperkristallen umgeben.

„Sie deﬂagrieren!", rief der terranische Wissenschaftler entsetzt, der ebenfalls auftauchte, und ruderte hilﬂos in dem Berg der Kristalle mit den Armen.

In seinem Traum wusste Siri genau, dass dies tatsächlich ein Problem darstellte: Das Potenzial der goldenen Kristalle entlud sich zu einem gewissen Bruchteil in ein übergeordnetes Kontinuum, ohne dass die Wissenschaftler das verhindern konnten. Das hatte Siri irgendwann während der endlosen Monologe gehört.

Im Traum lösten sich nicht nur die Hyperkristalle auf diese für ihn unvorstellbare Weise langsam auf, sondern auch Zeran und vor allem deren weiblicher Tentakel.

„Wir nennen sie T-Exagonium oder kurz TEX", sagte Zeran, während ihr Kopf im Nichts verschwand. Genau diese Worte hatte auch der Wissenschaftler in der Realität gesprochen, doch sie passten gar nicht zu dem entsetzlichen Geschehen. „Ihre Nutzbarkeit ist zweifellos jener von Howalgonium vor dem Hyperimpedanz-Schock hoch überlegen."

Dann verschwand Zerans Mund, jedoch nicht ohne die Drohung ausgesprochen zu haben, dass demnächst ein Besuch in den Räumlichkeiten des Hypertakt-Triebwerks anstand.

Siri wachte schreiend auf, quälte sich auf die Füße und verließ die Schlafecke.

„Ein Albtraum", sagte er und wunderte sich, dass er ein Selbstgespräch führte, was ihn nicht hinderte, damit fortzufahren. „Wo soll das alles noch hinführen?"

 

5.

 

Vergangenheit: Testﬂug

 

„Wir wollten dich nicht in deiner Ruhe stören", versicherte der Mom’Serimer.

Dao-Lin-H’ay fragte sich, von welcher Ruhe das kleine Wesen wohl sprach.

Seit einer gefühlten Ewigkeit versuchte sie, die zahlreichen wissenschaftlichen Bemühungen an Bord der SOL zu unterstützen. Das waren alles andere als ruhige Zeiten, wenn sie es sich auch erlaubt hatte, in den letzten Minuten gegen die Außenwand der neuen Space-Jet zu lehnen und die Augen zu schließen.

Kaum zu glauben, dass sie sich seit fünf Monaten im Bereich der Sonne Old Red aufhielten.

Die Forschungen machten Fortschritte, und das war zu einem nicht geringen Teil den Mom’Serimern zu verdanken.

Vor allem die beiden, die nun vor Dao-Lin-H’ay standen, machten in diesem Zusammenhang immer wieder von sich reden – Zeran Tronale, die Stellvertreterin des Lords, und deren Gefährte Siri Solabas. Die beiden waren die einzigen Mom’Serimer, die auch außerhalb der Scherbenstadt ofﬁziell als Paar auftraten.

Gerade dass die beiden Mom’Serimer als Lebensgefährten in aller Munde waren, weckte in Dao-Lin-H’ay unangenehme Erinnerungen.

„Du erinnerst dich an mich?", fragte Zeran Tronale.

Die Kartanin bewies, dass sie ein gutes Gedächtnis besaß. „Wir haben uns vor fast einem halben Jahr kennengelernt, uns seitdem jedoch nicht mehr gesprochen. Du bist der Stellvertreter ... die Stellvertreterin des Lords. Entschuldige. Ich lernte dich in einer männlichen Phase kennen."

„Es gibt nichts zu entschuldigen. Jeder an Bord der SOL hat Schwierigkeiten mit dem Konzept der Geschlechtswandlung.

Wir selbst manchmal inbegriffen." Sie lächelte grimassenhaft, als wolle sie einen Terraner – Tek? – parodieren.

Dao-Lin-H’ay betrachtete die Space-Jet, in die ein Hypertakt-Triebwerk eingebaut worden war. Der 55-Meter-Diskus stand als einziges Beiboot in dem ansonsten leeren Hangar, den er in wenigen Minuten verlassen würde.

Die Kartanin hatte vor der Eingangsschleuse gewartet und über den Testﬂug nachgedacht, dessen Bedeutung nicht überschätzt werden konnte. Gelang er, würde man die komplette SOL auf die neuen Speziﬁkationen umrüsten können – und dadurch bald wieder ﬂugtauglich sein. Zumindest bedingt.

„Genug der Vorrede", forderte Zeran Tronale. „Für weitere Konversation bleibt keine Zeit. Heute ist der 1. Dezember 1342, es ist zwölf Uhr mittags, und das bedeutet, dass die Space-Jet in wenigen Minuten ausschleusen wird."

Dao-Lin-H’ay beugte sich zu den beiden hinab. „Oberstleutnant Tangens der Falke wird als Pilot fungieren. Ich werde ebenso an Bord sein. Genau wie ihr, vermute ich."

„Du vermutest?", fragte Zeran. „Die Passagierliste besteht nur aus uns vieren. Du willst doch nicht behaupten, dass du sie nicht kennst?"

Und ob sie die Liste kannte, vor allem die kleine Geschichte des Namens, der ihr in diesem Zusammenhang am wichtigsten war. Ronald Tekener hatte ursprünglich auf der Liste gestanden, war aber gelöscht worden, nachdem sich die Kartanin eingetragen hatte.

Statt einer Antwort wandte sich Dao-Lin-H’ay an Zerans Begleiter. „Du hast nicht unwesentlich dazu beigetragen, dass dieser Flug heute stattﬁnden kann.

Wenn ich mich nicht irre, waren es deine Modiﬁkationen, die die Effektivität der Wandler um dreißig Prozent erhöht haben."

Siri schien einige Zentimeter zu wachsen. „Anfangs, das gebe ich offen zu, verstand ich nichts von Technik. Dann habe ich mich dem Problem gewidmet, die externe Energiezufuhr des in das Hypertakt-Triebwerk integrierten Zapfers zu optimieren. Ich half, zwei weitere Fusionsreaktoren einzubauen. Nur stellte sich die Frage, wie die konventionelle Eingangsenergie in multifrequente Hyperenergie transformiert werden und wie vor allem bestimmte Frequenzbereiche ausgeﬁltert werden sollten."

„Bei aller Bescheidenheit meines Freundes", sagte Zeran, „ist es ein Gerücht, dass er die Effektivität um die von dir genannten dreißig Prozent erhöht hat. Er war von Anfang an der Meinung, dass die Versuche mit T-Khalumvatt zum Scheitern verurteilt waren. Nur wegen seiner Initiative liefen von Anfang an auch Versuche mit TEX. Ohne diesen Ansatz wäre alle weitergehende Forschung nicht möglich gewesen."

„Die goldenen Hyperkristalle faszinierten mich. Genau genommen habe ich mich nur ihretwegen in die Materie eingearbeitet."

„Gehen wir an Bord der neuen Space-Jet", schlug Dao-Lin-H’ay vor. „Der Abﬂug soll sich nicht verzögern."

 

*

 

„Ich spüre nichts", sagte Siri Solabas.

„Das hatte ich gehofft." Dao-Lin-H’ay ging es nicht anders. „Im Hypertakt-Modus erleben wir pro Sekunde 1230 weiche Transitionen, und das bedeutet keinen Entzerrungsschmerz, keine sonstigen Belastungen."

„1230 Transitionen pro Sekunde", wiederholte Siri. „Was für eine irrwitzige Zahl. Das Intervall zwischen Ent- und Rematerialisierung ist unglaublich kurz."

1230-mal in jeder Sekunde tauchte die Space-Jet teilweise in den Hyperraum ein, wurde aus dem 4-D-Gefüge abgestoßen und verstofﬂichte teilweise im Standarduniversum. Dabei wurde der Jet ein eigenes Miniaturuniversum zugewiesen.

„Der Hypertakt-Modus ist faszinierend." Zeran Tronales Stimme war kaum zu verstehen, so leise sprach sie, offenbar ergriffen von dem Moment und der Vorstellung, selbst zu seiner Verwirklichung beigetragen zu haben.

Jedes Mal, wenn die Space-Jet teilweise im Standarduniversum verstofflichte, nahm der Hypertakt-Orter Informationen aus der Umgebung auf und analysierte sie. Mithilfe dieser Daten berechnete und korrigierte die Hyperinpotronik den weiteren Kurs, was eine vorher unerreichbare Präzision ermöglichte.

„Pause", tönte Tangens der Falke vom Pilotensitz her. Die drei wissenschaftlichen Beobachter hielten sich ebenfalls in der kleinen Zentrale auf. Tangens drehte seinen Sitz und musterte sie. „Ich glaube, wir können den Flug als Erfolg bewerten."

„Eine reichlich nüchterne Analyse", urteilte Dao-Lin-H’ay. „Etwas mehr Begeisterung wäre angebracht, ﬁndest du nicht?"

Aus eng beieinanderstehenden Augen starrte der Umweltangepasste vom Planeten Korphyria sie an. Seine Haut war braun und faltig, der Schädel völlig haarlos. Da auf seinem Herkunftsplaneten extreme Trockenheit herrschte, hatten sich die Siedler evolutionär angepasst, indem sie den Wasseranteil im Körper stark reduzierten.

Den Beinamen der Falke verdankte Tangens seiner ausgeprägten Hakennase, die an den Schnabel dieses terranischen Tieres erinnerte. „Wir sind im Hypertakt geﬂogen, das ist korrekt. Kein Grund, in Jubel auszubrechen, denn genau dieses Ergebnis hatten wir schließlich erwartet."

„Es gab also keine Probleme?", hakte Dao-Lin-H’ay nach.

„Wir sind exakt eine Stunde im Hypertakt geﬂogen, bei maximaler Geschwindigkeit. Die zurückgelegte Entfernung beträgt knapp acht Lichtjahre."

„Das ergibt ja bloß einen Überlicht-Faktor von unter 70.000!", rief Siri Solabas erschrocken, ehe die Kartanin den genauen Wert errechnet hatte. Dieses Volk überraschte sie immer wieder; die quirligen Wesen besaßen ein intuitives Verständnis für Technik und Mathematik.

Gerade Siris Werdegang bewies das.

Noch vor einem halben Jahr hatte er keinerlei Interesse an technischen Details besessen. Nun jonglierte er souverän mit komplizierten Begriffen und Formeln.

„Das ist in der Tat keine besonders hohe Geschwindigkeit", gab Dao-Lin-H’ay zu. „Aber nach einer Stunde lässt sich keine deﬁnitive Aussage treffen.

Starte einen längeren Testﬂug."

Oberstleutnant Tangens griff in einen Beutel, der an der Armlehne seines Pilotensitzes befestigt war, entnahm ihm eine Handvoll Sand und rieb damit sein Gesicht ab. Auf diese Weise verhinderte er eine Befeuchtung seiner Haut.

„Los geht’s", murmelte er dann.

 

*

 

Dieses Mal ﬂogen sie mehr als vier Stunden, bis Tangens erst leise, dann immer lauter ﬂuchte.

Dao-Lin-H’ay fragte nach, erhielt jedoch nur ausweichende Antworten.

Nach viereinhalb Stunden beendete der Oberstleutnant den Flug.

„Aus."

Er schnippte ein Sandkorn über seinem lidlosen linken Auge weg. „Das T-Khalumvatt in den Konvertern und dem Pulsator ist überhitzt. Ich habe es bis zuletzt ausgereizt. Ein paar Minuten länger, und alles wäre zusammengeschmolzen."

„Wie lange sitzen wir fest?", fragte die Kartanin mit einem ganz miesen Gefühl.

Sie erwartete eine niederschmetternde Antwort.

Ausnahmsweise wurde sie positiv überrascht. „Es wird nicht lange dauern.

Die Kristalle sind auf 1700 Grad Celsius erhitzt und werden rasch abkühlen.

Dann machen wir uns auf den Rückweg.

Dass wir es in einer Etappe schaffen, bezweiﬂe ich allerdings."

Die beiden Mom’Serimer stellten inzwischen Messungen an.

„Es gibt noch etwas zu melden", sagte Siri wenig später.

„Keine schlechten Nachrichten bitte."

Tangens zerknitterte seine ohnehin faltige Gesichtshaut noch stärker.

„Diesen Wunsch werde ich nicht erfüllen können. Ich habe einen eindeutigen Schwund in der Gesamtmenge des TEX in den Wandlern und Filtern errechnet. Es verbraucht sich. In welchem Maß, können wir derzeit nicht vorhersagen. Weitere Probeﬂüge sind notwendig."

„Nennen wir es Erfolg", wiederholte Dao-Lin-H’ay die Worte, die der Oberstleutnant vor wenigen Stunden gesprochen hatte. „Einen Grund, dass wir darüber hinaus in Jubel ausbrechen, scheint es tatsächlich nicht zu geben."

 

6.

 

Vergangenheit: Barrieren

 

Siri und Zeran eilten wie Hunderte andere auch durch die Gänge der Scherbenstadt.

„Unsere Heimat", sagte Zeran. „Ich habe mich derart von den technischen Arbeiten gefangen nehmen lassen, dass ich mein eigentliches Ansinnen glatt vergessen habe. Alles nimmt seinen routinemäßigen Ablauf, ich begehe dieselben Fehler wie alle anderen. Doch die Revolution muss ihren Weg gehen."

Siri blieb stehen und blockierte den Weg. Sofort beschwerte sich jemand hinter ihm und quetschte sich an ihm vorbei. Dabei stieß er Siri so grob zur Seite, dass dieser den Halt verlor und hinﬁel.

Zeran schaute sich hastig um, reichte ihrem Gefährten die Hand und zog ihn wieder auf die Füße. „Das haut dich um, was?"

Die beiden lachten, und zum ersten Mal seit Tagen fühlte sich Siri wirklich entspannt. Ständig wuselten Zahlen und Problemstellungen durch seinen Kopf, nahmen sein ganzes Denken in Beschlag, sodass er seit vielen Nächten nicht mehr richtig geschlafen hatte.

„Sieh dir das an", hörte er eine schrille Stimme. „Die stehen hier herum und lachen. Ob die nichts Besseres zu tun haben?"

In der nächsten Sekunde eilte eine dicke Weibliche an ihm vorbei, die ein Kind hinter sich herschleifte. Das Kleine jammerte und versuchte sichtlich verzweifelt, das Tempo mitzuhalten.

„Weißt du, dass wir schon seit Wochen nicht mehr an unserem Lieblingsort waren?", fragte Siri.

Zeran schaute ihn unergründlich an. „Du weißt es also nicht?"

„Was meinst du?"

„Es gibt ihn nicht mehr. Die Scherbenstadt wurde erweitert und ausgebaut. Unser Platz ist eingeebnet worden.

Darunter verläuft eine Verlängerung des Haupttunnels."

Siri konnte es kaum glauben. „Und das erzählst du mir ganz nebenbei? Wie hast du überhaupt davon erfahren?"

„Du vergisst wohl, dass ich über beste Verbindungen zu Lord Remo Aratoster verfüge, wenn ich auch nur noch selten für ihn spreche. Er hat den Ausbau selbst vorgeschlagen."

Und du hast es nicht verhindert?, dachte Siri, erkannte jedoch die Sinnlosigkeit dieser Fragestellung. „Ich habe es nicht einmal mitbekommen", sagte er stattdessen. „Manchmal habe ich das Gefühl, das Leben zieht einfach an mir vorüber. Seit ich mich um diese ganzen technischen Aufgaben kümmere ..."

