
		
			
		
	
Der unendliche Raum

 

An den Grenzen des Verstands – Atlan im Angesicht des Unbegreiflichen

 

von Horst Hoffmann

 

Die Lage für Perry Rhodan und die Menschheit ist verzweifelt: Eine gigantische Raumflotte, die Terminale Kolonne TRAITOR, hat die Milchstraße besetzt. Sie wirkt im Auftrag der Chaotarchen, und ihr Ziel ist kompromisslose Ausbeutung.

Die Milchstraße mit all ihren Sonnen und Planeten soll als Ressource genutzt werden, um die Existenz einer Negasphäre abzusichern. Dieses kosmische Gebilde entsteht in der nahen Galaxis Hangay – ein Ort, an dem gewöhnliche Lebewesen nicht existieren können und herkömmliche Naturgesetze enden.

Mit verzweifelten Aktionen gelingt es den Menschen auf Terra und den Planeten des Sonnensystems, dem Zugriff der Terminalen Kolonne standzuhalten. Sie verschanzen sich hinter dem TERRANOVA-Schirm und versuchen, die Terminale Kolonne zumindest zu stören.

Währenddessen sind die Angehörigen des sogenannten Hangay-Geschwaders in der Galaxis Hangay eingetroffen, um vor Ort gegen TRAITOR vorzugehen. Zu den Mitstreitern der Menschen gehören kleinwüchsige Wesen, die Mom’Serimer. Mit ihnen geht Atlan in den Einsatz – sein Ziel ist DER UNENDLICHE RAUM ... 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Atlan - Der Arkonide stößt mit einer sonderbaren Einsatzgruppe zu einem Entropischen Zyklon vor. 

Mirk Unamato - In der Stunde der Not wächst der Leutnant der Mom’Serimer über sich hinaus. 

Gix Inteuker - Der Mom’Serimer wird zu einem Missionsspezialisten. 


1.

 

20. März 1347 NGZ

Trommeln der Schlacht

 

Natürlich hatte er nie aufgegeben! Kein Gedanke! Er doch nicht – Atlan, die Legende, sein unsterblicher Held!

Wie hatte er je daran zweifeln können?

Atlan wusste von Anfang an ganz genau, was er tat. Hatte knallhart kalkuliert, wie Legenden das tun. Vielleicht wollte er ihn ja auch nur auf die Probe stellen, um zu sehen, ob er an ihm zweifelte ...

Nie! Niemals wieder würde er das tun!

„Äh ... Unamato?

Ich meine, Leutnant Unamato? Bist du in Ordnung? Geht es dir gut? Ich meine, wieder gut. Mann, du hast uns alle verrückt gemacht, wenn du weißt, was ich meine. Hast uns acht Tage lang die Ohren voll gejammert und geheult. Hey, wir sind Helden! Wir ..."

„Stopp!"

Kadett Gix Inteuker schien ihn nicht zu hören. „Helden, verstehst du? Wir sind die Soldaten der NACHT ... und ziehen lachend in die Schlacht!"

„Stooohooppp! Bitte ...!"

Der Kadett starrte ihn an und verstummte, aber nur für eine Zehntelsekunde. „Es geht dir nicht gut, was? Ich meine, es ist ... Oje, Unama, kann ich dir vielleicht helfen?"

„Jaaaa!", schleuderte der Kontaktoffizier, Chef der Mission und Atlan-Interpreter, dem hektisch um ihn herumtänzelnden Inteuker mit bebenden Kopftentakeln entgegen. „Halt endlich den Mund! Nur für eine einzige Sekunde!

Und nenn mich nicht Unama!"

Der junge, ehrgeizige Mom’Serimer starrte noch zwei der erwähnten Zeiteinheiten, für seine Verhältnisse eine mittlere Ewigkeit, dann sackte er in sich zusammen und schlich wie ein geprügelter Hund zu einem Schemel in der Ecke der Kabine, in der Unamato normalerweise seine Füße hochlegte.

Der Leutnant wartete mit misstrauisch zusammengekniffenen Augen, ob er nicht gerade einer Halluzination oblag. Erst als der Kadett der Armee der NACHT bereits volle drei Sekunden schwieg, wagte er wieder zu atmen.

Vielleicht tat er ihm ja unrecht. Inteuker war ein guter Soldat, das hatte er im TRAI-Versorger TRUCKER bewiesen, als er dem Kommando den Rücken freihielt, das, unter Atlans und seiner Führung, den Zyklon-Scout erbeutete.

Aber viel schlimmer war, dass er Atlan bitter unrecht getan hatte.

Wie hatte er nur annehmen können, dass der Unsterbliche von seinem Plan abgewichen war, zuerst einen Zyklon-Scout der Kolonnen-Geometer zu erobern und mit diesem einen „leibhaftigen" Entropischen Zyklon – nämlich AKAZU, der im Raumsektor 3-Vutavan erwartet wurde!

Er erhoffte sich, in und mit diesem Zyklon, bei dem es sich um ein gigantisches Raumschiff der Chaosmächte handelte, endlich ins Innere der Galaxis Hangay vorzudringen, in die bislang unerreichbare, abgeschottete Kernzone.

Denn eben dies war unumgänglich, wenn er die Vollendung der Negasphäre Hangay verhindern wollte – und damit Tod und Verderben auch von seiner eigenen Heimat abwenden, der Milchstraße.

„Äh ... Leutnant?"

Nie hatte der Arkonide auch nur eine Sekunde – selbst wenn dies bei ihm und seinesgleichen eher wenig war – an Aufgabe gedacht!

Nein, die Trommeln der kommenden Schlacht schlugen schon wieder, und zwar sehr laut. Es ging weiter. Jetzt wurde es richtig ernst!

Unamato musste es zugeben: Er hatte gezweifelt und, als er nach seinem heroischen Einsatz zur Ruhe kam, das Ganze für einen Fehlschlag gehalten. Denn sie waren nicht nach AKAZU gelangt. Im Gegenteil, fast wären sie in seiner furchtbaren Strahlung elend gestorben, so wie die Oahm’Cara an Bord ihres Scouts.

Und die beiden, die aussahen wie Kolonnen-Motivatoren ... aber irgendwie furchtbar anders waren. Und die dann auch anders gestorben sind.

Er wollte nicht daran denken müssen.

Aber er hatte sie getötet, wenn auch in einem Zustand, den er mittlerweile eher fürchtete als anstrebte.

„Una...mato? Leutnant Unamato ...?

Ich meine ... Die anderen warten im Hangar auf uns. Es wird langsam Zeit ..."

Atlan hatte vorgehabt, mit dem Scout-Schiff direkt zum Zyklon zu fliegen, da konnte er ihm nichts vormachen! Aber die Dinge waren anders gekommen, und es machte die wahre Größe eines Helden, einer Legende aus, in der Stunde der Verzweiflung blitzschnell umzudenken und glasklar neue Entscheidungen zu treffen!

Dass er acht Tage gebraucht hatte, um seinen treuesten Verbündeten – also ihn – in seine neuen Pläne einzuweihen, war nicht eben schön, aber das gehörte zu jenen kleinen Schwächen, die man auch einer unsterblichen Legende zubilligen musste. Atlan liebte die Überraschungen, da unterschied er sich nicht sehr von Tekener, der an allem schuld war.

Zugegebenermaßen hatte Atlan schon nach ihrer Rückkehr vom letzten Einsatz durchblicken lassen, dass die Mom’Serimer auch bei der nächsten Unternehmung mit dem eroberten Scout-Schiff mit von der Partie sein würden. Aber das war eine ganze Woche her – eine ganze Woche! Und zwischenzeitlich hätte der große Arkonide ihm wirklich verraten können, was er vorhatte!

Sicher genoss er das Erstaunen und die Bewunderung seitens seiner Mitkämpfer – also von ihm und den Soldaten der NACHT, die mit ihm abermals in die Schlacht ziehen würden.

„Unamato? Leutnant? Du ... bist so blass geworden! Was ist denn? Kann ich etwas für dich tun? Ich meine ..."

„Wir werden Atlan wieder begleiten!", unterbrach Unamato ihn voller Pathos und richtete sich zur vollen Größe von stolzen 126 Zentimetern auf, deren optische Wirkung durch die Wucht seines gut gerundeten Körpers unterstrichen wurde.

„Es wird hart werden, Kadett, verdammt hart!"

„Das sagtest du schon zehnmal", schnatterte es seufzend an sein Ohr, aber er hörte es nicht. „Äh, Leutnant, ich wollte nur daran erinnern, dass wir im Hangar erwartet werden und ..."

„Es wird sogar ganz sehr verdammt hart werden!", proklamierte der Kontaktoffizier der hundert Mom’Serimer auf der RICHARD BURTON. Die Brust war bereits so stark aufgebläht, dass er bedenklich zu schwanken begann.

„Wir werden in das namenlose Grauen zurückkehren, dem wir nur knapp entronnen sind! AKAZU! Der Entropische Zyklon, der seine tödliche Ernte im Sektor 3-Vutavan eben erst beendet und eine leblose Öde aus totem All hinterlassen hat ..."

„Leutnant Unamato ... Atlan wartet ..."

„Der Zyklon, das Böse schlechthin!

Wir werden die Verzweiflung kennenlernen, Schmerzen und Tod, Panik und Verderben, und ..."

„Die unendlichen Weiten ..." Selbst Inteukers Stimme nahm sich Zeit für einen langsamen Schlenker, aber nicht der Begeisterung. „Wenn wir ... wenn du nicht bald auf die Reihe kommst, fliegt deine Legende ohne uns ab. Oder ist es genau das, was du willst?"

„Flammen und Tod, die Schreie der Sterbenden, das ..." Er stockte, drehte den Kopf, holte den Blick aus den endlosen Fernen zurück und fixierte seinen Untergebenen. „Was hast du gesagt, Kadett Inteuker?"

„Ich habe gar nichts gesagt ..."

„Dass ich Angst habe und mich ... vor dem Einsatz mit Atlan drücken will?"

„Aber nie, Leutnant!", schmetterte der Offiziersanwärter der Armee der NACHT.

„Du und Angst ... das ist lächerlich, oder?

Ich meine ..."

„Ich habe grässliche Angst, Kadett Inteuker." Unamato schloss für einen Moment die Augen. „Angst wie noch nie in meinem Leben. Wohin wir gehen, ist das Nichts. Das Gegenteil von Leben und Licht. Nichts mehr, Kadett Inteuker, verstehst du?"

Er öffnete die Lider, und sie sahen sich an.

Zwei Sekunden, drei. Ewigkeiten für einen Mom’Serimer.

„Ja, Leutnant", flüsterte es schließlich, irgendwo verloren im Raum, fast wie ein Vorgeschmack auf das, was sie in wenigen Tagen erwartete. „Und ob ich verstehe.

Soll ich dir was sagen? Ich habe auch Angst, aber ..."

„Wir sind Helden!", rief Unamato gegen die beklemmende Kälte, in der er zu schwimmen glaubte. „Und Atlan verlässt sich auf uns! Er braucht uns ... und genau deshalb werden wir unser Bestes geben!

Wir werden kämpfen wie nie zuvor!"

„Ich bewundere dich, Unamato." Inteuker war zum Türschott gegangen, das bereits offen stand. „Du bist auch ein Held, wenigstens für mich. Aber ... können wir jetzt?"

„Wo ist die Gruppe?", fragte der Chef der Mission.

„Äh ... die neun anderen warten schon längst im Hangar, wo auch Atlan ist. Wir sind die Letzten ..."

Unamato nickte grimmig. „Nicht mehr lange, Kadett Inteuker. Folg mir endlich!

Ohne Tritt ... marsch!"

 

*

 

In einem irrte Leutnant Mirk Unamato, denn Atlans Entscheidung, jetzt an die Realisierung seines tollkühnen Plans zu gehen, war nur wenige Stunden vor dem bevorstehenden Abflug gefallen.

So lange hatte der Arkonide warten müssen. Die Zeit brannte ihm und allen Expeditionsmitgliedern unter den Nägeln, denn mit jedem Tag, den sie untätig vergehen lassen mussten, wuchs die Kraft des Chaos in Hangay weiter – unaufhörlich dem Punkt entgegen, an dem es keine Umkehr mehr gab und die Negasphäre nicht mehr zu verhindern wäre.