„Weißt du noch", unterbrach Zeran, „wie du mir am Anfang nicht glauben wolltest, dass wir Mom’Serimer etwas von Technik verstehen? Du hast geglaubt, du wärst die große Ausnahme."

„Ich gebe zu, dass es in gewissem Sinn erfüllend ist, wenn man erst einmal die Grundlagen verstanden hat. Aber es ist zeitraubend. Ich kann mich kaum mit anderem beschäftigen."

„Das ist genau das, was ich eben gesagt habe! Nun, da die SOL bedingt ﬂugtauglich ist, muss ich mich darum kümmern, die Revolution voranzutreiben."

Der erste Testﬂug mit Dao-Lin-H’ay und Tangens dem Falken in der neuen Space-Jet lag ein halbes Jahr zurück.

Die ersten Daten hatten sich als zuverlässig erwiesen und waren später bestätigt worden.

Es hatte seitdem nur geringfügige Verbesserungen der Werte gegeben. Um das Hypertakt-Triebwerk der SOL instand zu setzen, war die tausendfache Menge an TEX und T-Khalumvatt notwendig wie für eine kleine Space-Jet. Eines der Hypertakt-Triebwerke benötigte 6,8 Gramm TEX und 2000 Kilogramm T-Khalumvatt.

Daran, alle drei Triebwerke in Funktion zu nehmen, war nicht einmal zu denken, zumal durch den TEX-Schwund das erste Triebwerk nur für eine Gesamtreichweite von 25.000 Lichtjahren ausreichte, ehe es neu bestückt werden musste.

Als maximaler Überlicht-Faktor stand inzwischen 67.500 fest.

Der Umbau der Triebwerke war seit wenigen Stunden komplett abgeschlossen. Am kommenden Tag sollte die Reise in Richtung Hangay-Hauptebene wieder aufgenommen werden.

„Die Revolution vorantreiben?", fragte Siri skeptisch. „Das klingt allzu kämpferisch. Was hast du vor? Willst du zum Krieg gegen die Besatzung aufrufen?"

„Krieg? Du müsstest mich besser kennen. Nein, wir werden Dao-Lin-H’ay aufsuchen. Es wird Zeit, wieder einmal mit ihr zu reden."

 

*

 

Die Kartanin hielt sich in der Zentrale auf. Allerdings bat sie die beiden Mom’Serimer, am nächsten Tag wiederzukommen. „Wir stecken gerade in der Auswertung wichtiger Testreihen, das versteht ihr sicher. Schließlich wart ihr nicht unwesentlich daran beteiligt, dies alles zu entwickeln und vorzubereiten."

„Kein Problem", sagte Zeran und wandte sich um.

Siri bemerkte sofort, dass seine Partnerin log. Für sie stellte es sogar ein gewaltiges Problem dar, auf diese Weise zurückgewiesen zu werden.

Kaum schwebten sie im Antigravschacht Richtung Scherbenstadt, zeigte sich, dass Siris Einschätzung korrekt war.

„Abgewiesen." Zerans Stimme klang kalt wie Eis. „Das zeigt wieder einmal, dass die Mom’Serimer in den Augen der Besatzung nichts wert sind."

„Das redest du dir nur ein. Dao-Lin-H’ay hat schließlich erwähnt, welche wichtige Rolle wir im Vorfeld gespielt haben."

„Im Vorfeld, du sagst es. Jetzt, da wir unsere Schuldigkeit getan haben, sind wir nicht mehr wert, beachtet zu werden."

Einen Augenblick lang konnte sich Siri der zwingenden Logik dieser Argumentation nicht entziehen. Dann erkannte er die Fehler in Zerans Sichtweise. „Wir haben uns im Vorfeld nicht darum bemüht, bei dieser abschließenden Testreihe dabei zu sein. Auch viele terranische Wissenschaftler haben Vorarbeiten geleistet und nehmen nun nicht teil. Außerdem hat Dao-Lin-H’ay uns gebeten, morgen wiederzukommen, an dem Tag, an dem die SOL aufbricht!"

„Du sprichst wie einer von denen."

Zerans Worte bohrten sich wie Speere in seinen Verstand. „Das ist nicht dein Ernst. Wir beide sind ..."

„Was denn? Ein Paar? Wie lange wohl?

Ist dir nicht aufgefallen, dass wir extrem lange unser derzeitiges Geschlecht behalten haben?"

„Ist das alles, was du dazu zu sagen hast? Machst du dir keine Gedanken darüber, dass ..."

„Ich mache mir Gedanken darüber, weshalb die Mom’Serimer zwar mittlerweile als nützlich, aber trotzdem nur als Gäste angesehen werden."

„Würdest du mich bitte endlich mal aussprechen lassen?"

„Warum? Haben wir uns denn etwas zu sagen?"

In diesem Moment zerbrach etwas in Siri, und er verließ den Antigravschacht, ohne zu wissen, wo er sich befand.

 

*

 

Als Siri am nächsten Morgen aufwachte, fühlte er zunächst nur, dass etwas anders war.

Er benötigte eine Minute, bis er verstand, was geschehen war. Vielleicht bemerkte er es deshalb nicht sofort, weil es allzu offensichtlich war. Sein Denken verlief plötzlich in anderen Bahnen, jeder Muskel fühlte sich anders an als am Vortag.

Hastig wanderten seine Hände zu den Kopftentakeln. Kein Zweifel, er war in eine geschlechtsneutrale Phase gewechselt.

Auch wenn er im ersten Augenblick entsetzt war, fühlte es sich doch gut an.

Viele Probleme, die ihn vor wenigen Stunden am Einschlafen gehindert hatten, schienen plötzlich bedeutungslos zu sein.

Vielleicht ist es genau deswegen geschehen, dachte Siri. Womöglich hätte es längst so sein sollen, und ich habe den Vorgang nur mit meinem schieren Willen aufgehalten, weil ich weiterhin mit Zeran zusammen sein wollte. Aber das ist nun einmal nicht der Weg, den ein Mom’Serimer geht.

Neuer Tatendrang erfüllte ihn. Er hatte sich viel zu lange mit sich selbst und der Frage nach seiner Beziehung zu Zeran beschäftigt. Er musste die Hauptzentrale der SOL aufsuchen und vor Ort dabei sein, wenn der Gigantraumer aufbrach, um die Geheimnisse der entstehenden Negasphäre aufzuklären.

Da Zeran ebenso wie er eingeladen war, wollte er sie rasch aufsuchen und sie bitten, ihre persönlichen Probleme zu vergessen. Dann konnten sie gemeinsam in die neue Phase der Reise aufbrechen.

Zeran lebte seit Langem in zwei Räumen, die ganz in der Nähe lagen. Als Stellvertreterin des Lords hatte sie sich diese Wohnmöglichkeit völlig problemlos besorgen können.

Zeran empﬁng Siri müde und abgespannt.

Siri war verblüfft – und erleichtert. „Du bist ..."

„Wie du", sagte Zeran, der Geschlechtsneutrale. „Vielleicht wurde es aus rein biologischen Gründen höchste Zeit, dass unsere Beziehung endete. Zumal wir in all der Zeit keine Nachkommen gezeugt haben."

Siri wankte einen Schritt zurück. „Bleiben wir Freunde?"

„Ich sehe keinen Grund, der dagegen spricht."

„Dann komm mit zur Zentrale."

Zu seiner Überraschung lehnte Zeran ab. „Ich habe anderes zu tun."

„Dao-Lin-H’ay erwartet uns!"

„Auf mich wird sie vergeblich warten."

Am Tonfall erkannte Siri, warum Zeran diese Entscheidung gefällt hatte. „Du bist entschlossen, dich wieder um deine Revolution zu kümmern."

„Nicht um meine Revolution, Siri. Es geht um uns alle."

„Das ist Tentakelspalterei."

„Nenn es, wie du willst. Ich sehe es als meine Aufgabe an. Ich weiß nicht, wie ich weiter handeln kann oder muss, aber der Weg, den ich bislang eingeschlagen habe, hat in eine Sackgasse geführt."

„Das sehe ich ganz anders. Wir haben doch entscheidend mitgeholfen, dass die SOL ..."

„Nicht ›die SOL‹, Siri. Unsere Welt."

„Das hast du schon immer gesagt. Danach steht mir momentan nicht der Sinn.

Verfolg du dein Ziel, ich kümmere mich um das, was mir wichtig ist."

Sie verabschiedeten sich knapp.

Siri dachte an die letzten Monate zurück, in denen sein Verhältnis zu Zeran ein ganz anderes gewesen war. In dieser Zeit wäre ihm ein solcher Abschied schwergefallen – nun ging er die Dinge pragmatischer an.

Es gab Wichtigeres, als über Beziehungen nachzudenken. Wenn er es genau bedachte, war das Zeitverschwendung, und Zeit war kostbar. Nie stand genug davon zur Verfügung.

 

*

 

Dao-Lin-H’ay musterte ihn mit einem Blick, den er als fragend und skeptisch erkannte.

Sie bemerkt etwas, dachte Siri, aber sie weiß selbst nicht, inwieweit ich mich verändert habe.

„Ich bin in eine geschlechtsneutrale Phase gewechselt", erklärte der Mom’Serimer.

Die Kartanin akzeptierte es ohne Nachfragen, aber nicht aus Ignoranz oder Arroganz, wie Siri ganz deutlich spürte. Dao verstand die ihr fremden Lebewesen, so, wie sie die Humanoiden verstand. „Hast du deine Gefährtin nicht mitgebracht?"

„Sie lässt sich entschuldigen." Siri stieß bitter auf, dass diese Worte zum einen eine Lüge waren – und er zum anderen Zeran aus alter Gewohnheit als weiblich bezeichnet hatte.

„Schade, sie wäre bestimmt gern dabei. Wie du sehen kannst", die Kartanin deutete auf einen Hologlobus, „sind wir bereits aufgebrochen."

„Das heißt, die SOL ﬂiegt im Hypertakt? Mit 1230 weichen Transitionen pro Sekunde?"

Die Katzenartige gab ein Fauchen von sich, das in Siris Ohren belustigt klang. „Ganz genau, mein kleiner Freund. Die Hypertakt-Orter arbeiten mit der momentan möglichen Bestreichweite. Wir orientieren uns geradezu perfekt, und wenn die Terminale Kolonne in unserer Reichweite ein Funksignal absendet, werden wir es empfangen, und SENECA wird es dekodieren."

„Du klingst sehr zuversichtlich."

„Ich fühle mich, als könnten wir ganz Hangay im Alleingang erobern und TRAITOR hinwegfegen." Dao-Lin-H’ay beugte sich zu Siri hinab. „Aber glaub nicht, dass ich jeden Sinn für die Realität verloren hätte. Ich weiß, dass uns dies ganz bestimmt nicht gelingen wird. Wir können froh sein, wenn wir nicht entdeckt und angegriffen werden."

„Wurden bereits Truppen der Terminalen Kolonne geortet?" Plötzlich wurde Siri klar, was gerade geschah. Er stand in der Hauptzentrale der SOL und besprach strategische Details mit einer der wichtigsten Persönlichkeiten der Schiffsführung.

Vielleicht war Zerans Traum von der Revolution zumindest in Teilen längst wahr geworden, ohne dass der Freund dies in seinem Eifer bemerkt hatte. Andererseits befand sich außer ihm kein weiterer Mom’Serimer in der Zentrale, und er war nur deswegen dort, weil er stets an Zerans Seite gewesen war und Zeran von Lord Remo Aratoster direkt bevollmächtigt worden war.

Insofern bildete er eine Ausnahme, und genau das sah Zeran als das eigentliche Problem an. Wenn es nach ihm ging, musste es selbstverständlich sein, dass sich Mom’Serimer an der Schiffsführung beteiligten.

Womöglich hatten Ronald Tekener, die Kommandantin Fee Kellind oder andere Entscheidungsträger Sonderrechte für das Trio aus dem Lord, Zeran und ihm ausgerufen – damit sie drei als Alibi herhalten konnten und als Vorzeigeobjekte dafür, dass die Mom’Serimer nicht unterdrückt wurden.

Ich denke schon wie Zeran. Siri erschrak bei diesem Gedanken. Wie leicht es doch ist, irgendwelche Intrigen zu entdecken, obwohl aller Wahrscheinlichkeit nach gar keine vorliegen.

„Vergiss nicht, dass wir mit diesem Flug erstmals das neue Hypertakt-Triebwerk erproben", antwortete die Kartanin auf seine letzte Frage und riss ihn damit aus seinen Überlegungen. „Wir nähern uns der Hangay-Hauptebene und orten erst seit Kurzem. Noch beﬁnden wir uns in der Anfangsphase unserer Mission."

„Ich will dich nicht länger belästigen", sagte Siri auf seine bescheidene Art.

„Wenn ich nur alles beobachten und gegebenenfalls helfend eingreifen kann, wäre ich bereits zufrieden."

Erneut musterte ihn die Kartanin.

„Ihr seid ein erstaunliches Volk."

Dann wandte sie sich ab, durchquerte die Zentrale und widmete sich einer Aufgabe, deren Bedeutung Siri nicht einschätzen konnte.

 

*

 

„Ortung!", rief Oberstleutnant Viena Zakata. Er verﬁel in hektische Aktivität, dass seine fettigen Haare ﬂogen. Seine Finger wieselten über die Kontrollen seiner Station. „Zehn ... fünfzehn Traitanks. Nein." Eine kleine Pause, dann, tonlos: „Mindestens hundert. Es kommen ständig neue Orterimpulse hinzu."

Siri stand ganz in der Nähe, sodass er hervorragend beobachten konnte. Er kannte Zakata nicht persönlich, hatte seinen Namen jedoch kurz zuvor auf dem Namensschild der Uniform gelesen.

Zakatas Zähne standen in auffälliger Weise vor, wie bei einem Zak, dem mythischen Dämonenwesen aus der Mythologie der Mom’Serimer. Wegen dieses merkwürdigen Zufalls hatte sich Siri den auffälligen Nachnamen leicht merken können.

Kommandantin Fee Kellind reagierte, ohne zu zögern. „Liegen sie auf unserem Kurs?"

„Wir passieren die Traitanks in wenigen Lichttagen Entfernung."

„Ausweichkurs!", befahl die Kommandantin. „Je weiter wir vorbeiﬂiegen, umso besser. Sie sollen uns nicht orten können."

Sie hatte kaum ausgesprochen, als die Bestätigung erfolgte. „Kurs korrigiert.

Wir haben den Hypertakt-Modus nicht verlassen."

Viena Zakata gab weitere Informationen. „Ich orte nicht nur Traitanks, sondern auch ein gigantisches Objekt. Sechzehn Kilometer lang, über zwölf Kilometer breit. Nein, zwei dieser Kolosse. Sie nähern einander an, als wollten sie aneinander ankoppeln. Eine Unzahl Traitanks umschwirren die beiden Einheiten – Schiffe oder Raumstationen, das kann ich derzeit nicht genau sagen."

„Gibt es Anzeichen, dass sie uns geortet haben?" Die Stimme der Kommandantin klang völlig ruhig.

„Keine Hinweise", meldete Zakata und lehnte sich zurück.

„Funkverkehr?"

Die Antwort kam von einer anderen Station, die Siri nicht einsehen konnte.

Er konnte nur hören, dass es sich um eine Terranerin handelte. „Wir haben bereits mehrere Funksprüche aufgefangen. Kein Klartext. SENECA analysiert bereits, aber es liegt noch kein Ergebnis vor."

„Weitere dieser Giganten sind aufgetaucht, direkt im Kurs der SOL." Zakata klang sichtlich bemüht, ruhig zu bleiben. „Aber sie manövrieren langsam, also wohl keine klassischen Angriffsraumschiffe, sondern eher ﬂugfähige Raumstationen oder Tender."

„Ich habe einen Ausweichkurs eingeschlagen."

Siri schwindelte. Bedeutete das etwa bereits das Ende ihrer Mission? Monatelang hatten sie die Technik der SOL umgerüstet, hatten neue Wege erforscht – nur um schon am ersten Tag von Einheiten der Terminalen Kolonne entdeckt und angegriffen zu werden?

Er bewunderte die Kommandantin und ihre Crew, die in diesen bangen Minuten Nervenstärke bewiesen.

Irgendwann, Siri kam es vor, als sei inzwischen eine Ewigkeit vergangen, gab Oberstleutnant Zakata Entwarnung. „Die neu aufgetauchten Raumgiganten ignorieren uns. Nichts weist darauf hin, dass sie uns entdeckt haben. Sie schlagen einen Kurs zu den anderen Einheiten ein."

„Was in aller Welt spielt sich dort ab?", fragte Fee Kellind.

„SENECA hat Bruchstücke des Kolonnen-Funks analysiert!", rief dieselbe weibliche Stimme, die Siri schon zuvor gehört hatte. „Die Schiffstypen nennen sich Kolonnen-Forts, und sie gehen in Bereitschaft, sich zu ... zu stapeln."

„Wir ﬂiegen weiter", befahl die Kommandantin. „Es erscheint mir zu heikel, in der Nähe zu bleiben. Gibt es Kampfhandlungen in der Nähe?"

Viena Zakata verneinte.

In der Zentrale kehrte wieder Ruhe ein.

Siri beobachtete den normalen Ablauf der Dinge, verfolgte, wie jeder seiner Aufgabe nachging. Alles lief reibungslos ab; Pannen schien es im Arbeitsalltag nicht zu geben.

Sein Zeitgefühl sagte ihm, dass die viereinhalb Stunden bald vorüber waren, nach denen die SOL eine Zwangspause einlegen musste, damit die Hyperkristalle abkühlen konnten.

In der Tat dauerte es nicht lange, bis die Kommandantin anordnete, nach einem geeigneten Austrittspunkt zu suchen. Zakata fand mithilfe des Hypertakt-Orters rasch eine Sonne, in deren Ortungsschatten ein gefahrloser Aufenthalt möglich war.

Siri hielt sich inzwischen in der Nähe des Platzes der Kommandantin auf. Als die SOL aus dem Hypertakt ﬁel, kamen Dao-Lin-H’ay und Ronald Tekener aus gegenüberliegenden Enden der Zentrale zu Fee Kellind.

„Was macht er hier?", fragte Tekener und wies auf Siri, der am liebsten in der NACHT versunken wäre.

Dao-Lin-H’ay rettete ihn aus der peinlichen Situation. „Es geht in Ordnung. Er ist als Vertreter der Mom’Serimer in der Zentrale und hat meine Erlaubnis."

„Sowie meine", ergänzte Fee Kellind.

„Politik." Tekener klang alles andere als erfreut.

Siri trat näher. „Wenn ich die Zentrale verlassen soll ..." Den Rest des Satzes ließ er unausgesprochen.

Dao-Lin-H’ay deutete ihm, sich neben sie zu stellen. „Solange wir keine Interna besprechen, die ausschließlich die Schiffsführung betreffen, bist du willkommen."

Als Alibi-Mom’Serimer, dachte Siri und erinnerte sich, wie verächtlich Tekener das Wort Politik ausgesprochen hatte.

Dann schien es, als hätten die anderen seine Anwesenheit vergessen. Sie widmeten sich wieder dem, weshalb sie eigentlich zusammengekommen waren.

„Die ersten 30.000 Lichtjahre liegen nun hinter uns", sagte Fee Kellind.

Tekener sah Dao-Lin-H’ay an, obwohl er Siris Einschätzung nach eher mit der Kommandantin sprach. „Das Hypertakt-Triebwerk arbeitet exakt mit den Werten, die wir erwartet haben. Keine Probleme."

Krachende Schrittgeräusche näherten sich. Siri spürte leichte Erschütterungen des Bodens, die nur ein einziges Mitglied der Besatzung mit dem bloßen Körper auslösen konnte: Blo Rakane, der weiße Haluter, blieb neben ihm stehen.

„Herzlichen Glückwunsch zum erfolgreichen Flug", dröhnte seine Stimme so laut, dass sie Siri in den Ohren schmerzte. Rakane streckte einen seiner riesigen Arme aus, packte Siri und hob ihn hoch.

„Ich ... ich ...", stotterte der Mom’Serimer, von Panik erfasst. Der riesige Haluter konnte ihn geradezu beiläuﬁg zerquetschen.

„Keine Angst", sagte Blo Rakane und setzte sich den Mom’Serimer auf die Schulter. „Von hier oben hast du einen besseren Blickwinkel."

Siri hatte schon davon gehört, dass der Haluter eine Art Vorliebe für die Mom’Serimer besaß. Einmal war es mit dem Begriff Mutterinstinkt umschrieben worden.

Dao-Lin-H’ay beobachtete das Geschehen und schien amüsiert. „Ich habe mit Leutnant Anka Xerayne von der Abteilung Funk gesprochen. SENECA hat inzwischen eine Vielzahl von Funksprüchen aus den sogenannten Kolonnen-Forts ausgewertet."

Die Kartanin deutete auf Siri. „Ich übernehme die Verantwortung dafür, dass er mithört. Wir sollten ihm vertrauen. Auch wenn Ronald es als unnötigen politischen Akt ansieht."

„Ich habe weder etwas gegen Politik noch gegen die Mom’Serimer", stellte Tekener klar.

„Dann sind wir uns einig", sagte Dao-Lin-H’ay. „Es gibt inzwischen keinen Zweifel mehr daran, dass die gesamte Galaxis Hangay von einer Art Barriere umgeben ist. Einer ›Mantelﬂäche‹, die im Aufbau begriffen ist und bald keine Schiffe mehr passieren lassen wird. Die Barriere beﬁndet sich 30.000 Lichtjahre von der Hauptebene entfernt und umfasst damit auch Ultrablau. Sie wird Hangay ..." Sie ließ den Blick von Fee Kellind über Ronald Tekener und Siri zu Blo Rakane wandern, ehe sie den Satz beendete. „... komplett vom umgebenden Universum abkapseln."

„Eine Barriere", wiederholte der Haluter nachdenklich.

„Noch ist ein Durchﬂug möglich. Wir wissen allerdings nicht, für wie lange."

Tekener verzog sein narbiges Gesicht zu jener furchterregenden Fratze, die Siri schon immer hatte schauern lassen. „Uns bleiben zwei Möglichkeiten. Wir können versuchen, unser spärliches Wissen über TRAITOR aus Hangay heraus und irgendwie in die Milchstraße zu bringen. Mit dem vorhandenen TEX sollte es möglich sein, den Bereich der Barriere zu verlassen. Allerdings steht bei unser jetzigen Flugreichweite nahezu fest, dass wir dann endgültig im Leerraum zwischen den Galaxien stranden werden."

„Davon abgesehen", sagte Fee Kellind, „wissen wir zu wenig, und aller Wahrscheinlichkeit nach wird es weder uns noch einem anderen Schiff ein zweites Mal gelingen, nach Hangay einzuﬂiegen. Zurück nach Hause zu kommen ist zugegebenermaßen eine verlockende Vorstellung, aber keiner wird mir widersprechen, dass dies keine ernst zu nehmende Option bietet."

„Also werden wir vor Ort weiterforschen!", rief Siri und konnte kaum glauben, dass er ausgerechnet in dieser Runde das Wort ergriffen hatte.

Der Haluter packte Siri, der nach wie vor auf seiner Schulter saß, und hob ihn noch höher. „Das hätte niemand besser sagen können."

Flamme der Revolution: Am Horizont Am Horizont sehe ich, wie Dunkelheit aufzieht!

Jeder von euch weiß, dass mein Freund Siri Solabas inzwischen ständiger Gast in der Hauptzentrale der SOL ist und dadurch am Herzen unserer Welt sitzt.

Dort werden Entscheidungen gefällt.

Deshalb ist es gut, dass dort ein Mom’Serimer zugegen ist, sagt ihr.

Sagt ihr!

Ich aber sage euch, dass Siri nur dort ist, weil es einen guten Eindruck erweckt. Weil wir dann nicht darüber nachdenken, dass wir nur Gäste in unserer eigenen Welt sind.

Ich verheimliche euch nichts, denn ich bin froh, dass ihr mir zuhört. Unser Lord Remo Aratoster teilt meine Meinung nicht, aber er verbietet mir auch nicht zu reden.

Niemand in unserem Volk sieht die Dinge so wie ich, das hat er mir neulich gesagt.

Ich aber habe ihm geantwortet, dass jeder es so sieht, sich aber niemand traut, es auszusprechen.

Und er gab mir Recht!

Zugegeben, er nahm eine Einschränkung vor, als er mich als radikal bezeichnete und mich als einen beschrieb, der seine Ansichten mit größerem Selbstbewusstsein als alle anderen vertrete. Doch sei es, wie es sei!

Die Besatzung will uns nichts Böses, aber der Wille allein wird uns davor nicht retten. Selbst wenn sie das Beste für uns wollen, muss dies nicht das Gute sein, das sie sich wünschen. Am Horizont sehe ich Dunkelheit, die Dunkelheit einer entscheidenden Frage, wenn das Schiff in Gefahr geraten sollte: Am Horizont sehe ich Fee Kellind, sehe ich Ronald Tekener, die uns des Schiffes verweisen.

Zu unserem Schutz – womöglich! Aber vielleicht auch ... aus Angst? Aus Angst vor einer Bevölkerung, die die ihre um das Hundertfache übersteigt?

Unsere Scherbenstadt ist unser Zuhause, das eigentliche Zentrum der Welt.

Denkt daran, was ich vorhin sagte: Siri sei in der Hauptzentrale, dem Herzen der SOL!

Ich war ein Narr!

Das Herz unserer Welt schlägt hier, genau hier! In der Scherbenstadt!

Hier ist das Licht, das die Dunkelheit am Horizont vertreiben kann. Wenn wir es nur wollen. Wenn wir alle es wollen!

 

7.

 

Vergangenheit: Sonnenlicht

 

„Hör zu, Tek."

„Es klingt gut, wenn du mich so nennst."

„Sag das nicht."

„Ich versichere dir, Dao-Lin-H’ay, dass ich nicht mehr darauf warte, dass wir wieder zusammenkommen. Inzwischen habe sogar ich es akzeptiert. Aber warum solltest du mich nicht so nennen, wie alle meine Freunde es tun?"

Die Kartanin stocherte missmutig in ihrem Essen. Es hatte sie einige Überwindung gekostet, sich mit Tekener zum Essen zu treffen, zumal er es in seiner Privatkabine selbst zubereitet hatte.

In dieser Umgebung verband sie mit jedem Zentimeter irgendeine Erinnerung. Tek bewohnte nach wie vor die Kabine, in der sie zusammengelebt hatten. Sie hatte bei ihrem Auszug die meisten persönlichen Gegenstände mitgenommen; es erleichterte sie zu sehen, dass er den Rest entfernt hatte.

„Lass uns über die SOL sprechen", bat sie. „Über unsere Mission, über Hangay.

Nun, da wir endlich die Hauptebene erreicht haben, werden wir bald einige grundlegende Entscheidungen fällen müssen. Sowohl deine als auch meine Stimme werden dabei wichtig sein, und unsere Meinungen gehen nun einmal weit auseinander."

Tekener nahm einen Bissen und ließ dann den Zeigeﬁnger über dem Rand seines Glases kreisen. „Dank des Hypertakt-Triebwerks ist es uns möglich, die mysteriösen Kursabweichungen zu korrigieren. Wir werden also gezielt Kontakt zu einzelnen Völkern aufnehmen können. Genau das schwebt dir doch vor?"

„Mysteriöse Kursabweichungen", wiederholte die Kartanin. „Das klingt, als würdest du von magischen Vorgängen sprechen."

„Auf den ersten Blick wirkt es durchaus so. Wir können nicht geradeaus ﬂiegen – was für eine verrückts Sache. Ich weiß nicht, wie viele Millionen Lichtjahre ich im Laufe meines Lebens in Raumschiffen zurückgelegt habe, aber so etwas ist mir nie zuvor untergekommen.

Wir können nicht geradeaus ﬂiegen", wiederholte er, als könne er es nicht glauben.

„Zweifellos handelt es sich dabei um einen Effekt der entstehenden Negasphäre. Die physikalischen Grundlagen werden verändert, oder es gibt keine Physik mehr. Je weiter sich die Negasphäre entwickelt, desto stärker werden die unberechenbaren Effekte ausfallen, das steht für mich fest." Dao-Lin-H’ay tat Tek den Gefallen und aß weiter. Sie musste zugeben, dass es hervorragend schmeckte. Er kannte ihren Geschmack auf allen Ebenen, so wie sie den seinen.

Das war das Verteufelte an ihrer Situation.

„Du spielst auf die Hyperstürme an, die überall toben?"

„Hangay ist nicht mehr korrekt in das Standarduniversum eingebunden. Die Barriere bewirkt nicht nur, dass in Kürze keine Raumschiffe mehr ein- oder ausﬂiegen können – die Wirkungen reichen viel tiefer. Die Naturgesetze unterliegen in einer Negasphäre keiner Kontrolle mehr, so viel wissen wir. Als ob sie sich dem Zugriff des Moralischen Kodes entzöge, aber auf eine ganz andere Art als ein PULS. Die Folgen davon sind unabsehbar."

„Blo Rakane und Tangens der Falke sagen dasselbe. Auch sie prognostizieren, dass die Phänomene zunehmen werden, und zwar mit steigender Rasanz."

Dao-Lin-H’ay legte das Besteck ab. „Unser Vorteil ist das Hypertakt-Triebwerk. Wir können 1230-mal pro Sekunde den Kurs korrigieren. Verdammt, aus dem Kolonnen-Funk wissen wir, dass nicht einmal die Einheiten der Terminalen Kolonne dazu in der Lage sind!"

„Verdammt?" Tekener grinste. „Du hast eben tatsächlich geﬂucht?"

„Und ich werde weiter ﬂuchen. Wie werden wir weiter vorgehen? Ich sage, wir müssen die Völker Hangays zum Widerstand aufrufen und diesen Widerstand organisieren und anführen!"

„Vergiss es. Es ist zu spät. Auf diesem Weg gibt es keinen Erfolg. Die Terminale Kolonne hat längst ofﬁziell die Macht in dieser Galaxis übernommen. Kurz nachdem wir nach Ultrablau ﬂogen, hat TRAITOR die Herrschaft ergriffen."

Die Funkauswertung hatte ergeben, dass die Völker Hangays diesen Machtanspruch zunächst belächelt hatten, aber schon bald eines blutigen Besseren belehrt worden waren.

„Verdammt! Die Terminale Kolonne hat zwar ofﬁziell die Macht in Hangay übernommen, aber noch sind die meisten Planeten frei!", rief die Kartanin lauter, als es angebracht war. Dieses Thema brannte in ihr, und sie wusste, dass Tekener die galaktopolitische Lage vollkommen anders einschätzte als sie.