Aber eine ziellose Aktion ohne ausreichende Hintergrundinformationen hätte ihnen auch nicht geholfen, sondern allenfalls das bereits Erreichte zunichtegemacht.

Den Ausschlag hatten die Meldungen gegeben, die Atlan von den LFT-BOXEN ATHOS und ARAMIS erhalten hatte, die als Aufklärer in Hangay operierten. Sie besagten, dass der Entropische Zyklon AKAZU seine Todesernte im Sektor 3Vutavan beendet hatte. Was dort jemals an Leben existiert hatte, war ausgelöscht und im Zyklon gespeichert.

Den beiden BOXEN war es gelungen, den Funkverkehr der Kolonnen-Einheiten am Rand des Sektors abzuhören. Aus ihm ging hervor, dass AKAZU keinesfalls zur Entladung weiterzog, sondern ein zweites Ziel anvisierte, das mit 4212 Lichtjahren nicht weit vom Stützpunkt der Galaktiker, Win-Alpha, entfernt lag.

Es handelte sich um den galaktischen Sektor Traukis.

Es war der Ausschlag gewesen – genau das, worauf Atlan gewartet und gehofft hatte.

Der erbeutete Zyklon-Scout mit der Registernummer 30.086.018, den man inzwischen auf den leichter zu handhabenden Namen LOOKOUT getauft hatte, war bis vor knapp drei Stunden in einem Hangar des Tenders ERIDANUS XIII im Orbit um Winola III untergebracht gewesen, auf dessen Landefläche auch die RICHARD BURTON verankert war.

Die Techniker waren selbst jetzt, als das Fahrzeug im Hangar der BURTON lag, dabei, den Umbau, vor allem im Inneren des buckelförmigen Kolonnen-Fahrzeugs, abzuschließen. Von außen sah es nun so aus, als sei es durch eine Explosion an Backbord schwer beschädigt worden – und zwar von außen.

Genauer gesagt: etwa so, als wäre direkt neben dem Schiff ein TRAI-Versorger explodiert.

Dutzende Techniker und Roboter umlagerten noch immer das Objekt in dem Hangar, und mindestens die gleiche Zahl befand sich an Bord und legte letzte Hand an die Veränderungen, die für einen erfolgreichen Einsatz der LOOKOUT ebenso unerlässlich waren wie riskant.

Für den Einsatz, den Ernstfall, auf den alle Planungen des Arkoniden von Anfang an abgezielt hatten.

Ohne den Tender hätten sie das Scout-Schiff niemals so schnell und überzeugend umbauen können, weshalb es sich als notwendig erwiesen hatte, die sechs Tage Rückflug von 3-Vutavan nach nur zweitägigem Aufenthalt dort in Kauf zu nehmen.

„Und du bist sicher, dass du die richtige Auswahl getroffen hast?", fragte Indica so leise, dass die bereits angetretenen neun Mom’Serimer es nicht hörten. „Dein Leutnant ist jetzt schon ...", ihr Blick fand die Chrono-Anzeige, „... sechs Minuten überfällig. Im Ernstfall kann das über Tod oder Leben entscheiden."

„Lass ihn", erwiderte der Arkonide.

„Es ist für die Kleinen nicht leicht. Sie sind relativ immun gegen die Entropiestrahlung des Zyklons, deshalb wurden sie ausgewählt. Aber sie haben das bereits einmal mitgemacht, als wir die LOOKOUT kaperten. Das ist bei ihnen alles noch sehr frisch, Indica."

Sie schüttelte den Kopf. „Nein, Atlan, das sehe ich anders. Wenn es hart auf hart kommt, kannst du darauf keine Rücksicht nehmen. Es steht zu viel auf dem Spiel – nicht nur euer Leben."

Es war nicht wenig, was er sich zum Ziel gesetzt hatte. An erster Stelle wollte er mit dem Scout ins Innere von AKAZU gelangen. Zweitens ging es ihm darum, das Geheimnis der Entropischen Zyklone zu lüften, und letztlich lief alles darauf hinaus, mit AKAZU durch den Kernwall in das Innere von Hangay zu gelangen.

Die LOOKOUT sollte dazu ihr Vehikel sein. Allerdings hatte er sich bereits einige Hoffnungen abschminken müssen.

Es war ihnen nicht möglich, wie er es sich gewünscht hätte, das Scout-Schiff regulär zu steuern, da die Rechneranlage des Fahrzeugs nicht von ihren „Zugriffsrechten" überzeugt werden konnte.

Zudem war es ihnen nicht gelungen, in die Datenbanken des Rechners einzudringen, sodass von dort keine präzisen Informationen über die Entropischen Zyklone zu erhalten waren.

Und letztlich war die Besatzung des Scouts ausnahmslos ums Leben gekommen, als AKAZU mit seinen Ausläufern das Schiff berührte. Alles Wissen, das sie vielleicht über die Zyklone gehabt hatten, war verloren.

Die Hoffnung, die LOOKOUT gegenüber der Kolonne „einfach so" als Nachzügler auszugeben und darauf zu setzen, dass sie sich quasi vom Autopiloten zu ihrer Basis – dem Zyklon – zurückfliegen ließ, hatte der Unsterbliche schon längst begraben. Auf diese Weise kamen sie nicht an ihr Ziel.

„Wir werden so vorgehen, wie wir es gesagt haben", versetzte er. „Ich werde mit den elf Mom’Serimern, die mich schon einmal begleitet haben, wieder an Bord gehen und mich verstecken. Gut abgeschirmt natürlich, damit uns niemand entdecken kann."

„Die letzten Techniker verlassen das Schiff", sagte Indica mit Blick auf die Einheit, die in gespenstischer Stille im kalten Licht der Hangarbeleuchtung wartete. „Sie haben alles für euch hergerichtet, aber es wird verdammt eng da drin werden."

„Das ist mir klar", bekannte der Arkonide.

„Ich denke vor allem an die Mom’Serimer", ergänzte die Nexialistin. „Ich kann mir nicht vorstellen, wie es ein Hektikbündel, für das ganz andere Zeitmaßstäbe gelten als für uns, auch nur für eine Stunde in einem so kleinen Gefängnis aushalten kann. Ich fürchte, deine Freunde stehen das nicht einmal ein paar Minuten durch."

Atlan lächelte. Für einen Moment lockerte sich die ganze Anspannung der letzten Tage und Wochen auf seinem Gesicht.

„Tekener hat sie uns geschickt und gewusst, was er tat. Wo ich mit ihnen hingehe, kann kein Terraner existieren. Sie aber können es, und sie wollen uns etwas beweisen. Sie können mit Recht verlangen, dass wir an ihre Qualitäten glauben."

„Das spricht ihnen keiner ab", erwiderte sie mit einem Seufzen. „Nur ..."

„Da kommen sie ja."

Indica verstummte und drehte den Kopf.

Der Marschschritt hallte den beiden Soldaten der NACHT voraus, ehe sie den Hangar betraten und vor Atlan und Indica stehen blieben.

„Leutnant Unamato und Kadett Inteuker melden sich zum Einsatz!", proklamierte ein bereits hörbar außer Atem geratener Mom’Serimer so langsam und verständlich, dass man ihn ohne Anstrengung verstehen konnte.

Das war es, was Unamato in den Augen der Galaktiker auszeichnete. Für seine Artgenossen mochte er langsam, lahm und behäbig sein – für die Terraner und Atlan war er fast eine Art Translator. Genau aus diesem Grund durfte er sich Kontaktoffizier nennen.

„Wir sind die Armee der NACHT ... und ziehen munter in die Schlacht!"

„Das hat er von mir geklaut!", protestierte Kadett Inteuker schrill.

„Du kannst dich beruhigen", seufzte Alan. „Es ist nur eine Übung, damit ihr euch mit dem Inneren der LOOKOUT vertraut machen könnt ..."

 

2.

 

26. März 1347 NGZ

Abflug

 

Es war ein schwer definierbares Gefühl, wieder am Rand des 3-Vutavan-Sektors zu stehen – jenes riesigen kosmischen Gebiets, das von AKAZU „leer gefischt" und von allem befreit worden war, was ihn jemals mit Leben erfüllt hatte.

Es gab nichts mehr, was atmete und wuchs. Was mit dem Licht seiner Sonne einen neuen Tag begrüßte. Es gab nichts und niemand mehr, der mit dem Morgen seiner Welt aufgewacht und mit dem Abend wieder in den Schlaf gegangen wäre. Kein Wachen, kein Schlaf, keine Freude am Dasein und keine Trauer. Es gab keine belebten Planeten mehr, sondern nur noch tote Schlackekörper oder Kugeln aus Gas ohne ein einziges vitales Molekül.

Atlan versuchte, sich vorzustellen, wie das war – vollkommene Leere, selbst das Fehlen von Gedanken. Auf den Planeten gab es keinerlei organische Verbindungen mehr, würden sich die ersten belebten Moleküle von Neuem bilden müssen – vielleicht morgen, möglicherweise auch erst in tausend oder einer Million Jahren.

Und wenn es geschah, wenn er und die Seinen nicht die Genese der Negasphäre stoppten, würde es chaotisches Leben sein, fremder als jedes Alien genannte Geschöpf, das ihm jemals begegnet war.

„Hör auf zu denken", sagte Indica.

„Hier ist es Gift."

Der Arkonide nickte und sog die Luft ein. Das Luftgemisch in der Zentrale der RICHARD BURTON kam ihm stickig und abgestanden vor, sein Schiff wie eine Blase der Wärme und des Seins in einer Wüste aus Nichtsein.

„Noch zwanzig Minuten bis zum Ausschleusen der LOOKOUT, Atlan", bemerkte die Nexialistin. „Die Mom’Serimer sind bereits vollzählig im Hangar angetreten – deine elf Freiwilligen. Sogar Leutnant Unamato ist schon da."

„Nur keinen Neid aufkommen lassen", entgegnete er.

„Du musst ebenfalls gehen. Wenn du den Plan noch einmal durchsprechen willst, ist jetzt die letzte Gelegenheit. Ist das Scout-Schiff erst einmal im All, werdet ihr auf euch allein gestellt sein – falls es überhaupt zu einer Übernahme durch Kolonnen-Einheiten kommt."

Die letzte Gelegenheit ...

„Wenn das Notsignal so gesendet wird, wie wir uns das vorstellen, und wenn auch nur ein Schiff der Terminalen Kolonne kommt, um nach dem Rechten zu sehen, sind wir im Spiel, Indica", sagte Atlan langsam.

Der Notruf. Sie befanden sich mit der RICHARD BURTON am Rand des entvitalisierten Sektors, rund zwanzig Lichtjahre von der Position entfernt, an welcher das Scout-Schiff für die Kolonne von der Bildfläche verschwunden war.

Der Plan basierte auf der Tatsache, dass der Scout über einen Selbstreparatur-Kreislauf verfügte, der die Einheit, einmal mit neuer Energie versorgt, automatisch wiederherstellte. Die Energie mochte von der Strahlung der fernen Sonnen kommen. Wenn sich die Batterien des Schiffs aufgeladen hatten, würde es erneut beginnen zu leben – und um Hilfe funken.

So musste es aus Kolonnen-Sicht wirken. In Wirklichkeit war der Ablauf, wie sich ihn der Arkonide erhoffte, bis ins letzte Detail von den terranischen Technikern gewollt und manipuliert.

Einmal mit der nötigen Energie versorgt, stellte der Kreislauf den Notsender automatisch wieder her, und dieser würde ebenso automatisch beginnen, ein Notsignal zu funken.

Im Idealfall sollte es nicht lange dauern, bis die ersten Kolonnen-Einheiten erschienen, die eine schadhafte, aber noch reparaturfähige Einheit vorfanden, die im Weltraum trieb.

Alles stimmte, alles erschien perfekt.

ESCHER hatte den Plan immer wieder neu durchgerechnet und zuletzt eine relativ überzeugende Wahrscheinlichkeit für sein Gelingen ausgewiesen.

Soweit es die Aufnahme der LOOKOUT durch die Kolonne betraf. Was danach kam, war ein ganz anderes Thema.