„Frei? Nur weil sich niemand wehrt. Die Völker sind zerstritten, und seit die veränderte Hyperimpedanz die Raumfahrt erschwert, gibt es ohnehin keine großen Einigungsbestrebungen mehr. TRAITOR hat eine Galaxis vorgefunden, die keinen Widerstand aufbringen konnte."

Die Kartanin schob demonstrativ den Teller zur Seite. „Hangay ist die Galaxis meiner Urahnen. Ich weigere mich anzuerkennen, dass sie am Ende sein soll. Es wird einen neuen Widerstand geben."

„Eine neue Kansahariyya, eine Neuauﬂage des alten Völkerbundes, der mit ESTARTUS Hilfe den Weg in ein neues Universum geebnet hat? Glaubst du wirklich, Hangay könne dem Untergang zweimal auf ähnliche Weise entkommen?"

„Davon habe ich nicht gesprochen!

Dein Spott ist vollkommen unangebracht."

„Die Völker Hangays sind ein hoffnungsloser Fall", gab sich Tekener überzeugt. „Du vergisst wohl, wie viele Jahre wir versucht haben, die Galaxis zu stabilisieren, die Völker zu einen. Wir sind grandios gescheitert, und wenn wir dasselbe noch einmal versuchen, werden wir wieder scheitern."

„Wenn das deine Meinung ist, haben wir uns nichts mehr zu sagen." Die Kartanin erhob sich und schob den Stuhl zurück. „Die Völker sind zerstritten, das mag sein, aber ich ziehe daraus nicht dieselben Schlüsse wie du. Ich gebe Hangay nicht auf! Wenn TRAITOR zur Großoffensive übergehen wird, soll es eine tragfähige Infrastruktur geben, einen Widerstand, an dem die Terminale Kolonne scheitern wird."

„Wie willst du mit einem einzigen Schiff helfen? Gerade weil sich Hangay zu einem Hort des Chaos entwickelt, sind wir zum Scheitern verurteilt, wenn wir deinen Ideen folgen. Die Machtverhältnisse sind derart zersplittert, dass nicht einmal tausend SOL gemeinsam etwas ändern könnten!"

„Das werden wir noch sehen", sagte Dao-Lin-H’ay und verließ Teks Kabine.

 

*

 

Am 1. Oktober 1343 NGZ gärte es an Bord der SOL.

Die ständige Bedrohung durch die Terminale Kolonne machte die Besatzung nervös. Es verging kaum ein Tag, an dem nicht massive Truppenkonzentrationen TRAITORS geortet wurden.

Gleichzeitig tuschelte man, kaum dass man außer Dienst war, über die Zustände innerhalb der SOL.

In der Scherbenstadt braut sich etwas zusammen, hieß es da. Die Mom’Serimer planen einen Aufstand.

Dao-Lin-H’ay wusste, dass dies haltlose Gerüchte waren, geboren aus der Not, an etwas anderes denken zu wollen als an TRAITOR, die Negasphäre und die lebensfeindliche Umgebung, in die die SOL immer tiefer hineinﬂog.

Zwar gab es durchaus revolutionäres Gedankengut unter den Mom’Serimern, aber deshalb von einem Aufstand zu sprechen ging zu weit. Dieses Volk stellte keine Bedrohung dar, nicht einmal der Wortführer der Revolution, Zeran, der früher Siri Solabas’ Lebensgefährtin gewesen war.

Sie traf sich oft mit Siri. Er war inzwischen der ofﬁzielle Mom’Serimer-Repräsentant in der Hauptzentrale der SOL.

Ein Beobachter, sagten die einen, ein Spion, die anderen, Marionette der Politik, behauptete Tekener.

Dao-Lin-H’ay mochte den Kleinen. Er war ein intelligenter Gesprächspartner, freundlich und aufgeschlossen und verhältnismäßig ruhig für einen der hektischen kleinen Mom’Serimer.

Mit anderen Besatzungsmitgliedern sprach die Kartanin immer seltener. Inzwischen wusste jeder, was sie plante: die Vereinigung der Hangay-Völker im Widerstand. Nur stand offenbar die gesamte Besatzung auf Tekeners Seite.

Damit litt sie wieder unter ihrem alten Problem. Sie war anders. Eine Kartanin.

Angehörige eines Volkes, das aus Hangay stammte. Mit ihrem Grundvertrauen in die Völker Hangays stand sie an Bord der SOL völlig allein da. Sie hatte überlegt, den Konﬂikt auf die Spitze zu treiben und eine Abstimmung zu fordern, aber sie wusste, dass sich alle bis auf eine verschwindend geringe Minderheit gegen ihren Plan entscheiden würden.

Gegen sie und für Tek.

Deshalb isolierte sich Dao-Lin-H’ay immer mehr vom Rest der Besatzung, mit zwei Ausnahmen. Zum einen der kleine Siri Solabas, zum anderen der weiße Haluter Blo Rakane, der in diesem Interessenkonﬂikt eine neutrale Haltung einnahm.

„Warum?", fragte sie ihn, als sie alleine in dem Labor waren und die etwa tausendste und zugleich letzte Versuchsreihe durchführten, mit deren Hilfe sie das Problem der Deﬂagration des TEX beseitigen wollten.

„Warum ich auf die Idee kam, dass die Ummantelung des TEX mit T-Khalumvatt eine Veränderung bringt?"

Dao-Lin-H’ay sah zu dem Haluter auf. „Warum bist du der Einzige, der auf meiner Seite steht und nicht auf Tekeners?"

Rakane legte das Messinstrument zur Seite. Wie immer fand die Kartanin es unfassbar, wie er mit seinen riesigen Händen das empﬁndliche Instrumentarium bedienen konnte. „Es geht nicht darum, wer auf deiner Seite steht. Dieser Konﬂikt dreht sich nicht um dich persönlich! Nur will niemand glauben, dass die Völker in dieser Galaxis ..."

„Lass das", bat sie. „Es sind Haarspaltereien. Außerdem gilt für mich, wer gegen Hangay ist, ist gegen mich."

„Niemand ist gegen Hangay."

„Ist es, weil auch du der Einzige deines Volkes an Bord bist? Kannst du deswegen als Einziger in der SOL mich verstehen? Weil du selbst unter Halutern dank deiner weißen Haut ein Exot bist und nichts anderes kennst?"

Rakane seufzte – ein dröhnender, durchdringender Laut. „Erinnerst du dich, wie ich diesen kleinen Mom’Serimer auf meine Schulter gesetzt habe? Ich mag ihn. Er weckt meinen elterlichen Instinkt. Vielleicht bin ich deshalb im Konﬂikt zwischen dir und Tekener neutral."

„Weil ich diesen Instinkt ebenfalls in dir wecke?"

„Du, die zerstrittenen und unterdrückten Völker Hangays, die Mom’Serimer ... wer weiß." Blo Rakane ging wieder an die Arbeit.

„Es funktioniert", rief er wenig später.

Dao-Lin-H’ay war begeistert, aber zugleich reifte in ihr eine Entscheidung, die sie traurig stimmte und mit Bitterkeit erfüllte.

 

*

 

Am nächsten Tag gingen die verbesserten Hyperresonatoren in Betrieb. Die T-Khalumvatt-Ummantelung schützte zu einem geringen Maß das TEX, sodass ein Teil der Deﬂagrationsenergie wieder genutzt werden konnte.

Inzwischen war auch das Hypertakt-Triebwerk der SOL-Zelle-2 vorbereitet, um in Wechselbetrieb gehen zu können.

Es sah gut aus. Zumindest technisch.

Nicht in Dao-Lin-H’ay.

„Ich werde gehen", setzte sie Siri Solabas als Ersten und Einzigen von ihrer Entscheidung in Kenntnis. „Sobald wir der einzigen Spur gefolgt sind, der wir aufgrund alter Informationen nachgehen können. Das ist meiner Ansicht nach das Letzte, was wir ohne Hilfe durch die Hangay-Völker auszurichten vermögen."

„Du klingst geheimnisvoll."

„In sieben Tagen werden wir den Standort einer Sonnenlicht-Station erreichen."

„Sonnenlicht-Station", wiederholte Siri. Er ließ die Tentakel baumeln. „Und was meinst du damit, dass du gehen wirst? Wohin?"

„Von Bord der SOL. Wenn mich niemand unterstützen will, werde ich allein den Widerstand in Hangay organisieren."

„Aber du kannst nicht gehen!"

„Ich kann", sagte Dao-Lin-H’ay entschlossen.

Für einen Moment breitete sich Schweigen aus, dann konnte der Mom’Serimer es offenbar nicht mehr ertragen. „Erzähl mir von diesen Stationen."

„Sie wurden noch zu jener Zeit geschaffen, als sich Hangay im sterbenden Universum Tarkan befand. Du weißt, dass die gesamte Galaxis von dort in unser Standarduniversum transferiert wurde? Wir fanden bei unserem letzten Aufenthalt in Hangay, ehe wir nach Ultrablau ﬂohen, die Station Sonnenlicht18.

Darin trafen wir einen insektoiden Wächter, der uns über den Zweck der Stationen in Kenntnis setzte. Demnach halten die Stationen ewige Wacht, weil Hangay das Potenzial in sich trüge, sich zu einer Negasphäre zu entwickeln – also zu einer Zeit und an einem Ort, der mit dem Hier und Heute nicht einmal ansatzweise etwas zu tun hat. Seit Langem seien die Mächte des Chaos deshalb in Hangay am Werk. In einer Projektion der gesamten Galaxis entdeckten wir zahlreiche markierte Positionen, an denen gigantische Chaosﬂotten operieren, und solche, an denen andere Sonnenlicht-Stationen zu ﬁnden sein müssen.

Sonnenlicht-18 wurde zerstört, aber es muss 25 weitere Stationen in Hangay geben. Wir kennen deren Positionen."

Siri hatte ohne ein Wort zugehört, ohne sich auch nur ein einziges Mal zu bewegen. Für einen Mom’Serimer eine ungewöhnliche Leistung, die zeigte, wie gebannt er von der Erzählung war. „Wir werden alle Stationen anﬂiegen?"

„Nur zwei beﬁnden sich in einer Distanz von weniger als 30.000 Lichtjahren. Alle anderen sind momentan unerreichbar. Am 8. Oktober werden wir Sonnenlicht-7 erreichen, und wenn wir uns dort nicht lange aufhalten, kommen wir am 24. Oktober zu Sonnenlicht-12.

Ohne die erneuten Modiﬁkationen des Hypertakt-Triebwerks wären sogar diese beiden Stationen unerreichbar geblieben."

 

*

 

„Nur eine winzige Trümmerwolke", meldete Oberstleutnant Viena Zakata Tage später. „Das ist alles, was von Sonnenlicht-7 geblieben ist."

 

*

 

16 Tage später beendeten sie den Hypertaktﬂug vor Sonnenlicht-12. Dao-Lin-H’ay ahnte, was die Ortungsergebnisse bringen würden.

Zakatas Worte bildeten nur die bittere Bestätigung: „Sonnenlicht-12 ist ebenfalls komplett zerstört."

Fee Kellind verbarg ihre Enttäuschung nicht. „Dennoch werden wir den Flug an diesen Koordinaten kurz unterbrechen und die Hypertakt-Triebwerke warten. Danach ..."

„... werde ich die SOL verlassen!", rief Dao-Lin-H’ay in die Zentrale. Nun war es heraus. Zum ersten Mal hatte sie es öffentlich gemacht.

Interessanterweise reagierte die Kommandantin mit denselben Worten wie vor etlichen Tagen Siri Solabas. „Du kannst nicht gehen!"

Und wieder antwortete die Kartanin mit einem schlichten „Ich kann".

„Was du von mir verlangst, ist viel! Ich trage die Verantwortung für die SOL, und ich kann es mir nicht leisten, eine Aktivatorträgerin zu verlieren. Nicht jetzt, da wir uns mitten im Feindesland beﬁnden."

„Ich verlange gar nichts von dir, Fee.

Meine Entscheidung hat mit dir nichts zu tun. Ich bin ein freies Wesen, und wenn ich gehen möchte, darfst du mich nicht daran hindern."

„Lass uns darüber reden", bat die Kommandantin.

Doch dazu kam es nicht mehr.

Die SOL ﬁel aus dem Hypertakt, und aus dem Ortungsschatten vieler dicht beieinanderstehender Sonnen ging eine ganze Heerschar von Traitanks sofort zum Angriff über.

 

8.

 

Atlan: Dunkelfront

 

„Es war entsetzlich", sagte Dao-Lin-H’ay leise. Ihr Blick ging starr an die Decke der Medostation. „Ein Inferno.

Uns wurde sofort klar, dass die Traitanks nur darauf gelauert hatten, dass sich feindliche Einheiten auf die Spur der Sonnenlicht-Stationen setzten. Wir waren Narren."

Ihre Stimme war während der letzten Minuten immer leiser geworden. Der Kartanin ﬁelen die Augen zu.

Dr. Indica sah mich über die Krankenliege hinweg an. „Wir müssen sie ruhen lassen. Sie braucht Schlaf."

Dem konnte ich nicht widersprechen, obwohl so viel Entscheidendes an Informationen fehlte.

„Ruh dich aus, Dao-Lin-H’ay. Wir kommen zurück, sobald du neue Kraft gesammelt hast."

„Inferno", murmelte die Kartanin. „Aber schlimmer ... Entropischer Zyklon ..."

Die letzten Worte klangen sehr unangenehm, und das trotz unserer eher positiven Erfahrungen mit Si kitu, der Mutter der Entropie. Aber Entropischer Zyklon ... das schien mir ein völlig anderes Kaliber zu sein, allein der Betonung wegen, die Dao-Lin-H’ay in den Begriff gelegt hatte. Nun, ich hoffte, bald mehr zu hören.

Die Kartanin schlief bereits, aber sie zitterte am ganzen Leib. Ob es an der Erschöpfung lag oder an der Erinnerung daran, was sie als Entropischen Zyklon bezeichnete, vermochte ich nicht zu beurteilen.

Dr. Indica und ich verließen die Medostation und durchquerten den Vorraum, in dem wir vor unserem Gespräch mit der Kartanin gewartet hatten. Erst auf den zweiten Blick nahm ich Amanaat-Marmeen wahr, die Medikerin. Gleichwohl ich sie kannte und den Umgang mit ihr gewohnt war, geschah es mir immer wieder, dass ich sie nicht auf den ersten Blick als Individuum wahrnahm, sondern wie eine ... nun ja: Pﬂanze.

Du musst nichts sagen, sendete sie telepathisch. Ich werde dich kontaktieren, wenn meine Patientin wieder in der Lage ist zu sprechen. Ihr wart lange bei ihr.

Eigentlich zu lange, aber ich wollte euch nicht stören. Immerhin könnte es ja sein, dass du mir sonst etwas befehlen würdest.

Ich fragte mich, ob sie es humorvoll meinte oder ob sie trotz meiner ausgiebigen Entschuldigung noch immer beleidigt war. Ich verkniff mir eine pointierte Antwort und begnügte mich mit einem schlichten „Ich danke dir!"

Dr. Indica wandte sich der Morann-Wanderpﬂanze zu und berührte mit der rechten Hand kurz eines der dickﬂeischigen Blätter, wobei sie sorgsam Kontakt mit den roten Dornen vermied. „Wir verlassen uns auf deine Einschätzung und wissen Dao-Lin-H’ay bei dir in guten Händen."