Alles stimmte. Die fingierte Explosion an Backbord ergab Sinn, denn in der Kolonne galt Registernummer 30.086.018 als Opfer einer missglückten Hilfsaktion. Ein vorformulierter Hilferuf hatte schwere Beschädigungen durch ein Kolonnen-Fahrzeug gemeldet, dem das Schiff soeben hatte Hilfe leisten wollen.

Es gab keine Schwachstelle. Alles war immer wieder überprüft und durchgespielt worden.

Weiter. Das Innenleben der LOOKOUT ... Dieses hatte man ebenfalls manipuliert, entsprechend den äußeren Schäden. Die Rechnersysteme waren gründlich zerstört worden, ebenso der Antrieb, die Energiezapfer und noch vieles mehr.

Das Interieur des Schiffs war so gestaltet, als sei eine Kettenreaktion der Zerstörung hindurchgelaufen – die aber der Besatzung noch die Gelegenheit ließ, einen Notruf auszusenden und ein kurzes Überlichtmanöver einzuleiten, das exakt an dieser Position im Raum endete, als der Ausfall der Aggregate schließlich auch die Energiezapfer und den Antrieb ereilte.

„Es wird Zeit, Atlan ..."

Hier, an genau dieser Stelle im Raum, lag das Scout-Schiff demnach fest, als der Zyklon eintraf und die Besatzung tötete.

„Es ist glaubhaft", sagte der Arkonide.

„Hieb- und stichfest. Für die Kolonne muss klar sein, weshalb Registernummer 30.086.018 für eine Weile unauffindbar war. Die von uns fingierten Schäden sind schwer genug – aber nicht so schwerwiegend, dass eine Verschrottung notwendig wäre. Im Gegenteil, in einer spezialisierten Werft oder Servicestation dürfte die Einheit leicht wiederherzustellen sein."

„Und ihr seid dabei", sagte die Nexialistin ungeduldig. „Atlan und seine elf Soldaten der NACHT als blinde Passagiere an Bord der LOOKOUT."

Die Verstecke waren längst fertig. Aber das war ein Thema, das Atlan, eingedenk der elf quirligen Mom’Serimer, lieber so lange wie möglich ausklammern wollte.

„Komm!" Indica reichte ihm ihre Hand.

„Ich gehe mit dir."

Alles war perfekt, kein Fehler in der Rechnung ..., sagte zumindest ESCHER. „Normale" Rechner hatten sich geweigert, aufgrund der unklaren Faktenlage auch nur Prognosen abzugeben. Aber für solche Fälle hatten sie ESCHER an Bord.

Das bedeutete, sie würden in den Entropischen Zyklon AKAZU gelangen, der allenfalls mit einem Sporenschiff der Sieben Mächtigen zu vergleichen war. Sie würden ihr Ziel erreichen!

Nur ... wie kamen sie wieder zurück, wenn ihr Einsatz beendet war?

Der Unsterbliche wusste, dass es müßig war, jetzt schon darüber zu spekulieren.

All dies würde davon abhängen, was sie am Ziel vorfanden.

Auch vorausgesetzt, dass Atlan und die Mom’Serimer wohl kaum auf Anhieb den ganzen Zyklon in ihre Gewalt bringen konnten, so brauchten sie ein Vehikel, um zu entkommen. Nach ihrem derzeitigen Kenntnisstand war das einzige, das dazu infrage kam, ein gestohlener oder gekaperter Zyklon-Scout, ähnlich wie die LOOKOUT.

Der Arkonide sah die Wände der Korridore, die sie passierten, als sie im Lift der Zielebene entgegenschwebten, nahm sie allerdings kaum wahr. Stattdessen hatte er gleichsam als „Hintergrundrauschen" die Vorstellung einer grenzenlosen Leere, eines bleiernen Todes in sich, den man nicht einmal mehr als einen solchen begreifen konnte. Denn in der Entropie war das Entsetzen erloschen.

Ein weiterer gekaperter Scout. Mit ihm konnten sie fliehen, wenn die Umstände günstig waren. An die andere Möglichkeit dachte er definitiv nicht!

Zu ihrer Ausrüstung gehörte ein portabler Notsender, der zwar um die fünfzig Kilogramm wog, aber auf der weit tragenden und in dieser Umgebung unauffälligen Kolonnen-Funk-Frequenz geraffte Notsignale aussenden konnte.

Die PORTHOS würde deshalb im Sektor 3-Vutavan kreuzen, um auf sie zu warten, auch wenn dies für die LFT„Doppel-BOX", die weder ein Hypertakt-Triebwerk noch eine Parapositronik besaß, ein hohes Risiko darstellte. Und niemand wusste, ob sie überhaupt eben dort wieder zum Vorschein kamen.

„Hör auf zu denken, Atlan!"

Die RICHARD BURTON hingegen sollte zum Sektor Traukis fliegen und dort die Wache übernehmen.

„Der Plan ist der beste, den wir haben, Atlan", sagte Indica. „Wenn es einen Risikofaktor darin gibt, sind es die Mom’Serimer. Sie werden in ihren kleinen Verstecken wahnsinnig werden. Und was dann passiert, muss ich dir ja wohl nicht sagen."

„Der Boden wird beben, die Wände werden bersten, die Tore der Hölle werden sich öffnen." Er grinste.

Indica blieb ernst.

„So ungefähr. Aber aus den Toren der Hölle werden die Posaunen von Jericho schmettern – mit den Stimmen der Mom’Serimer ..."

In diesem Moment hörte der Arkonide nur die Stimme eines bestimmten Soldaten der NACHT, und diese war nach wie vor noch erträglich.

Sie hatten den Hangar erreicht, in dem die LOOKOUT auf ihren Start wartete.

Leutnant Unamato, von Atlan ernannter Chef der Mission, wuchs vor ihm bis fast zu seiner Brust in die Höhe und meldete zackig die Einsatzbereitschaft seiner Truppe.

 

3.

 

Raumangst

 

Im Umkreis von zwanzig Lichtjahren waren keinerlei Kolonnen-Einheiten zu registrieren. Der Weltraum war leer, ohne echtes und ohne künstliches Leben.

„Musste das wirklich sein?", fragte Leutnant Mirk Unamato und zwängte sich schwer ächzend auf die andere Seite.

Er lag neben Atlan in der gerade vierzig Zentimeter hohen Kammer, die durch das Einziehen eines künstlichen Zwischendecks durch die Spezialisten der RICHARD BURTON in den Unterkünften der ursprünglichen Besatzung geschaffen worden war. Zudem sorgte eine Abschirmung dafür, dass sie nicht geortet werden konnten.

Ein besseres Versteck gab es nicht für das Kommando – und ein anderes ebenfalls nicht. „Hätte es denn nicht gereicht, wenn wir uns hier hineingequetscht hätten, wenn ein Schiff der Kolonne unterwegs gewesen wäre? Vielleicht quälen wir uns hier ganz umsonst, und wir ..."

„Leutnant Unamato", unterbrach Atlan den Redefluss seines Verstecknachbarn, „es kann sein, dass wir noch sehr viel länger hier aushalten müssen als nur die Stunde oder zwei, bis die Kolonne uns hört und nachsehen kommt."

„Du hast gut reden!", echauffierte sich der Mom’Serimer. „Du bist es gewohnt, lange still zu sitzen oder zu liegen. Für einen wie dich ist es ja auch ganz normal.

Aber wir ... wir können es nicht. Unsere Körper machen da nicht mit. Wir sind viel lebendiger als ihr und müssen uns bewegen! Drehen, aufstehen, gehen ... Sonst werden wir verrückt!"

„Leutnant, ich ..."

„Verrückt, verstehst du?" Der Offizier der NACHT sprudelte es ihm ins Gesicht.

„Wir ticken anders als ihr, viel, viel schneller! Wir sprühen vor Energie und sind ..."

„Stopp!"

Unamato erstarrte mitten im Sprudeln. „Stopp? Du hast zu mir ... stopp ... gesagt?

Das ist unfair! Das ist mein Befehl!"

„Ich weiß." Der Arkonide seufzte.

„Leutnant Unamato. Was ich an dir schätze, ist deine Disziplin, die dich von deinen Artgenossen, die wir ebenfalls schätzen, unterscheidet. Sie zeichnet dich aus und macht dich zu einem verlässlichen und effizienten Verbündeten."

„Schmier mir jetzt keinen Honig ums Maul!", explodierte Unamato mit für ihn mehr als ungewöhnlicher Wortschnelligkeit. „Damit erreichst du gar nichts, sondern machst mich nur ..." Er verstummte.

Starrte sein Gegenüber an.

Sie lagen sich zugewandt, eingezwängt in fünfzig Zentimeter Bewegungsfreiheit.

Atlans linke Schulter lag auf dem eingezogenen Zwischenboden, die rechte stieß an die Decke des Verstecks. Unamatos Fühlertentakel richteten sich, leicht zitternd, hinter der Helmscheibe in Richtung der Stirn seines Nachbarn. „Du ... meinst das wirklich so? Ich bin dein Verbündeter? Wir ... sind ein Team?"

„Das beste!", schwor Atlan aufrichtig.

„Wir werden zusammen alles erreichen."

„Das ... Du meinst es wirklich, oder?"

Unamatos Stimme klang vor Rührung belegt.

„Wenn du die Ruhe behältst!", schränkte der Unsterbliche ein. „Wenn du die Disziplin bewahrst, die ich an dir bewundere. Das gilt für euch alle – aber du musst das Vorbild sein! Das leuchtende Idol."

„Das ... hast du schön gesagt, Atlan", seufzte Unamato. „Ja, wir beide ... Ich hatte es geträumt. Wir zwei im Einsatz, der Ruhm, der Sieg ... die unendlichen Weiten ..."

Sein Blick drohte sich in der Unendlichkeit zu verlieren. Atlan streckte mühsam die Hand nach ihm aus und drückte seine Schulter. Ihm war klar, warum er so litt. Er war zwar ebenso klein wie seine Soldaten, aber ungleich korpulenter. Wo die übrigen Mom’Serimer noch munter zappeln konnten, steckte er wie eine Wurst in der Pelle. Selbst ein tiefer Atemzug wirkte bedrohlich.

Hinzu kam, als „zweite Pelle" sozusagen, der nicht gerade leichte SERUN, den alle Mitglieder des Kommandos trugen.

„Es geht vorbei, Unamato", sagte der Arkonide ruhig. „Glaub mir, die Kolonne wird nicht lange auf sich warten lassen.

Die LOOKOUT trudelt im All wie ein echtes Wrack. Die RICHARD BURTON hat sich, nachdem sie uns ausgeschleust hat, zurückgezogen und ist nicht mehr zu orten. Das bedeutet aber auch, dass wir auf uns allein gestellt sind."

„Ja", murmelte der Leutnant. „Allein mit dem übermächtigen Feind."

„Es ist alles perfekt vorbereitet", sagte Atlan eindringlich und drückte erneut Unamatos Schulter. „Wir haben unsere Verstecke bezogen, immer zu zweit, und können nicht entdeckt werden, wenn ihr ruhig bleibt. Der Selbstreparatur-Kreislauf ist vor elf Minuten in Gang gesetzt worden. Das heißt, dass das erste Notsignal in ... neunzehn Minuten hinausgeht.

Und dann wird es nicht mehr lange dauern, bis die ersten Kolonnen-Schiffe auftauchen. Man wird Kommandos an Bord der LOOKOUT schicken."

Atlan atmete so tief durch, wie es ihm unter den beengten Umständen möglich war.

„Spätestens dann wird die Zeit des Wartens vorüber sein. Aber auch darauf sind wir vorbereitet. Wir werden alles beobachten können, was hier an Bord vorgeht. Überall haben unsere Spezialisten Mikrosonden versteckt. Wir haben alles getan, um unserem Plan zum Erfolg zu verhelfen, Unamato. Jetzt können nur wir selbst ihn noch verderben."

Er glaubte zu hören, wie sein Gegenüber schluckte. „Verderben? Du meinst ..."

„Nur wenn ihr euch nicht beherrschen könnt, mein Freund."

„Wir beherrschen uns!" Plötzlicher Trotz trieb die Sprechgeschwindigkeit des Offiziers erneut zu Höchstleistungen.

„Ich beherrsche mich und werde meinen Soldaten ein Vorbild sein!"

„Bravo, Leutnant!" Atlan seufzte. „Das ist die richtige Einstellung."

„Glaubst du? Denkst du das wirklich?

Ich meine, du ..."

„So ist es recht, Leutnant!", sagte Atlan, ohne rot zu werden. „Wir werden siegen – venceremos!"

„Wie bitte?"

„Das sagte man früher so, auf der Erde."

„Dann ist es gut, Atlan. Wir werden siegen ... vercedingsda ... die unendlichen Weiten ..."

Atlan umfasste die kleinere Hand seines Verbündeten und leistete bei allen zwölf Sternengöttern Abbitte für den Fall, dass er vielleicht eine Spur zu dick aufgetragen hatte.

 

*

 

Eine halbe Stunde nach Aktivierung des Selbstreparatur-Kreislaufs verließ das erste, vorbereitete Notsignal die Antennen des Zyklon-Scouts. Das Warten war damit aber nicht vorüber, sondern begann erst richtig. Von nun an war jeden Moment mit dem Auftauchen von Kolonnen-Fahrzeugen zu rechnen – doch die Minuten bis dahin stellten den Arkoniden auf eine bittere Bewährungsprobe.

Leutnant Unamato gab sich wahrhaftig Mühe. Er beherrschte sich, bis er fast platzte. Dann aber schoss er wahre Salven von Fragen auf seinen Nachbarn ab – Fragen über den Einsatz, den Gegner betreffend, aber auch solche, die auf Atlans ruhmreiche Vergangenheit abzielten, die großen Mysterien des Universums, die endlosen Weiten ...

Atlan verstand es ja. Das Nichtstun war eine Tortur. Schon für ihn, aber in weit höherem Maße für die zappeligen Mom’Serimer. Sein einziger Trost war, dass er mit Unamato einen gemäßigten Vertreter dieser Art neben sich hatte. Jeder andere hätte ihm vermutlich längst den Verstand geraubt.

Es war für beide eine Bewährungsprobe, aber sie ging vorbei.

Keine Stunde mussten sie auf die Kolonne warten.

Die Traitanks erschienen genau 53 Minuten später, nachdem der erste Notruf die LOOKOUT verlassen hatte.

Es waren zwei, und sie zögerten keine Sekunde.

Atlan konnte es problemlos verfolgen.

Ein Holodisplay vor seinen Augen vermittelte ihm alle Bilder und Daten, die er brauchte.

Die Traitanks, wie sie sich heranschoben und die LOOKOUT zwischen sich nahmen ...

... die fünf Mor’Daer, die schlangengesichtigen „Soldaten" der Terminalen Kolonne TRAITOR, die kamen, um das Terrain zu sondieren ...

... ihr Andocken in ihren Fluganzügen und wie sie in der LOOKOUT verschwanden ...

Die nächsten Bilder zeigten sie bereits im Innern des Zyklon-Scouts. Sie drangen ein und marschierten durch die Korridore, schwebten durch die Schächte, stürmten von Deck zu Deck vor und fanden das, was sie finden sollten.

Bis dahin hatten Atlan und Unamato mehr als einmal den Atem angehalten.

Wie es in den fünf anderen Verstecken in diesen Momenten aussah, wollte der Arkonide lieber nicht wissen. Er konnte nur hoffen und beten, dass die Mom’Serimer stillhielten und sich nicht durch spontane Aktivitätsausbrüche verrieten.

Den Funkverkehr zwischen den einzelnen Geheimräumen hatte der Arkonide schon seit dem ersten Notsignal untersagt, aus reinem Selbstschutz. Denn jede Frage, die den kleinen Hektikern von der Seele sprudelte, war letztlich an ihn gerichtet, auch wenn „nur" Leutnant Unamato sie empfangen musste. Dann stellte sie ihm eben dieser.

Die Kolonnen-Soldaten nahmen die präparierten Kabinen nur stichprobenweise in Augenschein. Sahen hinein und fanden ... nichts, was sie nicht sehen sollten.

Dafür stolperten sie förmlich über die Leichen der Oahm’Cara, die in den ersten Ausläufern des Entropischen Zyklons qualvoll gestorben waren. Die Spezialisten der RICHARD BURTON hatten sie so platziert, als hätten sie im Augenblick ihres Todes versucht, per Reparatur das Boot instand zu setzen, um dem Zyklon zu entkommen – die meisten in der Zentrale, zwei bei einem der zerstörten Aggregate.

Die Todesursache der Kolonnen-Geometer brauchte nicht gefälscht zu werden. Die Mor’Daer fanden und untersuchten sie – und kamen, wie nicht anders zu erwarten, zu dem Ergebnis, dass die Oahm’Cara Opfer des Zyklons AKAZU geworden waren. Atlan und Unamato, der endlich still war, konnten jedes Wort mithören.

Auch das Weitere verlief „nach Plan".

Die Schlangenköpfigen wandten sich den Aggregaten und Bordsystemen zu und stellten fest, dass sich keiner der Rechner zu einer Rekonstruktion der Ereignisse befragen ließ, die zur Katastrophe geführt hatten.

Die Mor’Daer verließen die LOOKOUT nach 43 Minuten wieder. Atlans und der Mom’Serimer Erleichterung, dass sie nicht entdeckt worden waren, hielt sich jedoch in Grenzen. Denn erstens waren die Verstecke perfekt – die Spezialisten hatten natürlich daran gedacht, alle übrigen Kabinen ebenfalls durch eingezogene Decken zu präparieren.

Und zweitens war es mit dem Besuch der Mor’Daer noch nicht zu Ende. Sie hatten das Gelände sondiert und ihren Kommandoeinheiten Bericht erstattet.

Eine erste Bestandsaufnahme, mehr nicht. Nun würden andere kommen, die tiefer in die Materie einzudringen vermochten als Wesen, deren Denken sich in militärischen Notwendigkeiten erschöpfte.

Ganschkaren, die geiergesichtigen Techniker der Kolonne.

Sie kamen an Bord, acht von ihnen, und durchstreiften die Gänge und Räume des Scouts wie vor ihnen die Mor’Daer – aber sie waren ungleich gründlicher, sahen andere Dinge, besaßen andere Präferenzen.

Wieder hielten die Mitglieder des Kommandos die Luft an. Wieder stand ihre Mission auf des Messers Schneide – und wieder hatten sie Glück.

Warum auch nicht!, meldete sich Atlans Extrasinn. Die Kolonne ist weit und breit Herr der Lage. Es gibt keinen nennenswerten Widerstand, sie kann damit nicht rechnen. Die Neue Kansahariyya Hangay ist nicht ernst zu nehmen, und von der RICHARD BURTON weiß die Kolonne nichts!

Wohl aber von der SOL!, gab Atlan lautlos zurück, erhielt aber keine Antwort. Offensichtlich sah der Extrasinn dies nicht als Problem an.

Dennoch schien eine kleine Ewigkeit zu vergehen, bis die ebenfalls bewaffneten Ganschkaren sich auf ihre Diagnosen zu konzentrieren begannen. Atlan und Unamato belauschten ihre Wortwechsel, manchmal gebannt, oft verständnislos.

Die Terminologie der Kolonnen-Wissenschaftler sagte ihnen eher wenig.

Wirklich spannend wurde es erst, als sich sechs der acht Ganschkaren bereits wieder aus dem Scout zurückgezogen hatten und nur noch zwei sich in der Zentrale gegenübersaßen.

„Das sind ihre Anführer", sagte Unamato, wohltuend langsam und leise. „Siehst du ihre Rangabzeichen? Die beiden haben das Sagen und halten nun Kriegsrat. Was werden sie entscheiden, Atlan? Ich meine, davon hängt für uns ja alles Weitere ab, oder nicht? Ich meine ..."

„Stooohooopp!", zischte der Arkonide ihm zu. Unamato erstarrte und sah ihn an.

„Die Ganschkaren sind hier, um die Schäden zu untersuchen und zu begutachten. Ihr Urteil ist für den Plan entscheidend. Also hör zu ...!"

Er hoffte, noch nichts Bedeutsames verpasst zu haben.

 

*

 

„... hervor, dass Registernummer 30.086.018 Notsignale geortet hat und dies auch weitermeldete. Die Einheit flog die Quelle der Sendung an und fand am Zielort einen in Not geratenen TRAI-Versorger vor, dessen Explosion man jedoch nicht mehr verhindern konnte. Der Versorger detonierte und riss das Scout-Schiff mit in den Untergang."

Der Ganschkare an der den Instrumenten zugewandten Seite des Pults machte eine Pause. Dafür übernahm sein Gegenüber das Wort.

„Vorher jedoch müssen 30.086.018 noch ein Notruf und ein kurzes Manöver möglich gewesen sein, das zu Ende ging, als eine Reihe von Kettenreaktionen Energieversorgung und Antrieb lahmlegten – was erklärt, warum keine Trümmer des TRAI-Versorgers gefunden werden konnten."

„Das kurze Manöver hat Einheit 30.086.018 noch an diese Stelle bringen können, an der wir sie gefunden haben", übernahm wieder der Erste.

„Wir wissen also, was hier geschehen ist. Was werden wir weiter tun? Was soll mit dem Wrack geschehen? Ich empfehle die Sprengung, denn es gibt keine Überlebenden an Bord, und die Bergung und eine Reparatur erscheinen mir unwirtschaftlich."

 

*

 

Atlan hielt den Atem an – ESCHER hatte der direkten Sprengung eine verschwindend geringe Wahrscheinlichkeit zugewiesen! Früh, weitaus früher als erwartet, entschied sich in diesen Sekunden ihr Schicksal und damit das Los der gesamten Expedition.

Das hast du von deinem plötzlichen Vertrauen in die Parapositronik!, kam es spöttisch vom Extrasinn.

Der Arkonide wagte nicht zu atmen, als sich der zweite Ganschkare mit seiner Antwort Zeit ließ, und dankte den Göttern dafür, dass Leutnant Unamato anscheinend den Ernst der Situation ebenfalls erkannte und sich mit eiserner Disziplin beherrschte, ohne ihn mit neuen Fragen zu bombardieren.

„... empfehle ich die Sprengung ... unwirtschaftlich ..."

Darauf setzte das ganze Kalkül. Die Terminale Kolonne TRAITOR war ein unendlicher Heerwurm, ein Materialaufgebot bisher nie gekannter Größe. Im Vergleich zum Gesamten erschien ein einzelnes Schiff als eine verschwindend kleine, zu vernachlässigende und auch verzichtbare Größe, aber die Köpfe der Kolonne dachten anders. Sie recycelten und reparierten lieber, als abzuschreiben.

Sie dachten und handelten so, als seien ihre Ressourcen eben nicht unbegrenzt.

Für einen, der dachte wie Atlan, mochte dies paradox erscheinen, aber er konnte es sich zunutze machen. Es war ein wunder Punkt der Kolonne, aber auch hier gab es Ermessensspielräume.

Vielleicht hatten sie es mit den „angerichteten" Zerstörungen am Zyklon-Scout etwas übertrieben, und dies wurde ihnen jetzt zum Verhängnis. Wenn die Ganschkaren sich dazu entschlossen, den Scout zu sprengen, war alles vorbei.

Sag was!, dachte der Arkonide, unhörbar an den zweiten Ganschkaren gewandt. Warum ließ er sich so lange Zeit?

Waren die beiden gleichrangig, oder hatte der eine mehr zu sagen als der andere?

Und falls es so war – wer von ihnen musste entscheiden?

„Ich bin dafür, das Wrack zu retten", sagte der zweite Ganschkare. „Eine Reparatur lohnt sich auf jeden Fall, schon allein wegen des hohen Materialwerts. Die Berechnungen unserer Techniker sprechen eine klare Sprache."

Also? Atlan spürte die eigene Verkrampfung. Wer hatte das Sagen? Welche Meinung würde sich durchsetzen?

„Wir werden unverzüglich den Entropischen Zyklon AKAZU anfunken und das Wrack abholen lassen", sagte der Fürsprecher der Bergung. Wir werden! Also hatte er das letzte Wort, wenn auch kein übergeordneter Rang optisch erkennbar war. „Oder hast du noch zusätzliche Einwände?"

Der Ganschkare vor den Kontrollen schwieg einen Moment. Dann machte er eine verzichtende Handbewegung. „Nein", sagte er zischelnd. „Keine Bedenken mehr. Wir rufen AKAZU."