Lerne von ihr, kommentierte der Extrasinn. Sie versteht es, mit Amanaat-Marmeen umzugehen.

Und ich, antwortete ich lautlos, habe genug von Telepathie.

Vielmehr stand mir der Sinn nach einer völlig normalen akustischen Unterhaltung mit Dr. Indica. Zuvor jedoch wollte ich mich über unsere aktuelle Situation informieren.

Wir befanden uns in Feindesland, in einer Galaxis, deren physikalische Grundgesetze sich auﬂösten, in der sich Chaos ausbreitete und keiner wusste, was der nächste Tag brachte. So gesehen war mein Geschwader in einer vergleichbaren Situation wie damals die SOL ...

Eine sich entwickelnde Negasphäre – in der Praxis konnte das schlicht alles bedeuten. Ich hielt nichts für unmöglich.

An Bord der SOL waren schnell die gleichen Schlussfolgerungen gezogen worden wie von den Koryphäen galaktischer Wissenschaft – was weniger ihre Genialität bewies als vielmehr das Fehlen jeglicher konkreter Informationen.

Was blieb, waren Allgemeinplätze, die mehr vernebelten als klärten: Der Moralische Kode kann in Hangay nicht mehr seine Wirkung entfalten und dergleichen.

Dr. Indicas Stimme riss mich aus meinen bitteren Gedanken.

„Hättest du ebenso entschieden, Atlan? Oder hättest du versucht, in die Milchstraße zurückzukehren?"

Ich legte ihr die Hand auf die Schulter, spürte das kühle Metall der Applikation. „Hast du nicht behauptet, du würdest mich kennen?"

Ihre Antwort war verblüffend. „Deine Hand liegt auf einem Vibrationsdolch, sei vorsichtig." Sachte schob sie meine Finger beiseite, löste die Applikation mit geübtem Griff und streckte mir den metallischen Bogen entgegen.

Durch sanften Druck auf beide Seiten schob sich aus der bis dahin unscheinbaren Spitze eine nur wenige Millimeter breite, ﬁngerlange und sägeblattartig gezackte Klinge. Diese bewegte sich erst langsam, dann immer schneller, bis die Bewegung nur noch zu erahnen war, aber ein dumpfes Summen erklang.

„Ein Vibrationsdolch kann sehr nützlich sein", sagte Indica. „Ob du es glaubst oder nicht, aber einmal geriet ich in Gefangenschaft, und diese Klinge ist den Gedärmen meines Wächters nicht gut bekommen."

„Nur schwer verdaulich", stimmte ich zu.

Sie lachte, schaltete die Vibration ab und ließ die Klinge wieder im Metall verschwinden. „Um auf deine Frage zu antworten, ja, ich kenne dich und weiß, dass du dich ebenfalls für die Erforschung der Negasphäre entschieden hättest. Allerdings hättest du ein Beiboot in die Milchstraße geschickt, um Perry Rhodan oder andere Entscheidungsträger in der Heimat zu informieren."

„Zweifellos haben Fee Kellind und die anderen ebenfalls an diese Möglichkeit gedacht, aber die Ressourcen ließen es nicht zu. Du vergisst, dass es nach Dao-Lin-H’ays Bericht undenkbar war, ein Beiboot entsprechend auszurüsten, um es fernﬂugtauglich zu machen. Es gab zu wenig T-Khalumvatt und vor allem zu wenig TEX."

Ich aktivierte die Kommunikationsfunktion meines Anzugs. „Lass mich einige Informationen abrufen. Ich muss wissen, ob alles in Ordnung ist, dann stehe ich dir vollständig zur Verfügung."

„Vollständig?", wiederholte Indica und lächelte süfﬁsant. „Ich glaube nicht, dass das nötig sein wird."

Das mochte ich an ihr. Sie ließ sich durch nichts aus der Ruhe bringen oder einschüchtern.

Beiläuﬁg bemerkte ich auf dem Armbandchronometer, dass sich der 28. Juli 1346 NGZ dem Ende entgegenneigte.

Dann las ich auf einem kleinen Infoholo unsere aktuelle Position ab.

Wir hatten uns rund 2000 Lichtjahre vom Segarenis-Haufen entfernt. Momentan legten wir einen geplanten Zwischenstopp in der Nähe eines roten Doppelsterns ein, damit die Ingenieure unsere Schiffe durchchecken konnten.

Die Reise war wegen der Inkonsistenzeffekte nur langsam vorangegangen, die der inhomogen veränderten Raum-Zeit-Struktur geschuldet waren. Mit anderen Worten: Wir konnten – mit Dao-Lins Worten – nicht einmal mehr geradeaus ﬂiegen. Zurückführen ließ sich das auf die Entstehung eines chaotischen Raum-Zeit-Gefüges, in dem die Naturgesetze immer mehr an Gültigkeit verloren.

Dr. Indica und ich beschlossen, gemeinsam etwas zu essen, um neue Kräfte zu sammeln. Doch gerade als wir am Eingang in den zentralen Antigravschacht standen, stolperte jemand aus dem Eingang, presste die Hände an die Schläfen und bot ein Bild des Elends.

Trim Marath, der Monochrom-Mutant, ächzte: „Atlan! Ich ... ich habe schon gedacht, ich erreiche dich nicht mehr."

Sein desolater Zustand alarmierte mich sofort. „Was ist mit dir?"

Trim ließ die Hände sinken. Er zitterte. „Da ist etwas, nicht weit von der RICHARD BURTON entfernt. Etwas Furchtbares, Dunkles."

Als Kosmo-Spürer fühlte Trim, wenn sich in unmittelbarer kosmischer Umgebung etwas Bedeutendes abspielte. Ich konnte mich darauf verlassen, dass er sich nicht täuschte.

Trims Augen weiteten sich. „Etwas Totes, Entsetzliches kommt auf uns zu."

„Informiere die Zentrale!", befahl ich Dr. Indica und widmete mich dem Monochrom-Mutanten. „Beschreib es näher, Trim. Bedeutet es Gefahr für uns?"

„Ich weiß nicht. Aber es ist da."

„Wie nahe?"

„Kann es nicht lokalisieren." Trims Gesicht verzog sich vor Entsetzen. Seine Lippen bebten. „Im benachbarten Sternensektor."

Ich stützte Trim und nahm Funkkontakt zur Zentrale auf. „Wir ziehen uns sofort in den Ortungsschatten der roten Doppelsonne zurück. Ich komme in die Zentrale."

Besorgt musterte ich Trim. „Kannst du mitkommen? Oder soll ich dich medizinisch versorgen lassen?" Amanaat-Marmeen würde gegen einen weiteren Patienten bestimmt nichts einzuwenden haben.

Trim kostete es sichtlich Mühe, nicht auf der Stelle in sich zusammenzufallen. „Ich komme mit."

Da ich kein Verlangen danach verspürte, lange zu diskutieren, akzeptierte ich seine Entscheidung. Er musste selbst wissen, welche zusätzliche körperliche Belastung er sich zumuten konnte.

Dr. Indica und ich stützten Trim und zogen ihn mehr zurück in den Antigravschacht, als dass er aus eigener Kraft ging.

„Kannst du diese dunkle Präsenz näher beschreiben?"

Der Monochrom-Mutant schüttelte langsam den Kopf. „Ich spüre nur Chaos und Dunkelheit. Und Tod."

Wir verließen den Schacht und vertrauten uns einem Laufband an, das uns zur Zentrale brachte.

„Traitanks materialisieren im Umkreis von etwa 200 Lichtjahren", setzte mich der diensthabende Ortungsofﬁzier über Funk in Kenntnis.

Ich warf Trim einen fragenden Blick zu, doch er schüttelte nur den Kopf. Die Traitanks hatten mit dem, was er wahrnahm, nichts zu tun.

 

*

 

Trim Marath saß mit angezogenen Knien auf dem Boden und lehnte mit dem Rücken gegen die Wand. Auf den ersten Blick war ihm anzusehen, wie sehr ihn die Wahrnehmungen quälten, die er über seine Para-Gabe empﬁng.

Die Empﬁndung von etwas Großem, Tödlichem wurde immer stärker, wie er zugab.

Dr. Indica stand neben ihm, wie erstarrt in hilﬂoser Verzweiﬂung, unschlüssig, ob sie dem Mutanten Mut zusprechen, ihn vielleicht sogar tröstend berühren oder gar keine Reaktion zeigen sollte. Ich hatte die Nexialistin noch nie so erlebt.

„Unser Status?" Meine Frage galt dem Orterspezialisten.

„Wir sind nicht geortet worden, soweit ich das beurteilen kann. Unsere Position ist sicher im Schatten des Doppelsterns.

Es sieht nicht so aus, als würden die Traitanks gezielt nach uns suchen."

„Aber was führt sie hierher?"

 

*

 

Die RICHARD BURTON verharrte an Ort und Stelle, Stunde um Stunde.

Und ESCHER rechnete. Und übersetzte Funkmeldungen der Kolonne.

Nichts geschah, was unsere Lage erleichtert, aber auch nichts, was sie verschärft hätte. Zumindest nichts, was wir anmessen konnten – abgesehen von unserem Kosmo-Spürer, der allerdings wiederum nicht imstande war, seine Wahrnehmung hinreichend zu präzisieren.

Weiterzuﬂiegen schätzte ich als zu gefährlich ein. Selbst wenn wir den Einheiten TRAITORS entkamen, konnten diese womöglich unseren weiteren Kurs berechnen und uns nach Kosichi verfolgen.

Dieser Stützpunkt der NK Hangay, des „Neuen Bundes der Zweiundzwanzig", der gleichbedeutend mit der aktiven Widerstandsbewegung der Völker dieser Galaxis war, durfte keinesfalls von der Terminalen Kolonne entdeckt werden.

Dann kam endlich eine Meldung von ESCHER – besser gesagt, von Dr. Laurence Savoire, ESCHERS Erstem Kybernetiker und Sprecher der Parapositronik.

„Wir wissen nun, warum sich die Traitanks sammeln", verkündete grußlos das Hologramm Savoires, das sich vor mir aufbaute. „Sie räumen den benachbarten Sektor Jasandrich, weil dort große Gefahr droht. Ich kann mir darunter nichts vorstellen, aber in den Funksprüchen wird erwähnt, dass im Sektor Jasandrich ein Entropischer Zyklon angekündigt ist."

„Das ist ... absurd!", kam es von Dr. Indica. „Ein derartiger ... Zufall ... wie aus einem schlechten Trivid."

Savoires glotzendes Zyklopenauge wirkte für einen Moment noch fremdartiger als für gewöhnlich. „Bitte?", fragte er indigniert. „Was soll das nun wieder heißen? Wurden uns Informationen vorenthalten, die ..."

Ich hob abwehrend die Hand. „Besten Dank für die Information, Doktor. Alles Weitere in Kürze."

Damit beendete ich die Verbindung und wandte mich dem Kosmo-Spürer und Dr. Indica zu.

„Na schön, Trim, jetzt wissen wir also, was du da spürst. Das Ding hat einen Namen: Entropischer Zyklon. Und in der Medostation haben wir jemanden, der uns genauer darüber aufklären kann, was wir uns darunter vorzustellen haben. Kommst du mit?"

Trim sah mich mit einem gequälten Blick an, nickte langsam und stemmte sich hoch. Dr. Indica fasste ihn bei der Hüfte und gab ihm etwas mehr Halt.

„Also los", sagte sie kampfeslustig.

„Dann zeig uns mal, wie du Amanaat-Marmeen dazu bringst, ihre Patientin aufzuwecken ..."

 

9.

 

Vergangenheit: Tödlich

 

„Kombistrahlen!", rief Viena Zakata. „Direkte Treffer!"

Die SOL war eingekesselt. Dutzende Traitanks griffen gleichzeitig an.

Kommandantin Fee Kellind ordnete die Flucht in den Hypertakt-Modus an.

Ein Kampf war aussichtslos. Die SOL beschleunigte bereits, um nach Erreichen der Mindestgeschwindigkeit in den Hypertaktﬂug eintreten zu können. Denn dieser Flugmodus war das Einzige, was eventuell Sicherheit verhieß.

Dao-Lin-H’ay ärgerte sich, dass sie den Gegnern in die tödliche Falle gegangen waren. Sie hätten vorsichtiger sein müssen.

„Kurskorrektur!", gellte es durch die Zentrale.

Ein Beben durchlief die Zentrale, als habe die SOL einen gewaltigen Stoß erhalten. Die Kartanin wurde von den Füßen gerissen, ruderte noch mit den Armen, doch sie fand keinen Halt.

Hart schlug sie auf, genau wie Dutzende andere in der Zentrale. Einige waren aus ihren Sitzen gerissen worden. Sie hörte das hässliche Geräusch eines brechenden Knochens.

„Die Absorber waren überlastet", rief Oberstleutnant Zakata. „Eine Gravitationswelle! Wenn wir näher dran gewesen wären ..."

„Waren wir aber nicht", schnitt ihm die Kommandantin das Wort ab. „Wir brauchen eine klare Meldung und keine schwammigen Befürchtungen."

Zakatas Stimme hatte etwas Roboterhaftes, als er erklärte: „Das Zentrum lag in gut 10.000 Kilometern Entfernung.

Dadurch war die Gravitationswelle bereits abgeschwächt, als sie auf uns traf.

Im Kernbereich wüteten Gewalten, als sei ein Neutronenstern entstanden. Was sich dort befand, ist restlos zerquetscht und wurde kollapsartig komprimiert."

„Ein Potenzialwerfer." Dao-Lin-H’ay hatte genau wie alle anderen in der Zentrale von dieser mörderischen Waffe im Kolonnen-Funk gehört, jedoch noch nie ihren Einsatz erlebt.

Fee Kellind rief: „Wann treten wir in den Hypertakt ein?"

„In zwanzig Sekunden."

Auf einem Umgebungsholo beobachtete die Kartanin, wie ganze Trauben von Traitanks die SOL attackierten. An etlichen Stellen ﬂackerte die Wiedergabe, weil sich die Ortung nach der mörderischen Gravitationswelle erst stabilisieren musste.

Die SOL raste mit steigender Geschwindigkeit aus dem Zentrum des Pulks.

„Wenn sie die Potenzialwerfer auf unseren Kurs ausrichten, werden wir das nicht überleben", hörte Dao-Lin-H’ay eine leise Stimme.

Da sie ohnehin nichts tun konnte, sondern die Rettung der SOL der Zentralebesatzung und vor allem dem Piloten überlassen musste, widmete sie sich dem jungen Mom’Serimer Siri Solabas. Sie fragte sich, wie es ihm wohl während der Erschütterung ergangen war.

„In ein paar Sekunden sind wir in Sicherheit." Sie sprach beruhigend wie mit einem Kind. Plötzlich verstand sie, wieso Blo Rakanes Mutterinstinkt bei den Mom’Serimern in Aktion trat.

Für die Kartanin bildete die unverhoffte Begegnung mit Siri genau die Ablenkung, die sie benötigte. So musste sie nicht weiter darüber nachdenken, dass sie der tödlichen Gefahr hilﬂos ausgeliefert war. Sie war zum Nichtstun verdammt, musste sich zu hundert Prozent auf andere verlassen.

Nur beiläuﬁg hörte sie Fee Kellinds Befehle und die Meldungen des Orterofﬁziers und Piloten.

Dann endlich kam die erlösende Nachricht: „Im Hypertakt! Wir sind entkommen."