Na also!, dachte Atlan und stellte im gleichen Moment fest, dass ihre Aktion auf der Erfolgsspur war. Es kam alles so, wie sie es geplant hatten. Die Kolonne nahm sich des Wracks nicht nur an und verzichtete auf eine Zerstörung – sie ließ es sogar noch genau dorthin bringen, wo Atlan es hatte haben wollen!

Nach AKAZU! Zum Entropischen Zyklon und – auch in ihn hinein!

„Wir werden im Zyklon sein", schoss es aus Leutnant Unamato hervor, als die beiden letzten Ganschkaren die LOOKOUT verlassen hatten. „Es ... es kommt wirklich so, Atlan, oder nicht? Wir werden ... einen Entropischen Zyklon betreten, die Heimat des Bösen, den Mörder des Lebens, das unfassbare Grauen. Den Ort, wo alles endet, was jemals war und sein wird. Die Hölle, das ..."

„Wir werden AKAZU betreten, und ihr werdet eure engen Verstecke verlassen können", nutzte der Arkonide die Zehntelsekunde des Luftholens zwischen zwei Wörtern. „Ja, Unamato, eure Qualen sind bald vorbei."

 

4.

 

Der Name des Grauens

 

Einen halben Tag mussten sie noch ausharren. Genauer gesagt, knappe dreizehn Stunden, von denen die beiden letzten Atlan wie eine Erlösung vorkamen, denn Leutnant Unamato wurde zum Opfer seiner eigenen Aufgekratztheit und versiegte mitten in einem verzweifelten, letzten Schwall von Fragen. Der Arkonide hoffte nur, dass er wieder auf seinem Posten sein würde, wenn es ernst für sie wurde.

Und dieser Moment war nun endlich erreicht.

Die selbstverständlich pausenlos laufenden Passivorter ihrer Ausrüstung zeigten das Abbild einer rund 1,1 Kilometer durchmessenden und etwa doppelt so langen Einheit, die geformt war wie ein flach gedrücktes, nach vorn und hinten offenes „Stück Rohr" mit ovalem Querschnitt.

Er kannte diese Art von Kolonnen-Fahrzeugen bislang noch nicht, dennoch wusste er nach wenigen Sekunden einen Namen für sie: Rohrtender.

Es konnte sich nur um einen riesigen Tender handeln, denn noch befand sich die LOOKOUT nicht da, wo AKAZU sein tödliches Unwesen trieb. Das hieß, sie musste dorthin gebracht werden.

Und was außer einem Tender der Terminalen Kolonne konnte dafür infrage kommen?

„Was passiert jetzt, Atlan?", schnatterte Unamato endlich wieder. „Ich meine, was geschieht draußen? Sag es mir!"

„Du siehst ebenso viel wie ich", wies ihn der Arkonide ab und konzentrierte sich weiter.

Das Holobild stand zwischen ihnen, der Leutnant war also genauso schlau wie er selbst.

Die Kolonne verlor erneut keine Zeit.

Atlan machte sich klar, dass dies hier nichts anderes war als Routine. Ein wrackes Fahrzeug wurde geborgen und unverzüglich dem Recycling zugeführt. Dass der Zyklon-Scout in diesem Moment von Traktorstrahlen erfasst und auf den Rohrtender zugezogen wurde, war normal im Ablauf des Kolonnen-Geschehens, es galt nicht ihnen.

Und doch war es so, als würden sie angegriffen. Er wusste, dass dem nicht so war, doch das Gefühl blieb. Alles andere war nur Vorgeplänkel gewesen. Nun waren sie unterwegs, auf das Ding zu, das als gefräßiges Mega-Monster alles Leben im Umkreis von Lichtjahren verschlang – und am Ende würden sie sich in ihm befinden, wo es vielleicht noch weniger gab als das Nichts ... falls es dort überhaupt etwas gab, was die Sinne erfassen konnten.

„Jetzt hast du dein großes Abenteuer, Unamato", hörte er sich murmeln. „Das Dumme ist, dass du aus diesem Traum nicht mehr aussteigen kannst."

„Mach mich nicht wahnsinnig, Atlan", seufzte der Mom’Serimer. „Mach mich nicht unglücklicher, als ich es schon bin."

„Bereust du es, dir einen Einsatz mit mir zusammen gewünscht zu haben?"

Das Reden über die Außenlautsprecher tat gut! Es hinderte ihn daran, sich das vorzustellen, was vor ihnen lag; jenes unbekannte Land, in dem vielleicht nichts mehr zu existieren vermochte, vielleicht nicht einmal mehr ein Gedanke.

Leutnant Unamato gab keine Antwort.

Atlan wäre selbst sein aufgeregtestes Gezwitscher lieber gewesen als diese Ruhe, die mehr als unnatürlich wirkte. Ein schweigender Mom’Serimer an seiner Seite – lauter konnten keine Alarmglocken schlagen.

Das Wrack erreichte den Tender, der vor ihm optisch in die Höhe und Breite wuchs. Die Öffnung kam immer schneller näher, und dann war es, als würde die LOOKOUT in das Maul eines Riesen gesogen. Eines gigantischen Fischs, eines überdimensionalen Wurms ...

Oder ... ins Tor zu einer anderen Dimension, einem anderen Universum ...

In Räume und Bereiche, die nicht für Menschen gemacht waren, nicht einmal für irgendein lebendes Wesen. In Sphären, in denen sie nichts zu suchen hatten, in denen nicht nur der Tod auf sie wartete, sondern womöglich viel Schlimmeres ...

„Nein, Atlan." Unamatos Stimme ertönte nicht nur gebrochen und dumpf, sie schien wie aus weiter Ferne zu kommen.

Sie klang fremd, war jedoch besser zu verstehen als alles, was der Mom’Serimer je zu ihm gesagt hatte. „Nein, es tut mir nicht leid. Wir werden siegen, das weiß ich."

Nur klang es nicht so. „Wir beide ... du und ich ... wir ... schaffen alles."

Es war gelogen. Es war krass. Es tat in den Ohren weh. „Und ... sollten wir keinen Erfolg haben ... kein Glück ... dann werde ich allen Teufeln in eurer Hölle von unseren Heldentaten berichten, Atlan.

Von dem Ruhm und dem Kampf ... und den endlosen Weiten ..."

Konnte er nicht aufhören? Besser doch still sein?

Die LOOKOUT wurde immer noch tiefer in den gigantischen Rohrtender hineingezogen, bis sie anscheinend die Position erreicht hatte, die für sie vorgesehen war. Für einige Sekunden stand sie fahrtlos und wie im Zentrum der tausend Lichter, die sich auf sie richteten und sie badeten.

Atlan hatte das Gefühl, dass fremde Blicke sich auf ihn richteten und die Wände des Scouts durchdrangen, ihn ausleuchteten, ihn sezierten und analysierten.

Sie wissen nichts von uns!, dachte er heftig. Es ist unmöglich! Sie können nicht wissen, dass wir hier sind!

„... unendlichen Weiten, wenn du weißt, was ich meine. Ich meine, das ist Kadett Inteukers Satz, aber du weißt schon, wie ich das meine? Oder? Ich meine, du ..."

Er hörte es kaum. Der Mom’Serimer brabbelte halblaut vor sich hin wie ein Kleinkind, das sich selbst etwas erzählte.

Wenn der Arkonide die Bilder richtig verstand, wurde der Scout in eine Mulde gezogen und verankert, im Innern des Rohres, deren genaue Passform darauf schließen ließ, dass Zyklon-Scout-Schiffe durchaus öfter havarierten, sodass für den Zweck ihrer Bergung speziell konstruierte Einheiten zur Verfügung standen.

Aber man war noch nie auf solche Fahrzeuge gestoßen, weder in Verbindung mit TRAIGOT- noch mit TRAICAH-Fabriken, TRAICOON-Forts oder anderen großen Einheiten der Kolonne, was den Schluss nahelegte, dass der Rohrtender ausschließlich in Verbindung mit einem Entropischen Zyklon eingesetzt wurde – was eine weitere Bestätigung war: Die LOOKOUT und damit er und sein Kommando wurden nach AKAZU gebracht!

Das präparierte Wrack kam zur Ruhe, und wieder griff eine Hand in die andere.

Dieses Mal jedoch waren es weder Ganschkaren noch Mor’Daer, die der LOOKOUT ihren Besuch abstatteten, sondern sechs Oahm’Cara – sechs Kolonnen-Geometer.

Sie durchkämmten erneut die Gänge und Räume des Scout-Schiffs, sahen sich um, kamen gefährlich nahe, aber entdeckten die Verstecke in den Kabinen nicht. Sie unterhielten sich laut und schimpften ungehemmt auf die Ganschkaren, die sich, in ihren Augen, für „etwas Besseres" hielten, für allwissend sogar.

Aber sie kamen, und das allein zählte, zu dem gleichen Schluss wie diese – nämlich dass eine Reparatur der Einheit 30.086.018 lohnend war.

Die eigentliche Frage jedoch, ob irgendetwas an dem „Unfall" des Scoutschiffs eventuell nicht in Ordnung sei, blieb auch hier außen vor. Es ging nur um technische Dinge. Misstrauen schien nicht zu existieren, nachdem das Wrack schon durch die Hände der Mor’Daer und – wenn auch ungeliebten – Ganschkaren gegangen war.

Schließlich einigten sich die Oahm’Cara-Techniker und stimmten zu, dass das Wrackstück zur Zyklonstation AKAZU-8 geschleppt werden sollte.

Vom Sektor 3-Vutavan zum Sektor Traukis – dort könne die Reparatur erfolgen.

„... ich meine, wenn du weißt, was ich meine ..."

Unamatos Stimme war wie ein Endlosband, das sich wiederholte. Atlan hörte sie, aber sie kam nicht bei ihm an. Ein einziger Begriff nur echote in seinem Kopf.

 

*

 

Zyklonstation AKAZU-8 ...

Er hatte ihn beobachtet, ganz genau sogar, auch wenn er das wahrscheinlich gar nicht so mitbekommen hatte. Vielleicht hatte er gedacht, dass er, Leutnant Unamato, nur redete und redete, und das betont langsam. Aber er, Leutnant Unamato, hatte ihn nicht aus den Augen gelassen. Er war ganz klar im Kopf, und er hatte ...

Ja, er, Leutnant Unamato, hatte exakt registriert, wie Atlan zusammengezuckt war, als der Begriff fiel.

Zyklonstation AKAZU-8 ...

Und seitdem sprach er kein Wort mehr.

Diese Zyklonstation spukte ihm im Kopf herum, was auch immer es war. Unamato glaubte zu wissen, weshalb.

Atlan hatte damit gerechnet und darauf gehofft, von hier aus direkt nach AKAZU gebracht zu werden, endlich und mitten in den Entropischen Zyklon hinein. Stattdessen blühte ihnen der Transport an einen Ort, der, im Sinne des Wortes, wahrscheinlich auch wieder nur eine Zwischenstation auf dem Weg zu ihrem Ziel war. Die Zahl Acht ließ darauf schließen, dass es mindestens acht Stück gab.

Das klang überhaupt nicht gut. Es roch verdächtig nach noch mehr Strapazen und Gefahren, Opfern und Entbehrungen, bis sie endlich dort waren, wohin sie wollten.

Der Mom’Serimer seufzte vernehmlich, doch Atlan schien es nicht zu hören.

Wollte er es wirklich? Hatte er sich nicht vielmehr hoffnungslos übernommen? War dieser Einsatz, dieses absolute Todeskommando, mit seinem Idol nicht mindestens zehn Nummern zu groß für ihn?

Ich meine ... so schlimm wäre es ja nun auch nicht, wenn ich ... ein Pfefferminzbonbon ...

„Atlan?"

Es kostete ja nichts, sich ein wenig einzuschmeicheln. Unamato hatte ein schlechtes Gewissen. Was er in den letzten Stunden alles von sich gegeben hatte, war alles andere als produktiv. Es konnte einen weniger starken Partner als Atlan sogar herunterziehen. Dabei sollte er ihm Mut machen. Auch ein Atlan hatte seine Grenzen, dann war der starke Partner gefragt.

Also er ...

„Äh, Atlan? Ist es wieder gut? Wir schaffen es, mach dir mal keine Sorgen.

Ich bin bei dir und ..."

Was redete er da? Aber jetzt sah der Arkonide ihn endlich wieder an und legte ihm einen Finger auf die Helmscheibe.

„Sei still, Unamato. Schau dir mal das an ..."

Der Leutnant folgte seinem Blick, der sich auf die Bilder und Anzeigen richtete, die in ihr Versteck projiziert wurden.

Sie befanden sich nach wie vor im Rohrtender, dessen Masse sie völlig umgab, sodass keinerlei Ortung nach draußen möglich war. Das bedeutete allerdings nicht, dass sie völlig „blind" waren.

Erst jetzt sah Unamato die Bilder bewusst, und da waren auch Stimmen.

Atlan schien in ihn hineinzusehen. „Wir können einen Teil der Kommunikationsströme auffangen, die im Innern des Tenders ablaufen", erklärte er wie zu einem Schüler. „Die LOOKOUT befindet sich ja quasi in ihrem Zentrum. Sieh hier ... diese beiden Oahm’Cara ... Sie sind an zwei völlig verschiedenen Punkten des Fahrzeugs und unterhalten sich über uns ..."

Er konzentrierte sich und hörte es. Die beiden Insektoiden tauschten Informationen und Meinungen über sie aus, aber es kam nichts dabei heraus, was sie irgendwie hätten verwerten können.

Die Bilder ... Datenströme ... Um die LOOKOUT wurde hart gearbeitet, war alles im Fluss. Steuerung, Kabinen, Hallen, Werkstätten, Hangars – alles war miteinander verbunden, ein riesiges Netzwerk.

Und sie mittendrin!

„Wir fliegen, Leutnant", sagte der Arkonide. „Wir sind unterwegs."

„Aber wohin?"

Natürlich flogen sie – beziehungsweise wurden vom Rohrtender mitgenommen auf eine Reise mit unbekanntem Ziel. Unbekannt nicht im räumlichen Sinn, denn sie würden im Sektor Traukis ankommen.

Unbekannt war lediglich, was sie dort erwartete.

Allerdings ... wenn sie nicht gleich zum Zyklon selbst gebracht wurden, hatte er wahrscheinlich noch etwas länger zu leben. Also warum machte er sich Sorgen?

Er sollte doch froh sein ...

Andererseits aber ... je länger es dauerte, bis sie AKAZU erreichten, desto länger mussten er und seine Soldaten in ihren engen Verstecken leiden.

Er hörte ihre Klagen nicht mehr, die seit einiger Zeit wieder einsetzten, hatte alle Verbindungen zu ihnen gekappt, hatte mehr als genug damit zu tun, auf Atlan und dessen Nöte aufzupassen.

„Wir ... schaffen das, Atlan. Mach dir keine Sorgen, ich bin ja da ..."

Nein, ein kleines Pfefferminz konnte sicher nicht schaden! Es war gesund, da konnte ihm Atlan gar nichts erzählen!

Von wegen süchtig werden! Die Terraner müssten dann alle süchtig sein! Und Dao-Lin-H’ay auch!

Sie waren unterwegs, auf ihrem Weg ins Grauen, zum namenlosen Entsetzen.

Und Atlan war ruhig! Doch seine Lippen bewegten sich. Er schien mit jemand zu sprechen.

„Deine Soldaten, Leutnant", sagte der Arkonide, als er seinen Blick richtig deutete. „Sie brechen die Funkstille, aber du blockst ihre Anrufe ab, also wenden sie sich an mich. Sie halten es nicht mehr in ihren Verstecken aus, Leutnant Unamato.

Sobald wir angekommen sind – egal wo – werden sie befreit sein. Bis dahin wirst du dich gefälligst um sie kümmern!

Ich hebe die Funkstille für dringende Anfragen auf! Es sind deine Leute!"

„Was? Aber ... ich ..."

Atlan winkte ab. Er schien wirklich verärgert zu sein.

Nur ein Stück! In meiner Tasche ... nicht daran denken. Atlan sieht es nicht gern. Er weiß ja auch nichts davon ... die kleine Rolle in der Tasche ... Wenn er sich wieder auf die Bilder konzentriert ... könnte ich ja schnell ...

„Ich würde nicht einmal daran denken, Leutnant Unamato!", zischte der Arkonide. „Haben wir uns verstanden?"

Unamato zuckte heftig zusammen und starrte sein Idol an. Alles, wirklich alles hatte er über ihn zu wissen geglaubt.

Aber keiner hatte ihm gesagt, dass Atlan auch noch Gedanken lesen konnte!

 

5.

 

Zyklonstation AKAZU-8

 

Nach einer Stunde Flug war es so weit.

Der Rohrtender hatte sich bislang im Normalraum bewegt, was jedoch nicht auf Dauer so bleiben konnte. Das Ziel stand fest, und Atlan ging davon aus, dass dieses sich ebenfalls im Sektor Traukis befand, wahrscheinlich in unmittelbarer Nähe des Entropischen Zyklons.

Dass der Tender nicht längst auf Überlicht gegangen war, musste seinen Grund haben. Er schien auf etwas zu warten, ein Signal vielleicht oder auf Unterstützung.

Was er dann sah, beendete alle Spekulationen mit einem Schlag. Atlan wusste noch nicht, was nun geschehen würde – aber ihm war klar, dass ihr Warten ein Ende hatte.

„Schau hin, Unamato", sagte er, ohne den Blick von dem Display zu wenden, der das Ungeheuerliche abbildete. „Das ist es also ..."

Optisch war nichts zu sehen. Der Normalraum vor dem Rohrtender ließ keine Veränderung erkennen.

Ein zweiter Bildschirm zeigte allerdings etwas ganz anderes: einen Strudel, einen energetischen Mahlstrom aus Chaos und irrsinnigen Gewalten.

„Der Schlund der Hölle ...", sprudelte es aus Unamato heraus. Diesmal konnte ihm Atlan weder widersprechen noch ihn der schamlosen Übertreibung bezichtigen.

Denn es war ein Höllenschlund ...

Atlan benötigte die Kommentare der Oahm’Cara nicht, um zu begreifen, was sie da vor sich hatten. Er wusste, was ein Tryortan-Schlund war. Er kannte diese gewaltigen Aufrisstrichter, die wie das Maul eines Titanen ins Universum stießen, der von einer anderen Dimension aus nach allem fischte, was ihm in dieser Sphäre vor die gierige Kehle kam.

Der Weltraum voraus schien in Flammen zu stehen, auseinandergerissen zu werden, sich zu verwirbeln in einem gigantischen Strudel, der sich selbst verschlang. Das All knisterte und verschoss unglaubliche Energien, in denen alles zermahlen wurde, was hineingeriet.

Und der Tender mit der LOOKOUT hielt genau darauf zu!

„Wir fliegen hinein, Unamato", hörte der Arkonide sich sagen. „Bei den Sternengöttern, die Oahm’Cara steuern uns mitten in den Schlund!"

„Es ist ihr Beförderungssystem, Atlan", sagte Unamato, nun wieder deutlich zu verstehen. „Irgendetwas in dieser Art musste kommen. Oder hast du gedacht, dass wir auf herkömmliche Weise zu einem Gebilde wie AKAZU gebracht werden?"

Er war so verblüfft, dass er für eine Sekunde den Blick von dem Ungeheuer vor ihnen riss und den Mom’Serimer anstarrte. „Was hast du gesagt?"

Der Leutnant nickte heftig. „Natürlich, Atlan. Die Kolonne benutzt die Tryortan-Schlünde als Transportmedium, so wie andere die Schwarzen Löcher. Es passt, Atlan, es passt ganz einfach."

Das war nicht mehr der Mom’Serimer, der ihn über einen halben Tag lang genervt hatte, auch nicht der Zauderer von vorhin. Unamato wirkte auf einmal voll konzentriert, neugierig, fast fiebernd.

„Sieh hin, Atlan! Schau doch! Wir ...

fliegen hinein!"

Er sah es, sah auch, dass der Tender nun eine spezielle Antriebseinheit aktivierte. Im nächsten Moment machte er einen wahren Satz auf den wild strudelnden, zuckenden, dunkel flammenden Schlund zu, der längst das Universum auszufüllen schien.

Atlan fühlte sich wie in einem Geschoss, das in dieses Brausen und Toben geschleudert wurde.

„Was erwartet uns, Atlan?" Unamatos Stimme klang schnell und schrill, aber nicht von Panik erfüllt. Sie verriet, bei aller scheinbaren Gehetztheit, einen klaren Verstand und ein Wesen, das sich auf einen bestimmten Punkt fixierte, analytisch und klar und ...

„Was wartet am anderen Ende des Tunnels auf uns? Vielleicht die Ausstrahlung des Zyklons ..."

Er sprudelte es aus ohne Angst, war bei der Sache, versuchte zu erkennen und zu erklären.

„Allerdings ... das kann nicht sein, denn dann wären die Oahm’Cara hier an Bord verloren. Das ergäbe nicht den geringsten Sinn – oder?"

Atlan hatte einen ganz bestimmten Verdacht, aber den musste er zurückstellen ...

... denn in diesem Moment war der Schlund erreicht, und der Tender schoss mitsamt seiner Ladung in den Mahlstrom aus verheerenden Energien, Raum und Zeit.

 

*

 

Es ging „aufwärts".

Wahrscheinlich war es nur eine rein subjektive Wahrnehmung ohne jede reale Entsprechung. Doch es war das, was der Arkonide fühlte. Er kam sich vor wie in einem Katapult, einem gigantischen, ultraschnellen Aufzug, der ihn in Höhen trug, die sein Verstand sich kaum vorstellen konnte.

Er wusste es nicht. Aber sie befanden sich im Tryortan-Schlund, waren in ihn hineingerissen worden und wurden „bewegt". Das war das Wort, das ihm spontan einfiel. Alles andere ergab keinen Sinn. Sie wurden zur Zyklonstation AKAZU-8 gebracht, nur das zählte. Die LOOKOUT sollte dort repariert werden, also musste sie auch heil ans Ziel gebracht werden.

Atlan versuchte zu verstehen, was um ihn herum war. Unamato schien es ähnlich zu ergehen, denn abgesehen von einigen ernsten, schnellen Einwürfen, schien er auch jetzt vollkommen konzentriert und bemüht, etwas von dem zu begreifen, was mit ihnen geschah. Seine Blicke waren starr auf die Decke gerichtet, als könnten sie sie durchdringen und ins All spähen – oder was immer jenseits der Hülle des Scout-Schiffs und des Rohrtenders lag.

Eine Minute verging, dann waren es zwei. Atlan konnte nichts erkennen und bekam keine neuen Daten mehr. Alles im Tender schien in Starre verfallen zu sein.

Hier schien die Zeit stillzustehen – oder ins Unendliche gedehnt.

Dabei war bereits alles vorbei.

Von einem Moment auf den anderen wechselte die Szene. Das Wabern und Zucken des Schlunds war einem neuen Bild gewichen, einer Welt des Lichts und der fließenden Konturen, der Stille und des Friedens.

Mach dich nicht zum Narren!, schalt ihn der Extrasinn. Es kann kein Friede sein, der euch erwartet. Schau genau hin!

Der Arkonide fixierte die Bilder und Daten, die er erhielt. Optisch war die neue Umgebung als eine helle, anscheinend stabile Sphäre um den Tender herum zu erkennen, an deren „Firmament" und Horizont die Gewalten des Tryortan-Schlunds vage flackerten wie hinter einem milchigen Schleier.

Erst indem er hinzunahm, was er an Ortungsdaten ablesen konnte, formte sich ein umfassenderes Bild.

Der Rohrtender, und damit die LOOKOUT, befand sich in einer Art Halbkugelblase von 78 Kilometern Durchmesser und 39 Kilometern Höhe. Was er „optisch" als milchiges Flackern wahrnahm, war das Ende des Tryortan-Schlunds, das, von der Blase aus gesehen, wie eine Nabelschnur angelegt war, die vom „Pol" der Blase aus „nach draußen" führte.