Siri schaute Dao-Lin-H’ay mit großen Augen an. „Das Unternehmen Sonnenlicht-Stationen muss wohl als beendet und gescheitert angesehen werden. Das heißt, du wirst uns nun verlassen?"

Es berührte die Kartanin, dass Siri ihre Ankündigung nicht vergessen hatte und sogar in einem solchen Augenblick der Lebensgefahr daran dachte. Vielleicht würde sie auf der SOL entgegen ihrer Erwartung doch Unterstützung ﬁnden.

„Abwarten", sagte sie deshalb.

 

*

 

„Ein Versuch", räumte Tekener ein. „Ein paar Tage, mehr nicht."

Diesmal hatten sie sich nicht in seiner Privatkabine getroffen, sondern an einem merklich neutraleren Ort – einem kleinen Besprechungsraum nahe der Hauptzentrale.

Die Wände waren so weiß, dass sie beinahe zu leuchten schienen, ein leeres metallenes Regal war neben der Tür befestigt. Außer einem Konferenztisch, um den fünf Stühle gruppiert waren, gab es keine weiteren Einrichtungsgegenstände. Ein ebenso nüchterner wie neutraler Besprechungsraum.

Eifer packte Dao-Lin-H’ay. „Wir werden unsere Erkenntnisse über TRAITOR und die entstehende Negasphäre weitergeben, um diverse Regierungen, Geheimdienste und Flottenkommandos zu informieren. Ich kenne einige mögliche Ansatzpunkte."

„Nicht nur du." Tekeners Hände verkrampften sich um die Tischkante. „Ich mache dir nur der alten Zeiten wegen dieses Zugeständnis und weil ..."

„... es nichts anderes gibt, was die SOL unternehmen könnte?" Dao-Lin-H’ay erhob sich. „Ich danke dir für dein gnädiges Entgegenkommen."

Tekener wies auf ihren Stuhl. „Setz dich! Unsere Besprechung ist noch nicht zu Ende, und ich habe es satt, dass du meinst, du könntest immer gehen, wenn es dir zu ungemütlich wird."

Nach dieser barschen Anklage breitete sich Schweigen aus, das nur vom Quietschen der Stuhlbeine auf dem Boden durchbrochen wurde, als die Felidin der Aufforderung folgte.

„Wir müssen von unten anfangen Widerstand aufzubauen", stellte sie schließlich zum ungezählten Mal ihre Auffassung dar. „Je breiter die Basis, desto wirksamer der Widerstand."

„Genau da bin ich skeptisch, meine Liebe. Wir kennen Hangay, und du weißt so gut wie ich, dass die meusten Völker keine wirksame Zusammenarbeit betreiben können oder wollen. Meiner Meinung nach müssen wir auf eigene Faust agieren. Unsere Aufgabe an Bord der SOL ist nicht der Widerstand. Wir müssen TRAITORS Geheimnisse lüften.

Wenn wir die Natur dieser Proto-Negasphäre erfassen, haben wir unser Ziel erreicht. Wissen ist die eigentliche Waffe in diesen Tagen. Selbst die versammelte militärische Macht Hangays stellt gegen die Terminale Kolonne nicht mehr als einen dreckigen Fliegenschiss dar!"

Dao-Lin-H’ays Gesichtsfell sträubte sich. „Es ist nicht nötig, ausfällig zu werden. Du hast mir einige Tage zugestanden, um zu beweisen, dass sich in Hangay etwas bewegen lässt. Wenn diese Frist vorüber ist, wirst du mir entweder recht geben, oder ich werde die Konsequenzen ziehen und die SOL verlassen."

„Das ist alles?", fragte Tekener. „Du ziehst nicht einmal in Betracht, dass auch du deine Meinung ändern könntest?"

Sie hielt es nicht für nötig, darauf zu antworten. „Warum kannst du den Gedanken nicht ertragen, dass ich gehen werde?"

„Fee Kellind sagte es dir bereits. Als Aktivatorträgerin bist du für die SOL zu wertvoll. Wir können nicht auf dich verzichten."

„Nur leider haben das weder die Kommandantin noch du zu bestimmen. Es gibt Momente, da verstehe ich, warum die Mom’Serimer Revolutionsgedanken entwickeln. Es ist nicht schön, wenn andere glauben, über alles bestimmen zu können."

Da Tekener schwieg, ergänzte sie: „Und da wir gerade ehrlich zueinander sind, Tek – willst du mich vielleicht deshalb nicht gehen lassen, um zu vermeiden, mich endgültig zu verlieren? Sag mir eins – warum höre ich gerade dieses Argument so oft, wo ich auch hinkomme? Dao-Lin-H’ay will uns im Stich lassen, munkelt man überall, und dabei ist sie eine Aktivatorträgerin. Was ist das nur für ein Gerede? Wieso klagt man mich deswegen an?"

Sie beugte sich vor, stützte die Hände auf die Tischplatte und bemerkte nur beiläuﬁg, dass ihre Krallen darüber kratzten. „Soll ich dir die Frage nennen, die ich mir schon seit Tagen stelle? Warum, Tek, diskreditierst du mich an Bord der SOL?"

„Diesmal", sagte Tekener kalt und stand auf, „werde ich als Erster den Raum verlassen."

 

*

 

Nachdenklich betrachtete Dao-Lin-H’ay die Datenkristalle, die neben ihrem Kopfkissen lagen. Ihr gesamtes Insiderwissen über Hangay und die Negasphäre war darin gespeichert, einschließlich der Daten aus Sonnenlicht-18.

Wenn sie die SOL verließ, wollte sie so gut wie möglich ausgerüstet sein, und sei es nur durch hervorragendes Wissen.

Denn mit einem hatte Tek recht: Wissen war in diesen Zeiten eine der mächtigsten Waffen.

Sie sah für sich an Bord der SOL keine Zukunft mehr. Die Sondierungsgespräche mit diversen Geheimdiensten und Militärführern der Kartanin und Hauri verliefen bislang ergebnislos, aber sie hatte auch nicht mit einem schnellen Erfolg gerechnet.

Tekener hingegen sah sich in seiner starren Meinung bestätigt. Er begegnete Dao-Lin-H’ay von Tag zu Tag herablassender. Wahrscheinlich war es am besten, den endgültigen Schnitt zu vollziehen, besser heute als morgen.

Das Einzige, was sie bedauerte, war der Verlust der Möglichkeiten, die die SOL ihr bot. Wahrscheinlich konnte – und würde – Tek ihr nur eines der halb schrottreifen Beiboote zur Verfügung stellen, mit dem sie keine nennenswerten Strecken zurücklegen konnte. Die Annehmlichkeiten eines Hypertriebwerks würden für sie schon bald der Vergangenheit angehören, und dadurch würde ihr Aktionsradius stark eingeschränkt sein.

Ihr Armbandkommunikator zeigte an, dass ausgerechnet Tekener sie zu sprechen wünschte. Sie verweigerte die Annahme des Gesprächs, denn sie verspürte nicht die geringste Lust auf einen weiteren Streit oder neue höhnische Kommentare.

Als das Signal sich jedoch änderte und dadurch höchste Priorität anzeigte, öffnete sie die Verbindung.

„Unser neues Reiseziel heißt Yokitur", erklärte Tekener ohne Einleitung.

„Du gibst also auf?"

„Im Gegenteil! Deine Bemühungen zeigen einen ersten Erfolg."

Er sprach mit so ungewöhnlichem Tonfall, dass nicht einmal Dao-Lin-H’ay zu sagen vermochte, ob er darüber erfreut oder verbittert war.

„Uns wurde eine Einladung zu einer Geheimkonferenz überbracht."

„Klingt nicht sonderlich geheim", meinte die Kartanin.

„Deshalb hat es auch so lange gedauert, bis wir davon erfuhren", kommentierte Tekener bissig. „Das Thema der Geheimkonferenz auf Yokitur lautet TRAITOR. Geheimdienste verschiedener Hangay-Reiche nehmen daran teil.

Ist das nicht genau das, was du dir immer erhofft hast?"

Das war es in der Tat, und innerlich triumphierte Dao-Lin-H’ay. „Wann werden wir dort sein?"

„Yokitur ist der Name einer einige Lichtjahre durchmessenden Dunkelwolke in fast zehntausend Lichtjahren Entfernung. Wo genau die Konferenz stattﬁndet, wissen wir nicht, aber vor Ort werden wir weitersehen."

 

*

 

Während der Reise traf sich die Kartanin nur mit Tekener, um ihr genaues Vorgehen zu besprechen. Sie beide würden als Abgesandte der SOL an der Konferenz teilnehmen.

Trotz ihrer Differenzen musste es möglich sein, sich professionell zu verhalten. Es galt, persönliche Gefühle im Dienst der Mission zurückzustellen.

Früher hatten sie oft zusammengearbeitet, und im Grunde waren sie ein perfekt aufeinander eingespieltes Team.

Je näher sie der Yokitur-Dunkelwolke kamen, umso deutlicher wurde, dass sich gerade dieses Gebiet zunehmend in eine kaum beﬂiegbare Katastrophenzone verwandelte. Womöglich war an dieser Stelle die Entwicklung der Negasphäre besonders fortgeschritten.

„Es kostet den Piloten einiges an Schweiß", sagte Tekener, als Dao-Lin-H’ay am 3. Dezember die Zentrale betrat. In seiner Stimme lagen weder Bitterkeit noch Hohn. Für einen Augenblick glaubte sich die Kartanin in alte Zeiten zurückversetzt. „Das Gebiet rings um die Dunkelwolke ist ein einziges energetisches Chaos. Der Einﬂug würde selbst für Traitanks zum Vabanquespiel werden."

„Davon werden wir uns nicht abhalten lassen", gab sich Dao-Lin-H’ay entschlossen. „Fragt sich nur, wie viele andere Teilnehmer dieser Konferenz aufgeben oder unterwegs in irgendeinem dieser mahlenden Tryortan-Schlünde verschwinden."

„Der Hyperorkan bereitet uns Schwierigkeiten. Zumal wir noch etwa 300 Lichtjahre von der eigentlichen Dunkelwolke entfernt sind und sich die Flugstrecke bis dorthin nicht bessern wird.

Zumindest, wenn wir dem Hypertakt-Orter trauen können, der angesichts des energetischen Chaos allerdings keine zuverlässigen Werte mehr liefert. Inzwischen kriechen wir dahin. Der maximal erreichbare Überlicht-Faktor sinkt und sinkt."

Die Kartanin sah ihre Hoffnungen dahinschwinden, die sie in die Konferenz gesetzt hatte. „Selbst wenn wir irgendwann ankommen, ist vielleicht längst alles gelaufen."

„Wer immer die Konferenz anberaumt hat, weiß um die Verhältnisse. Die Planung läuft langfristig. Wenn wir das Ziel erreichen, werden uns genügend andere erwarten, darauf kannst du dich verlassen."

„Warum nur habe ich das Gefühl, du redest mit mir wie mit einem Kind?"

Tek verzog verächtlich das Gesicht. „Lass uns unsere Differenzen beiseitelegen, solange wir gemeinsam an derselben Mission arbeiten."

„Ich bin dazu bereit." Dao-Lin-H’ay fragte sich allerdings, ob für Tekener dasselbe galt.

 

*

 

Zum ersten Mal seit einer gefühlten Ewigkeit stand Dao-Lin-H’ay einem Angehörigen ihres Volkes gegenüber.

Seit sie Ultrablau verlassen hatte, hatte sie keinen Kartanin mehr gesehen.

„Willkommen auf Yoki." Der hagere Kartanin mit dem angegrauten Gesichtsfell musterte die beiden Aktivatorträger. „Die SOL ist ein beeindruckendes Schiff."

Es war eine Meisterleistung der Piloten gewesen, durch den Hypersturm zu manövrieren, in die Yokitur-Dunkelwolke einzuﬂiegen und den einzigen bewohnten Planeten darin ausﬁndig zu machen.

Yoki war der zweite von neun Planeten der orangefarbenen Sonne Yok und erinnerte stark an Terra. Ein idyllischer Planet, der allerdings in einer kosmischen Zone des reinsten Chaos lag. Es war nahezu ein Wunder, dass die unmittelbare Umgebung des Planeten frei blieb von Hyperstürmen.

Das auf Yoki einheimische Volk der Antamrar stand auf einer geringen Kulturstufe und lebte in einfachen Holzbauten, die sie meist tief in den ausgedehnten Höhlen des Planeten errichteten. Die Antamrar waren halb amphibisch und bevorzugten den Aufenthalt in den weitläuﬁgen unterirdischen Seen.

Das prädestinierte den Planeten geradezu dazu, als unfreiwilliger Gastgeber für die Geheimkonferenz zu dienen.

Die Antamrar ahnten nichts von dem, was sich kosmisch gesehen in ihrer Nähe abspielte; insgeheim schätzte Dao-Lin-H’ay sie glücklich, sorgten sie sich doch nicht wegen TRAITOR und der entstehenden Negasphäre.

„Mein Name ist Piit-Sa-M’rar, ich bin einer der Initiatoren dieser Konferenz", fuhr der Kartanin fort. „Wir hatten schon nicht mehr damit gerechnet, dass sich weitere Teilnehmer einﬁnden. Nun wissen wir, dass sich das Warten gelohnt hat."

Die beiden Aktivatorträger waren mit einer Space-Jet auf dem Planeten gelandet. Nur Tangens der Falke hatte sie als Pilot begleitet. Zwar hätten sowohl Tekener als auch Dao-Lin-H’ay die Space-Jet selbst steuern können, aber es schadete nicht, einen dritten Mann auf dem Planeten zu wissen.

Sie hatten Piit-Sa-M’rar in der Zentrale der Jet empfangen. Oberstleutnant Tangens saß auf dem Pilotensitz, mischte sich vereinbarungsgemäß jedoch nicht in das Gespräch ein.

„In diesem Sinn hoffe ich, dass sich für uns die Reise gelohnt hat", kam Tek direkt zur Sache.

„Wenn ihr um die Gefahr durch die Chaosmächte wisst, seid ihr am richtigen Platz. Unsere Konferenz dient dazu, die Lage zu sondieren. Wir wollen Geheimdienst- und Flottenaktionen der verschiedenen Mächte koordinieren."

Die Worte wirkten wie Balsam auf Dao-Lin-H’ay. Hangay hatte also doch genau das zu bieten, was sie immer erhofft hatte. Es tat gut, dies ausgerechnet von einem Kartanin zu erfahren, der dadurch zeigte, dass ihr Volk nicht blind in den Untergang eilte.

Piit-Sa-M’rar störte sich nicht an den Blicken, die Dao-Lin-H’ay ihm zuwarf. „Es sind über dreihundert Entscheidungsträger versammelt. Das mag auf den ersten Blick nicht nach einer großen Masse klingen, stellt aber das bedeutendste Treffen der letzten Jahrzehnte dar."

„Wir kennen die Situation in Hangay", versicherte Tekener.

Der alte Kartanin strich über sein borstiges Gesichtsfell. „Das weiß ich. Ich kenne euch. Ihr habt nicht umsonst so viele Jahre in Hangay verbracht."

„Es freut mich, dass ihr euch an uns erinnert."

„Wenn ihr Unbekannte wärt, hätte ich nicht zugelassen, dass ihr uns ausﬁndig macht. Diese Konferenz ist kein Tummelplatz, Ronald Tekener. Hier wird Geschichte geschrieben, und ich freue mich, ausgerechnet euch hier zu wissen."