Der „Boden" der Halbkugel, las der Arkonide von den eingehenden schematischen Darstellungen ab, entsprach einer massiven, materiellen Mauer von ebenfalls 78 Kilometern Durchmesser, wobei der umlaufende Rand keineswegs wie abgeschnitten wirkte, sondern so, als setze sich die „Wand" in anderen Kontinua fort. Er konnte in ihr Öffnungen erkennen, Schleusen, kilometerlange Lichtketten und wahre Signalfeuer, die optisch verschiedene Einflugzonen anzeigten – und vieles mehr, auf das er sich noch keinen Reim zu machen vermochte.

„Schiffe", sagte Leutnant Unamato.

„Siehst du sie?"

Er fixierte sie. Einige hundert Einheiten, zweifellos Kolonnen-Schiffe, kreuzten in der Halbkugelblase, vornehmlich Scout-Schiffe und INTERDIM-Multidarter.

„Das hier", hörte er sich gebannt sagen, „muss die Zyklonstation sein, AKAZU-8 ..."

Er redete mit dem Mom’Serimer wie mit einem „Gleichberechtigten", einem erprobten Kampfgefährten – nicht wie mit einem lästigen Anhängsel. Etwas schien sich grundlegend zwischen ihnen verändert zu haben.

„Sie ist vermutlich höherdimensional, Atlan", überlegte der Leutnant. „Sie kann nicht in unserem Standarduniversum angesiedelt sein. Und ... diese Halbkugel kann auch nur die eine Hälfte einer richtigen Kugel sein, alles andere ergäbe keinen Sinn, schon allein aus statischen Gründen."

„Und die andere Hälfte?"

„Liegt hinter der Mauer, die unseren Boden bildet."

Unamato dachte mit! Er begann endlich, selbstständig Dinge zu sehen und zu hinterfragen. Er packte etwas von dem aus, was in ihm steckte – in ihm und den anderen „Zwergen".

Das, was Tekener gewusst und warum er ihnen die hundert Mom’Serimer tatsächlich geschickt hatte!

Atlan arbeitete mit den Darstellungen, die ihm zur Verfügung standen. Er konnte eine geringfügige Krümmung der „Mauer" anmessen, so als sei die Wand ein geringer Ausschnitt einer sehr viel größeren Kugelschale.

„Siehst du die Abweichung?", fragte er sein Gegenüber, das sich in der Enge des Verstecks krümmte und quetschte, aber nicht mehr jammerte. Dabei musste er wirkliche Qualen leiden. Wahrscheinlich lag er sich wund, oder seine Durchblutung stockte bereits. Aber er hielt sich tapfer.

„Die Krümmung liegt vielleicht im Bereich der Messungenauigkeiten, Atlan", schnatterte er gedämpft. „Ich meine, möglicherweise bilden wir sie uns nur ein.

Anderenfalls aber ... Also hast du da schon weitergedacht? Es könnte doch bedeuten, dass ..."

„Ich lasse meine Positronik rechnen", erwiderte Atlan. „Wir werden es gleich wissen."

Und er wusste, was Unamato meinte.

Wenn es stimmte, konnten die Konsequenzen den Verstand rauben.

Die Positronik seines SERUNS übernahm das Problem, rechnete in Sekundenbruchteilen ...

... und lieferte das Ergebnis, das bereits vor der nackten Zahl in seinem Kopf gewesen war – unvorstellbar, gigantisch, nahezu unbegreiflich.

„Weißt du, was das bedeutet, Atlan?"

Unamatos Stimme war kaum mehr als ein schnelles, gehaspeltes Krächzen. „Aber wenn das stimmt ... müssten wir Strahlung empfangen, oder nicht? Ich meine, wir ... Atlan, das ist ... gewaltig!"

Ja, das war es.

Er las es ab, wieder und wieder ...

Es war eine Krümmung vorhanden.

Das, was sie „unter" sich als Boden der Halbkugel sahen, war nur ein kleiner Ausschnitt aus einer gewölbten Fläche, die sich, wenn man sie weiter berechnete, wenn man das Spiel gnadenlos weitertrieb ...

„Atlan, sag, dass es nicht wahr sein kann!"

„Das kann ich nicht, Leutnant Unamato."

Ein kleiner Ausschnitt aus einer gewölbten Fläche, die sich, wenn man das Spielchen weitertrieb, zu einer Kugelschale erweiterte, die nicht weniger als ganz und gar unglaubliche 1.284.000 Kilometer Durchmesser besaß!

„So groß wie Sol", flüsterte er fast andächtig. „Alle Götter, es ist fast so groß wie die Sonne der Erde ..."

 

*

 

So groß wie die Sonne ... und mehr als tausendmal so groß wie die Sporenschiffe der Mächtigen, mit denen man sie bisher verglichen hatte.

Die Entropischen Zyklone!

Nein, das waren keine Raumschiffsgiganten. Es waren keine fliegenden, stählernen Monde, keine Riesen vom Schlag eines OLD MAN, auch keine Sporenschiffe.

Sie alle waren Zwerge gegen das, was sich hier für Atlan und Unamato andeutete.

„Wenn wir recht haben, Leutnant", sagte der Arkonide gepresst, „dann ist das, was wir als Boden der Halbkugelblase unter uns sehen, in Wahrheit nichts anderes als ..."

„AKAZU!", schmetterte der Mom’Serimer in die Enge. „Es ist AKAZU, der Entropische Zyklon." Er verschluckte sich. „Aber das kann nicht sein, so etwas gibt es nicht. Niemand, kein Volk, kann solch einen Riesen bauen. Nicht in einer Million Jahren!"

Kein fliegender Mond, kein Stahlplanet, kein Sporenschiff, aber ...

„Ich habe so etwas schon einmal erlebt", erinnerte sich Atlan. „Das Tiefenland ...eine Scheibenwelt von einem Lichtjahr Durchmesser ... Auch das hatten wir nicht für möglich gehalten, aber es hat existiert. Es ist möglich."

„Aber dann ..." Der Blick des Mom’Serimers verriet Fassungslosigkeit, aber auch wieder aufkeimendes Entsetzen und Angst. „Dann hieße das ja, wenn dieser Ort hier nicht im Normaluniversum liegt, sondern in einer höheren Dimension, wahrscheinlich im Hyperraum, dass AKAZU mehr als vier Lichtsekunden durchmisst – und noch dazu im Hyperraum stationiert ist!"

„Das würde es heißen, ja", murmelte Atlan, während er versuchte, seine Gedanken zu ordnen. Es war eine völlig neue Situation, die vielleicht alles änderte. Er hatte geglaubt, auf alles vorbereitet gewesen zu sein – und hatte sich geirrt!

„Und ... wenn dies hier identisch mit AKAZU-8 ist", haspelte der Leutnant weiter, „und wenn diese für uns zugängliche Hälfte davon die eine Seite ist und die andere schon ein Teil von AKAZU selbst, dann ..."

„... stellt die Zyklonstation AKAZU-8 nichts anderes dar als eine Art Pforte oder Knotenpunkt. Ja, Leutnant Unamato, dann ist dies das Tor nach AKAZU – und es ist für uns nun nur noch ein kleiner Schritt dort hinein."

Er wies mit einem Blick auf die „Mauer", den „Boden" ihrer Blase.

Unamato schwieg. Dreimal nahm er Anlauf, um etwas herauszusprudeln, aber immer versagte seine Stimme schon nach der ersten Silbe.

Es schien nichts mehr zu sagen zu geben angesichts des Ungeheuerlichen, das sich um sie und unter ihnen ausbreitete.

Groß wie die Sonne ...

Wie unglaublich naiv mussten da ihre Pläne erscheinen, sich eines solchen Giganten zu bedienen, um mit ihm in die Kernzone Hangays zu gelangen!

Wieder musste er an die Opfer der Terraner denken, als sie in die PAN-THAURA, das Sporenschiff des Mächtigen Bardioc, eindrangen. Und dieses, eine ganze Welt für sich mit einem Durchmesser von gerade einmal 1126 Kilometern, war tausendmal kleiner gewesen.

Wie vermessen musste da jeder Gedanke daran sein, einen solchen Zyklon erobern zu wollen?

Allein die Station AKAZU-8 war gigantisch – und es gab mindestens acht Durchgangsstationen!

Wie groß, fragte sich der Arkonide, war die Macht der Terminalen Kolonne denn wirklich? Was wussten sie überhaupt davon?

Nichts!

Seit wann lässt du dich von purer Größe beeindrucken?, meldete sich der Extrasinn. Oder vielleicht auch nur vermeintlicher? Willst du dich etwa jetzt schon einschüchtern lassen?

Nein, dachte er, natürlich nicht. An eine Umkehr verschwendete er keinen Gedanken.

Dennoch, auch das war ihm klar, gab es außer ihrer Entschlossenheit momentan nicht einen Punkt, keinen einzigen, der zu ihren Gunsten sprach.

 

*

 

Was war sicher?

Atlan wusste, dass eine Neubestimmung notwendig war, eine Neuorientierung angesichts der Fakten, die sich mittlerweile ergeben hatten.

Ans Aufgeben dachte er nicht. Der Schock war vorbei. Es gab nur diesen einen Weg in die Kernzone hinein, den mit einem Entropischen Zyklon.

Also mussten sie an Bord. Aber noch befanden sie sich im Innern des Rohrtenders, zur Untätigkeit verurteilt, bis man sie freigab – aber wo würde das sein?

Sicher war ... dass der Tender direkt auf eine der Öffnungen in der gigantischen „Mauer" zudriftete.

„Wenn wir Glück haben, setzen sie uns dort ab", sagte der Arkonide. Dabei hatte er das Gefühl, als spreche ein anderer mit seinem Mund. Der Tender hielt auf die „Mauer" zu, die, wenn sie recht behielten, ein winziger Teil der Außenwandung von AKAZU war. Es war wahrscheinlich, dass er sie dort an AKAZU-8 übergab, denn er war keine Werft und hatte nur die Aufgabe, sie hierher zu transportieren.

Die Reparatur musste in dieser Station erfolgen, also der Halbkugelblase. Aber gleichzeitig ... wenn sie an die „Mauer" abgegeben wurden, befanden sie sich bereits in der stählernen „Haut" des Entropischen Zyklons.

Es war unmöglich. Sosehr er es auch versuchte, er konnte sich die Dimensionen des Zyklons nicht vorstellen. So groß wie die Sonne ...

Sie wollten eine Sonne benutzen – einen sternengroßen Pool von negativer Energie, aus Nichts, aus dem Gegenteil von allem.

Er gab auf. Eine Sonne voller Technik, voller Leben oder Nichtleben. Jemand musste sie steuern und lenken, es mussten Wesen darin leben, da, wo alles Leben genommen wurde.

Und dort wollten sie hinein!

„Es ist ... so gewaltig", murmelte der Mom’Serimer. Sprudelten normalerweise die Worte nur so aus ihm heraus, so schienen sie nun zu kriechen, so langsam, dass Atlan wiederum Mühe hatte, sie zu verstehen. „So unglaublich groß ..."

Der Leutnant schien kaum noch anwesend zu sein. Sein Blick war in weite Ferne gerichtet, als versuche er zu fassen, womit sie es zu tun hatten – und worauf sie sich einließen.

Sein Anfall von Klarheit und Energie schien vorerst beendet zu sein. Vielleicht hatte er sich auch vergaloppiert. Aber er zeigte Ansätze.

Gib ihm Zeit zu verdauen, empfahl der Extrasinn. Es ist viel schwerer für ihn als für dich. Er hat noch kein Tiefenland erlebt.

Atlan schwieg und beobachtete wieder seine Anzeigen.

Es konnte kein Zweifel mehr bestehen.

Der Rohrtender driftete bis auf wenige Kilometer an die „Mauer" heran, um schließlich fahrtlos über ihr zu verharren.

Dann fassten erneut Traktorstrahlen nach der Masse des Scout-Schiffs und hoben es aus seiner Mulde. Die LOOKOUT verließ den Rohrtender, „schwebte" ein kurzes Stück durch freies All, näherte sich dem „Boden" und sank in einen Hangar, dessen Schotten sich für sie öffneten.

Als sie sich über ihr wieder schlossen, war es so, als habe ein schweigendes Ungeheuer das Wrack verschlungen.

 

6.

 

Das andere Land

 

Fünf Stunden waren vergangen, als zum dritten Mal ein Techniker-Trupp das Schiff betrat und seinen Untersuchungen unterzog, diesmal noch gründlicher als die beiden anderen.