Dao-Lin-H’ay beobachtete ihren ehemaligen Gefährten, dessen Körperhaltung sich endlich entspannte. Offenbar war ihm in diesen Augenblicken klar geworden, dass Piit-Sa-M’rar ein wichtiger und vernünftiger Mann war und dass die Yokitur-Konferenz sich nicht in diplomatischer Schwätzerei erschöpfen würde.

 

*

 

Dao-Lin-H’ay beendete ihren Bericht und blickte in ernste Gesichter.

Keiner der dreihundert Teilnehmer hatte sie unterbrochen, niemand hatte Zweifel angemeldet. Stattdessen hatte sie genau gesehen, dass viele immer wieder Gesten der Zustimmung gezeigt hatten.

Die Konferenz fand an Bord eines Hauri-Raumers statt, der in einem der wenigen Wüstengebiete Yokis gelandet war. Dort war sichergestellt, dass kein Antamrar sie ﬁnden würde; die Halbamphibischen mieden trockene Gebiete.

Die Space-Jet und zahlreiche Beiboote der anderen Konferenzteilnehmer standen unweit des Schiffs in der Wüstenebene.

Piit-Sa-M’rar ergriff das Wort. Augenblicklich erschien sein Gesicht auf dem kleinen Bildschirm vor Dao-Lin-H’ays Platz.

„Wir danken unseren Gästen für diese Nachrichten, auch wenn sie alles andere als ..." Er stockte, verzog das Gesicht, als litte er unter Schmerzen, und fuhr dann fort: „... alles andere als angenehm sind.

Dennoch sind wir äußerst geblümt darüber, dass wir viel Neues erfahren haben."

Dao-Lin-H’ay stutzte und warf Ronald Tekener einen fragenden Blick zu.

Dieser sah genauso verwirrt aus, wie sie sich fühlte.

Geblümt?

In einer der hinteren Sitzreihen des Konferenzraums begann ein Hauri zu kichern; ein knochentrockenes, tot klingendes Geräusch.

Als wäre dies eine Initialzündung, brachen Dutzende in Gelächter aus, schlugen sich in kindischem Vergnügen auf die Schenkel, standen auf und irrten durch den Raum.

Einige begannen zu hüpfen, während Dao-Lin-H’ays rechter Sitznachbar plötzlich einen Schrei ausstieß, sich an den Kopf fasste und nach vorne sank.

Sein Kopf schlug hart auf dem Pult auf.

Ein Kartanin begann zu singen, andere lallten unsinnige Worte vor sich hin.

Noch immer war Piit-Sa-M’rars Gesicht auf dem Bildschirm zu sehen. „Freunde, Freunde, setzt euch hin", rief er und begann dann zu weinen wie ein Kleinkind, das nach seinen Eltern suchte.

Dao-Lin-H’ay wurde schlagartig klar, dass das, was sie anfangs für einen makabren Scherz gehalten hatte, entsetzlicher Ernst war. Sie verstand nicht, was sich vor ihren Augen abspielte, aber es war alles andere als amüsant.

Sie wandte sich an Tekener. „Was geht hier vor?"

Ihr ehemaliger Gefährte starrte von Grauen erfüllt in die Runde. „Es erinnert mich an etwas."

„Du fühlst dich klar?", fragte die Kartanin bang. „Oder verlierst du ebenfalls die Kontrolle über dich?"

„Wir sind immun", murmelte er, packte Dao-Lin-H’ay am Arm und zog sie hoch. „Wir müssen sofort das Raumschiff verlassen. Die Lage kann eskalieren."

„Was geht hier vor sich, Tek?"

„Raus aus dem Schiff!"

„Tek?"

Ihr ehemaliger Gefährte zog sie mit sich in Richtung Ausgangsschott.

Ein Hauri stellte sich ihnen entgegen, das dürre, knöchern wirkende Gesicht zu einer Fratze verzogen.

„Nein, nein!", schrie er und stampfte mit dem Fuß wie ein zorniges Kind.

Tekener stieß ihn grob beiseite.

„Raus hier", wiederholte er. „Es ist genau wie damals. Die gesamte Besatzung dieses Raumers und alle Konferenzgäste haben die Kontrolle über sich verloren.

Keiner weiß mehr, was er tut. Wenn in der Zentrale oder in der Antriebssektion falsche Schaltungen vorgenommen werden, kann das das Ende des Schiffs bedeuten."

„Genau wie damals? Worauf spielst du an?"

„Es ist exakt wie damals, als der Schwarm in die Milchstraße gelangte.

Dao, was wir erleben, ist ein Verdummungseffekt! Alle haben gewissermaßen ihren Verstand verloren."

Der Schwarm ... Natürlich hatte Dao-Lin-H’ay davon gehört. In seinem Umfeld hatte diese wandernde Kleingalaxis die Gravitationskonstante manipuliert und damit eine galaxienweite Verdummung ausgelöst. Alle Intelligenzen hatten sich plötzlich wie Kinder verhalten, ohne Bewusstsein, was sie taten und dass ihre Handlungen Folgen nach sich zogen.

Sie folgte Tekener, der bereits Funkkontakt zu Tangens dem Falken in der Space-Jet aufnahm.

Tek ﬂuchte. „Er meldet sich nicht."

Kichernde und lallende Hauri stolperten ihnen entgegen. Vor dem Schott, das aus der Space-Jet führte, lag ein Kartanin mit weit aufgerissenen Augen. Ein dumpfer Laut entrang sich seiner Kehle; er litt sichtlich unter Schmerzen.

Dao-Lin-H’ay beugte sich über ihn.

„Lass ihn", forderte Tek. „Wir müssen herausﬁnden, ob sich dieses Phänomen auch in der SOL ausbreitet!"

„Aber ..."

„Kein Aber! Den Leuten auf Yoki werden wir später helfen, wenn wir dazu überhaupt in der Lage sind. Wir beide sind durch unsere Zellaktivatoren immun gegen den Verdummungseffekt, aber bei der Besatzung der SOL sieht das anders aus. Dort herrscht womöglich inzwischen Chaos. Wir müssen hin und retten, was zu retten ist."

„Aber woher kommt dieses Phänomen? Es kann doch nichts mit einem Schwarm ..."

„Später können wir uns über Ursachen Gedanken machen. Jetzt müssen wir handeln! Vielleicht hat es mit der Entwicklung der Negasphäre zu tun, vielleicht mit den speziellen hyperphysikalischen Verhältnissen."

Sie verließen das Hauri-Schiff und hetzten über den grellweißen Wüstensand zu der Space-Jet, die neben anderen Beibooten ganz in der Nähe wartete.

Das Schott stand offen.

Tangens der Falke lag am Boden und zitterte. Die Falten in seinem braunledrigen, zerfurchten Gesicht waren noch tiefer als sonst.

„Schwach", ächzte er, verdrehte die Augen und ﬁel in Ohnmacht. Er schien starr geradeaus zu stieren, mit geweiteten Pupillen.

„Ich kümmere mich um ihn", sagte Tekener. „Starte die Space-Jet und bring uns zurück zur SOL."

Dao-Lin-H’ay ging ohne Widerspruch zu den Kontrollen und steuerte die Space-Jet in den Orbit. Der Flug mit geringen Geschwindigkeitswerten stellte sie vor keine Probleme.

Nach wenigen Minuten kam Tek zu ihr. „Tangens ist schwach, aber er lebt.

Ich habe ihm ein kreislaufstärkendes Mittel injiziert. Wie lange er auf diese Weise durchhält, weiß ich nicht, ebenso wenig, wie ich etwas über die Ursache seines Zustands in Erfahrung gebracht habe."

„Wir erreichen bald die SOL. Ich versuche Funkkontakt zu erhalten, aber es antwortet niemand." Sie beugte sich über die Kontrollen und verlangte zum wiederholten Mal, dass ein Hangar geöffnet wurde.

Statt einer Bestätigung drangen nur unsinnige Sätze aus der SOL.

Sind wirklich alle verdummt? Nur wir Aktivatorträger sind davon ausgenommen? Sie schauderte.

Dann riss sie sich zusammen. „Wir werden ankoppeln und manuell einen Hangar öffnen. Wir kennen die notwendigen Kodes."

„Es hat die gesamte Besatzung erwischt." Die Stimme des Smilers klang hohl. „Ist dir klar, was das bedeutet? In der SOL werden Menschen sterben, und wir haben keine Chance, es zu verhindern. Ob es außer uns Immune gibt, steht in den Sternen ... und wir beide genügen nicht, um etwas zu verändern. Vielleicht würde es helfen, wenn wir von hier ﬂiehen, aber wir können die SOL nicht steuern, erst recht nicht, wenn uns Tausende unmündige Kinder im Weg stehen, die unwissend das Schiff sabotieren."

Die Kartanin hob die Hand und zeigte ihm die Krallen. „Es nützt nichts zu lamentieren. Gehen wir rein und verschaffen uns einen Überblick. Wir müssen die SOL unter Kontrolle bringen und die Konferenzteilnehmer auf Yoki retten."

„Du warst damals nicht dabei, Dao. In der SOL herrscht bereits blankes Chaos, das versichere ich dir. Außerdem macht mir der Zustand von Tangens Gedanken.

Er ist nicht ... nicht nur verdummt. Erinnerst du dich an den Hauri am Ausgang des Schiffes? Er schien ebenso matt und kraftlos."

„Wir müssen die Nerven behalten."

Tek zeigte sein humorloses Lächeln. „Darin bin ich geradezu legendär gut."

„Also docken wir an."

In diesem Augenblick drang eine Stimme aus dem Funkempfänger. „Space-Jet ... Dao-Lin-H’ay ... hört ihr mich? Ich öffne ein Schott."

Die Kartanin konnte es kaum glauben.

„Das ist Siri Solabas", ﬂüsterte sie Tek zu.

Der Mom’Serimer gab die genaue Lage des Hangars durch, den er zum Einﬂug öffnete. Die beiden Aktivatorträger schleusten ein.

Siri erwartete sie bereits. Doch er war nicht allein. Im Hangar lagen Dutzende Besatzungsmitglieder auf dem Boden, tot oder ohnmächtig wie Tangens der Falke.

Tek hastete zu einem Kommunikationspult; er musste Dao-Lin-H’ay nicht erklären, dass er von der zentralen Hyperinpotronik SENECA eine Analyse der Gesamtlage einfordern würde.

„Ich weiß nicht, was sich um uns abspielt", sagte Siri. „Alle spielen verrückt oder brechen zusammen."

„Alle?", fragte Dao-Lin-H’ay. Siri zumindest schien eine Ausnahme zu bilden.

„Alle Langlebigen. Nur wenige von uns. Die meisten Mom’Serimer sind nach wie vor normal. Wir spüren eine Art Zerren in uns, das gerade so eben auszuhalten ist. Es bereitet Schmerzen, legt uns aber nicht lahm."

„Gibt es Tote?"

„Ich weiß nicht. Wir versuchen, Ordnung zu schaffen und einen Überblick zu erlangen, aber ..."

In diesem Augenblick rannte Tek zu ihnen. „SENECA!"

Die Kartanin wirbelte zu ihm herum.

„Die Hyperinpotronik kennt eine Erklärung für den Zustand der Besatzung.

Sie diagnostiziert einen Verdummungseffekt, aber gekoppelt mit einem bislang unbekannten Phänomen. Sämtliche Personen werden von einem Verlust ihrer Lebenskraft heimgesucht. Etwas entzieht ihnen nach und nach sämtliche Vitalenergie!"

„Aber ..."

„Das ist nicht alles. Auch SENECA ist betroffen. Er hat die hypertoiktische Verzahnung unterbrochen und das Plasma abgeklemmt, wenn ich das mal so sagen darf. Allerdings warnt die Positronik vor dem drohenden Absterben des Bioplasmas."

Dao-Lin-H’ay stand starr. „Wenn SENECA versagt, sind wir endgültig manövrierunfähig. Wir müssen die Ursache der Effekte beseitigen."

„Aber wie? Wir sind zu zweit. Zwei gegen Tausende. Allein um die SOL zu steuern, würden wir einige Dutzend Mann Notbesatzung benötigen."

Die Kartanin wies auf Siri Solabas. „Die Mom’Serimer sind unsere Chance.

Unsere einzige und letzte."

Sie ging in die Knie, sodass sich ihr Gesicht mit Siri auf einer Höhe befand. „Übernehmt die Kontrollen, aktiviert das Hypertakt-Triebwerk und bringt uns weg!"

 

10.

 

Vergangenheit: Chaosordnung

 

Siri begann zu zittern. „Wir ... sollen die SOL übernehmen?"

Dao-Lin-H’ay beugte sich zu ihm. „Wir wissen nicht, was genau vor sich geht. Womöglich hilft es, wenn wir uns von Yoki entfernen. Vielleicht ist der Effekt auf den Planeten beschränkt oder auf die Dunkelwolke. Hoffentlich handelt es sich um keinen gezielten Angriff auf die SOL."

„Denk nicht mal daran", sagte Tekener warnend.

Siri starrte ihn verwirrt an.

„Wenn dies eine Attacke auf uns ist, werden die Phänomene auf dem Planeten enden, wenn wir von hier verschwinden. Wenn nicht, wird sämtlichen Teilnehmern der Konferenz und dem gesamten Volk der Antamrar die Lebensenergie entzogen. Dann ist der Planet dem Untergang geweiht."

Dao-Lin-H’ay legte dem Mom’Serimer die Hand auf den Rücken. „Geh, Siri, und organisiere dein Volk.

Nimm Zeran Tronale und Lord Remo Aratoster zu Hilfe. Ohne euch sind wir verloren."

Ihm schwindelte, als er an die Größe dieser Aufgabe dachte. Er suchte nach Worten, um zu widersprechen, nach einer Entschuldigung, die ihm die Verantwortung entziehen würde. Er fand nichts, was er sagen konnte.

„Ihr kennt die Technik der SOL. Ihr wisst, wie das Hypertakt-Triebwerk funktioniert. Ihr werdet es schaffen. Bemannt sämtliche Stationen und sorgt dafür, dass niemand, der nicht mehr über seinen klaren Verstand verfügt, an den Kontrollen bleibt. Wendet Gewalt an, wenn es sein muss."

„Wir ... wir verstehen nicht alle etwas von Technik." Etwas anderes ﬁel ihm nicht ein.

Die Kartanin erhob sich. „Ihr werdet es schaffen. Eure besten Techniker sollen sich mit der SOL beschäftigen. Die anderen kümmern sich um die Besatzung.

Hindert sie daran, Dummheiten zu begehen. Versorgt Verletzte, denn solche wird es in dem Chaos in Massen geben. Versucht denjenigen medizinisch zu helfen, denen bereits zu viel Lebenskraft entzogen worden ist. Rettet Leben. Und nun geh, Siri Solabas!"

Da wusste der Mom’Serimer, dass seine große Stunde angebrochen war. Ohne sich noch einmal umzudrehen, machte er sich auf den Weg.

 

*

 

Irgendwo in dem Chaos entdeckte Siri nach Stunden den Lord.

Remo Aratoster kniete neben einem Terraner, dessen Gesicht in einer großen Lache aus Erbrochenem und Blut lag.

Der Lord wuchtete den Terraner auf die andere Seite und wischte sein Gesicht sauber, befreite so die Atemwege.

Dieser Anblick nahm Siri so sehr gefangen, dass er zum ersten Mal seit vielen Stunden verharrte. Die ständigen Schmerzen durch das Zerren in seinem Inneren ermatteten ihn. Am liebsten wäre er zusammengebrochen und hätte an Ort und Stelle geschlafen, um neue Kräfte zu sammeln.

Doch das durfte er nicht. Ständig hörte er Dao-Lin-H’ays Worte in sich. Ihr werdet es schaffen, hatte die Kartanin gesagt, und die Mom’Serimer würden sich dieses Vertrauens als würdig erweisen.

Zeran taumelte auf ihn zu. Auch er war sichtlich über seine Grenzen gegangen. „Alle Stationen sind besetzt, das Hypertakt-Triebwerk funktioniert, und die SOL beﬁndet sich im Hypertakt-Modus."

Siri erinnerte sich daran, wie er mit Zeran vor einer scheinbaren Ewigkeit die Zentrale aufgesucht hatte und dort auf Widerstand gestoßen war; Widerstand, wie ihn trotzige Kinder zeigen mochten. „Wie habt ihr die eigentliche Besatzung aus der Zentrale entfernt?"

Zerans Gesicht schien zu versteinern. „Frag nicht. Sie sind draußen. Einige sind freiwillig gegangen, andere mussten wir ... mussten wir zwingen. Wir sind ihnen zahlenmäßig weit überlegen, Siri."

In diesem Moment entdeckte Siri das Blut auf der Kleidung seines alten Freundes. Eine Schramme zog sich über die linke Wange, und sein linker Tentakel war an der Spitze geschwollen.

Lord Remo Aratoster trat neben die beiden. „Ich habe gehört, was du gesagt hast, Zeran. Hoffen wir, dass es bald endet. Wenn die Phänomene nicht aufhören, werden bald alle außer uns und den beiden Aktivatorträgern tot sein."

„Hast du einen Gesamtüberblick?"

Der Lord bestätigte. „Viele Mom’Serimer haben aufgeben müssen, weil die eigenen Schmerzen zu stark wurden.

Aber einige zehntausend dürften handlungsfähig sein. Wir brauchen jeden Mann, um die Langlebigen unter Kontrolle zu halten. Sie mögen wie Kinder sein, aber sie wollen sich nichts sagen lassen. Sie hören nicht auf uns. Die meisten mussten wir in Fallen locken und einsperren, während wir gleichzeitig andere medizinisch versorgen und sie zu stärken versuchen."

„Tekener hat SENECA angewiesen, den Weisungen unseres Volkes zu gehorchen", sagte Zeran. „Bislang ist die Hyperinpotronik in der Lage, unsere Befehle auszuführen, auch wenn Teile ihres Bioplasmas bereits abgestorben sind."

„Dann bleibt uns nur noch abzuwarten. Die SOL ist unterwegs. Entweder werden die Phänomene mit zunehmender räumlicher Distanz enden, oder es wird zur Katastrophe kommen."

Zumindest der Eintritt in den Hypertakt änderte nichts; selbst im Hyperraum herrschte der schreckliche Einﬂuss. Die verdummte Besatzung der SOL siechte vor sich hin, notdürftig versorgt von den Mom’Serimern.

Tausende an Bord der SOL verdankten ihr Überleben nur den helfenden Mom’Serimern – doch Siri fragte sich, ob sie ihr Leiden damit nicht vielleicht nur verlängerten.

Mit einem geradezu lächerlichen Überlicht-Faktor von 900 entfernte sich die SOL von Yoki. Sie näherte sich der Grenze der Dunkelwolke.

Siri selbst bediente mit Zeran den Hypertakt-Orter und gab so die notwendigen Kurskorrekturen, um wandernden Tryortan-Schlünden auszuweichen.

Sie waren bereits vier Stunden unterwegs und mussten bald das Hypertakt-Triebwerk wechseln. Nach wie vor lag die maximale Belastungsdauer der integrierten Hyperkristalle bei viereinhalb Stunden.

Als die SOL stoppte, hatten sie gerade einmal ein halbes Lichtjahr zurückgelegt.

Dao-Lin-H’ay und Ronald Tekener kehrten wenig später in die Zentrale zurück. Sie waren unterwegs gewesen, um Nachrichten zu sammeln; die Mom’Serimer hatten auf die Schnelle ein Botensystem eingerichtet, das bei weitem nicht das komplette riesige Schiff, aber doch größere Teile davon umfasste.

„Die Effekte mildern sich ab", fasste die Kartanin das Ergebnis der Beobachtungen zusammen. „Der verderbliche Einﬂuss wird schwächer. Wir müssen allerdings mehr Distanz zwischen uns und Yoki bringen, so schnell es geht."

„Das zweite Hypertakt-Triebwerk steht bereit", informierte Zeran.

„Dann wartet nicht länger ab." Tekener lächelte, und zum ersten Mal wirkte es nicht furchterregend auf Siri.

 

*

 

Zwei Tage später war es vorbei.

Die SOL stand wenige Lichtjahre außerhalb der Dunkelwolke, und die Besatzung kam wieder zu Verstand. SENECAS Bioplasma regenerierte sich, niemandem mehr wurde Lebensenergie entzogen.

Sie hatten es überstanden. Der nach wie vor um sie tobende Hypersturm kam ihnen plötzlich harmlos vor.

Die Mediker hatten ihre Arbeit wieder aufgenommen und versorgten so viele Patienten, wie es nur irgend möglich war; nicht nur Medorobots unterstützten sie dabei, sondern auch viele Mom’Serimer, die es als Ehrensache ansahen, Besatzungsmitglieder, denen sie einmal geholfen hatten, weiterhin zu betreuen.

Am Abend des 8. Dezember empﬁngen die Funkspezialisten eine Nachricht TRAITORS auf Kolonnen-Funk.

Was SENECAS Analyse erbrachte, war niederschmetternd: Im Bereich der Yokitur-Dunkelwolke war kein Wesen mehr am Leben.

Das Gebiet sei „völlig gesäubert und ausgebeutet".

Der Entropische Zyklon war beendet.

Sieg der Revolution: Die Übernahme der SOL Ich stimme mildere Töne an, ihr Kinder, als ihr es von mir gewohnt seid.

Ihr wisst, dass Schreckliches hinter uns liegt. Und es hat sich gezeigt, dass ich von Anfang an im Recht war.

Die SOL, unsere Welt, kann ohne uns nicht existieren. Ohne uns wäre sie untergegangen.

Nur wir Mom’Serimer haben all die anderen gerettet. Niemand kann das leugnen, und niemand will das leugnen.

Nun trete ich bescheiden wieder in den Hintergrund.

Die Dinge werden ihren Weg gehen.

Die Kommandantin des Schiffes trifft sich mit Ronald Tekener und unserer Freundin Dao-Lin-H’ay. Ich weiß, was sie beschließen werden.

Wir Mom’Serimer werden mehr Rechte erhalten. Sie haben eingesehen, dass es ohne uns nicht geht.

Die Stimmung ist umgeschlagen.

Wir werden in die technischen und alltäglichen Abläufe mit einbezogen werden. Sie wollen mehr aus uns machen als Gäste, weil sie endlich sehen, dass sie uns brauchen.

Oder sieht es in Wahrheit andersherum aus?

Sind nicht wir diejenigen, die über unsere Welt bestimmen, brauchen aber die anderen Besatzungsmitglieder? Dulden und akzeptieren sie uns – oder wir sie?

 

11.

 

Vergangenheit: Abschied

 

„Die Abstimmung endete mit einer klaren Mehrheit", sagte Dao-Lin-H’ay zu Siri Solabas. „Man wird eine Möglichkeit suchen, euch in das Geschehen an Bord organisatorisch und vor allem juristisch einzubinden. Ihr werdet die Rechte bekommen, die ihr schon immer wolltet."

„Die Zeran wollte", verbesserte Siri und stöhnte.

„Geht es dir noch immer nicht gut?"

„Die Nachwirkungen der Phänomene sind längst abgeklungen. In mir geht etwas ganz anderes vor. Ich wechsle wieder das Geschlecht. Ich werde wieder männlich."

„Ich gratuliere dir. Dazu und weil ich weiß, dass du deinen Weg gehen wirst.

Du hast Großes geleistet, als die SOL vor dem Untergang stand."

„Ohne dich wäre es nicht möglich gewesen", behauptete Siri. „Deine Worte haben mir Mut gegeben."

Die Kartanin musterte ihn ein letztes Mal. Wahrscheinlich würde sie ihn nie wiedersehen.

Ihre Entscheidung stand endgültig fest. Sie hatte Siri auf dem Weg zu Teks Privatkabine getroffen. Dort würde sie ihren ehemaligen Gefährten zur Rede stellen, ihm ihre Entscheidung mitteilen.

Sie verabschiedete sich von Siri Solabas, dessen rechter Tentakel nun wieder dominierte. Ehe sie ging, tauchte unvermutet Zeran Tronale auf, und erst als sie sich am nächsten Tag an diese Szene erinnerte, ﬁel Dao-Lin-H’ay auf, dass Zeran wieder weiblich geworden war.

„Trennen wir uns einigermaßen im Guten", sagte sie später zu Ronald Tekener. „Ehe es endgültig zu offenem Streit kommt."

Tek sah traurig aus. „In einem Hangar steht deine Reisemöglichkeit bereit. Auf Wiedersehen, Dao-Lin-H’ay."

„Das ist alles?"

„Es gibt nichts mehr zu sagen. Wir hatten schwere Zeiten, aber auch gute Zeiten, selbst wenn sie lange vorbei sind.

Unsere Ziele lassen sich nicht mehr vereinen. Geh und kämpfe auf deine Weise für diese Galaxis."

 

12.

 

Atlan: Schönwetterfront

 

„Ich ging in diesen Hangar", sagte Dao-Lin-H’ay, „und erwartete ein klappriges Beiboot, so, wie Tek mich in den zurückliegenden Wochen behandelt hatte. Aber ich wurde eines Besseren belehrt. Er hatte mir die Hypertakt-Solonium-Space-Jet X-1 zur Verfügung gestellt und mir damit alle Mobilität geschenkt, die nur möglich war."

Ich spürte den Drang, meinen alten Freund Ronald Tekener zu verteidigen, verkniff es mir aber. Ich fühlte mich nicht dazu berufen, den Schlichter zu spielen. Stattdessen gab ich der Kartanin die Gelegenheit, ihren Bericht zu Ende zu bringen.

„Ich verließ die SOL am selben Tag und fand an Bord der Space-Jet alles, was ich mir nur wünschen konnte. Tek hat am Ende echte Größe bewiesen."

„Du hast wirklich an ihm gezweifelt", sagte ich und versuchte, nicht vorwurfsvoll zu klingen. Die Geschichte, wie die beiden einst Liebenden sich erst entfremdet und dann entzweit hatten, belastete mich stärker, als ich zuzugeben bereit war. Ich räusperte mich. „Hast du danach je wieder von der SOL gehört?"

Dao-Lin-H’ay verneinte.

Also lag es an mir, ihr eine bittere Wahrheit nahezubringen. Ich berichtete von der Sichtung der SOL bei Koh-Raffat und davon, dass das Schiff inzwischen ganz offensichtlich als Einheit der Terminalen Kolonne agierte.

Die Kartanin reagierte entsetzt. „Die SOL wurde von TRAITOR gekapert?

Was wurde aus der Besatzung?"

„Darauf kann ich keine Antwort geben. Uns liegen nur die Bilder von Koh-Raffat vor."

Dao-Lin-H’ay senkte den Kopf. „Tek, die Mom’Serimer, Fee Kellind, all die anderen ... ob sie noch am Leben sind?"

„Wir werden es herausﬁnden." Nachdem wir so unverhofft auf Spuren des Hantelraumers gestoßen waren, würde ich ganz gewiss nicht lockerlassen.

Der Kosmo-Spürer Trim Marath hatte bislang schweigend zugehört, doch nun ergriff er das Wort. Er berichtete, dass er im benachbarten Sternensektor etwas Dunkles, Bedrohliches wahrgenommen hatte und dass wir über den Kolonnen-Funk erfahren hatten, dass dort ein Entropischer Zyklon tobte.

Die Kartanin schien noch tiefer auf die Medoliege zusammenzusacken. „Was wir während der Yokitur-Konferenz erlebten, war entsetzlich. Die Bevölkerung eines gesamten Planeten wurde ausgelöscht, und wir selbst entkamen mit knapper Not. Ich hoffte, nie wieder von einem Entropischen Zyklon zu hören."

„Du hattest länger Zeit, darüber nachzudenken als wir", stellte ich fest. „Was glaubst du, worum es sich handelt?"

Kannst du dir das nicht selbst ausrechnen, alter Narr?, lästerte der Logiksektor. Einst wurde von den Kosmokraten das Leben im Multiversum gefördert, um die Ordnung zu vergrößern. Liegt es da nicht nahe, dass die Chaotarchen Entropie und Chaos fördern, indem sie Leben nehmen?

Die Gedanken der Kartanin gingen offenbar in dieselbe Richtung. „Der Entropische Zyklon dient den Zwecken der Chaotarchen. In gewaltigem, unfassbarem Umfang wird Leben ausgerottet."

Trim Marath stimmte zu. „Diese Erklärung passt zu dem, was ich die ganze Zeit über gespürt habe. Es ist tödlich und böse, dient nur dem Zweck, Leben auszurotten."

Dieser Argumentation konnte ich mich nicht verschließen, auch wenn das nichts über die Natur eines solchen Zyklons aussagte. Ich spürte, dass eine größere Bedeutung in diesem Phänomen lag. „Kannst du eine Erklärung für die seltsame Resistenz der Mom’Serimer bieten?"

„Selbstverständlich befragten wir SENECA, und er lieferte eine Hypothese. Verdummungseffekte kennen wir seit dem Auftauchen des Schwarms als Folge einer Senkung der 5-D-Feldlinien-Gravitationskonstanten. Der Abﬂuss von Vitalenergie könnte auf ein manipuliertes oder geschwächtes Psionisches Netz zurückgehen, also auch eine ... wie soll ich sagen ... natürliche Folge der Negasphären-Entwicklung darstellen."

„Weiter", bat ich.

„Beide Effekte stellen eine Manipulation der Hyper- und Raum-Zeit-Struktur dar. Die Mom’Serimer stammen aus der NACHT, dem PULS von Segafrendo – und damit ebenfalls aus einem Gebiet mit veränderter Hyperstruktur. SENECA hält es für wahrscheinlich, dass sich die Resistenz aus ihrer Herkunft ableiten lässt."

Dao-Lin-H’ay setzte sich auf. „Und nun habe ich lange genug untätig herumgelegen. Es gilt, das Geheimnis der SOL zu lösen!" Sie schwang die Beine von der Liege.

„Wo willst du hin?", fragte Indica.

„Zur Zentrale", sagte die Kartanin mit großer Selbstverständlichkeit. Diese Frau hatte ihre Energie, ihren Enthusiasmus und ihren Forscherdrang noch lange nicht verloren.

 

*

 

Am 29. Juli zogen die Traitanks ab.

Trim Marath versicherte, dass er nichts Außergewöhnliches mehr spürte.

Der Entropische Zyklon war erloschen.

Wie viele Leben mochte er gekostet haben?

Es blieben viele Fragen, als die RICHARD BURTON aus dem Ortungsschatten der Doppelsonne ﬂog und den Weg nach Kosichi fortsetzte.

 

ENDE

 

Pictures/100000000000015E000001FE895E6CDF.jpg
Chri I l|
Mgthos s%ma