Fünf lange Stunden, in denen die Mom’Serimer noch einmal litten. Atlan sah es an Unamato, hatte das Elend direkt vor Augen, aber der Leutnant war kein wirklicher Spiegel.

Die anderen, viel mobileren starben langsam, erlitten tausend Tode. Sie mussten sich bewegen, zappeln und laufen, sich drehen, sich unterhalten, aufstehen, sich setzen, plappern und fragen. Sie machten, vornehmlich in Person von Kadett Inteuker, Unamato die Hölle heiß, es war die Hölle für sie.

Die Ersten schluckten bereits die Beruhigungsmittel, die ihnen die Spezialisten vorbeugend mitgegeben hatten. Atlan sah es nicht mit Begeisterung, denn die Drogen erleichterten ihnen ihre Enge nur teilweise und dämpften ihre Reaktionen, machten womöglich sogar leichtsinnig.

Aber er konnte ihnen nicht helfen und nur hoffen, dass die Kolonnen-Techniker sich bald darüber einigten, wie es mit der LOOKOUT weiterging.

Er hatte geglaubt, dass alles klar war.

Worauf warteten sie noch? Warum überließen sie das Wrack nicht den Recyclingroutinen und zogen sich zurück?

„Sie drehen durch, Atlan", stöhnte Leutnant Unamato, seine erste klare Lautäußerung seit Stunden. „Selbst wenn sie noch mehr von den Beruhigungsmitteln nehmen, werden sie irre im Kopf.

Glaub mir, du kennst uns nicht ..."

Er sprach noch langsamer, wie seelenlos, so als habe er sich mit einem Los abgefunden, das schlimmer nicht sein konnte. Von der eben noch gespürten Begeisterung und dem Elan war nichts mehr zu spüren. „Atlan, sie ... Wir gehen vor die Hunde, wie ihr es sagt ..."

„Sobald die Oahm’Cara fort sind, Leutnant", sagte er. „Ich verspreche es."

„Nach ihnen werden andere kommen und dann wieder neue. Es hört doch nie auf ..."

„Wenn diese hier weg sind, dürft ihr eure Verstecke verlassen, sag das deinen Soldaten."

Er wusste, dass er etwas zusagte, was er mit gutem Gewissen nicht garantieren konnte. Aber sie konnten nicht ewig warten. Es gab keine Aktion ohne Risiko.

„Atlan?" Unamatos Stimme klang schaurig, gequält, verloren.

„Leutnant Unamato? Ich sagte doch, dass ..."

„Werde ich wieder töten müssen?"

Der Arkonide starrte sein Gegenüber an. Die Augen des Mom’Serimers waren jetzt geschlossen, aber die Lider zuckten verräterisch.

„Ich habe ... Leben genommen, Atlan.

Auch wenn es nur die Kolonnen-Motivatoren waren. Auch wenn es sein musste.

Aber ich ... habe getötet ..."

Er kannte das Problem des kleinen Leutnants. Er hatte geglaubt, Unamato sei darüber hinweg.

„Vergiss es, Atlan", flüsterte Unamato.

„Es ist ... schon wieder gut ..."

Sie wussten beide, dass es nicht so war.

Dass er die beiden Motivatoren erschossen hatte, nagte weiterhin an dem Mom’Serimer, wenn auch nur im Unterbewusstsein. Irgendwann würde es wieder an die Oberfläche kommen.

„Sie sollen gehen", hauchte Unamato.

„Sie ... sollen endlich gehen ..."

Die Insektoiden waren bewehrt mit Analysegeräten und durchstreiften jeden einzelnen Raum in der LOOKOUT. Atlan und Unamato, falls dieser dazu überhaupt noch in der Lage war, hielten den Atem an, als sie „ihre" Kabine betraten und sich umsahen, als wollten sie sie vermessen, die Wände abhorchen, jeden Zentimeter scannen. Sie blickten auch zur Decke, aber sie fanden sie nicht.

Sie entdeckten nicht ihr Versteck, besaßen offenbar keine Vergleichsdaten, um zu erkennen, dass die Decke fünfzig Zentimeter tiefer war, als sie hätte sein sollen.

Zwei Stunden lang stellten die Oahm’Cara die Nerven derjenigen auf eine harte Zerreißprobe, die sie gebannt und mit zunehmender Ungeduld beobachteten. 120 Minuten, in denen jeden Moment einer der Mom’Serimer die Beherrschung verlieren konnte.

Aber sie taten es nicht.

Als die Insektenabkömmlinge sich endlich dem Ausgang zuwandten, stand ihr Urteil fest. Sie besprachen sich, werteten ihre Analysen aus und kamen ebenfalls zu dem Schluss, dass das Wrack des Scout-Schiffs eine Reparatur rechtfertigte.

Es war das gleiche Ergebnis, zu dem schon ihre „Vorgänger" gekommen waren, doch diesmal schien es endgültig zu sein.

Das Schiff konnte repariert werden, und ja, der Aufwand sei vertretbar.

Die Oahm’Cara setzten endlich einen Zeitpunkt für den Beginn der Arbeiten fest – von jetzt ab in vier Stunden.

„Du hast es versprochen, Atlan", würgte Leutnant Unamato hervor. Er erbrach die Worte in die Enge des Verstecks. „Du hast gesagt, dass wir ..."

„Und ich halte meine Zusage, Leutnant", sagte der Arkonide. „Es ist vorbei.

Ihr seid gleich erlöst."

 

*

 

Er war frei!

Endlich heraus aus dem engen Käfig, in dem er es hatte aushalten müssen, zwar Seite an Seite mit seinem unsterblichen Idol, aber eingequetscht wie ein Stück Vieh auf dem Transport zu seinem Schlachter, was als Vergleich vielleicht nicht einmal so schlecht war.

Er war frei – und hätte sich fast gewünscht, wieder weggesperrt zu sein, irgendwo, wo ihn seine Kameraden nicht anspringen und mit Fragen, Beschwerden, Ideen und einfach nur ihrem Geschnatter malträtieren konnten.

Kadett Inteuker ... Er hörte gar nicht mehr hin, wenn der Plagegeist ihn mit Fragen und Ratschlägen eindecken wollte. Er war Luft für ihn!

All die Energie, die sich während der langen Tortur in ihnen aufgestaut hatte, brach jetzt heraus. Er hatte nicht Ohren, Augen und Engelszungen genug für sie.

Sie verfolgten ihn, marterten ihn, quälten ihn, brachten ihn schier um seinen Verstand – aber sie ließen von Atlan ab, und darauf kam es an.

Sie durften sich frei bewegen, jedenfalls an Bord des Zyklon-Scouts. Doch selbst das schien ihnen zu wenig zu sein.

Sie mussten sich austoben und langsam wieder zu sich finden.

Er hatte keines seiner Pfefferminzbonbons genommen!

Er brauchte sie nicht, vielleicht nie mehr. Wenn er nicht so schnell wie seine Kameraden war, war dies etwas, das er zu akzeptieren hatte. Er war langsamer, behäbiger, vielleicht auch schwerfälliger, aber auch das hatte seinen Sinn und manchmal seine Vorteile.

Denn er, Leutnant Mirk Unamato, besaß andere Vorzüge!

Es hatte sich gezeigt, als sie mit dem Unglaublichen konfrontiert wurden. In der Stunde der Not, als selbst Atlan ratlos war, hatte er die Nerven behalten und eiskalt analysiert. Die richtigen Worte gefunden, den klaren Kopf behalten und die Richtung gewiesen.

Er war großartig gewesen! Hatte gezeigt, was in ihm steckte! Ja, das war er!

Dass dann wieder ein Abfall folgte, war auch nicht verwunderlich. Und dass er wieder die schrecklichen Bilder vor sich sah, die beiden Feinde, die Kolonnen-Motivatoren, ihre glühenden Schemen, seine Schüsse und ihren Tod, den er verursacht hatte ...

Auch das war normal, auch das war er!

Und er sollte stolz darauf sein!

„Da bist du ja, Leutnant", holte Atlans Stimme ihn aus seiner Selbstfindungsminute. „Schau her ..."

Er hatte ihn im Kontrollstand des Zyklon-Scouts gefunden, nachdem er endlich aus dem schnatternden, wuselnden Gemenge der Soldaten flüchten konnte.

Bis sie ihn wieder einholten, hatte er einige Sekunden Zeit, um mit Atlan die Lage zu sondieren und zu diskutieren – eben so, wie man das in einem richtigen Team tat.

Der Unsterbliche wies auf einige Displays, die die Umgebung der LOOKOUT zeigten. Boden, Wände und Decke des Hangars, in dem sie sich befanden, waren gespickt mit fremder Technik. Es war Kolonnen-Technik, wie sie sie schon zum Teil kannten. Die Sonden und Roboter, die um das Wrack herumschwebten, besaßen geläufige Formen und Grundstrukturen. Sie wirkten teilweise bizarr, aber sie erfüllten ihren Zweck und ließen sich einordnen.

Es war nicht so, wie dies von einem solchen Ort vielleicht zu erwarten gewesen wäre.

„Dies ist noch nicht AKAZU." Atlan schien schon wieder seine Gedanken gelesen zu haben!

„Es ist allenfalls seine Haut, Leutnant, seine Schale. Dennoch sind wir hier an einem Ort, wo wir allenfalls ein Staubkorn in einer gigantischen Maschinerie sind. Wir haben AKAZUS Umfeld erreicht – aber noch lange nicht ihn selbst."

Unamato deutete zum Boden. „Du meinst, wir stehen ... auf AKAZU? Unter uns ... geht es zu ihm?"

„Ich könnte es mir so vorstellen, ja."

Er kämpfte mit sich. Unamato spürte es genau. Der Arkonide war dabei, sich eine Entscheidung abzuringen. Und er glaubte auch zu wissen, welche.

Ihn schauderte.

„Oahm’Cara", sagte Atlan und wies auf die Techniker, die überall im Hangar unbekannte Arbeiten verrichteten. „Und andere, die wir noch nie gesehen haben."

Ja, es waren seltsame Wesen, die den Hangar „bevölkerten" und mit den Insektoiden zusammenarbeiteten. Formen, die eben noch vorstellbar waren – aber eben das: Er konnte sie sehen und begreifen.

Das, was „tiefer" in dieser Welt wohnte, im Zyklon selbst, musste gänzlich anders sein. Was dort existieren konnte, war weit entfernt von allem für ihn Fassbaren, Begreiflichen ...

„Und du bist sicher, dass wir hier ungestört sind?", fragte der Mom’Serimer.

„Ich meine, dass die Oahm’Cara nicht wieder an Bord kommen? Ich meine, so schnell können wir uns gar nicht wieder verstecken, wenn wir uns überhaupt wieder verstecken müssen. Verstehst du?

Meine Kameraden ... das wäre bestimmt ein Problem, Atlan. Ein großes Problem sogar. Ich meine ..."

„Leutnant Unamato!"

Er verstummte. „Ja?"

„Natürlich werden sie wieder an Bord kommen, denn sie wollen die Einheit ja reparieren. Aber dann werden wir nicht mehr da sein."

Er sah ihn hoffnungsvoll an. „Nein? Wo sind wir denn dann?"

Der Arkonide hob die Schultern. „Das weiß ich noch nicht. Wir werden jedoch die LOOKOUT verlassen, und zwar im Schutz unserer Deflektoren. Das Wrack hat seinen Zweck erfüllt und uns hierher gebracht. Wenn wir Erfolg haben wollen, müssen wir nach AKAZU hinein. Und dazu brauchen wir eine Basis, ein neues Versteck."

„Aha", machte Unamato.

„Sag deinen Leuten Bescheid. Wir verlassen den Scout in ... einer halben Stunde. Sind wir einmal unbemerkt hinaus, haben wir das Vorspiel so gut wie gewonnen."

„Aha", wiederholte Unamato und verkniff sich die Frage, was denn das Hauptspiel sein sollte.

AKAZU!

Er zitterte. Warum war es plötzlich so kalt?

 

*

 

Sie waren draußen. Sie hatten das Scout-Schiff geräumt, vor jeder optischen Entdeckung durch ihre Unsichtbarkeitsfelder geschützt, und den Hangar bereits verlassen.

Es war einfacher gewesen, als er es sich vorgestellt hatte. Sie waren quasi zwischen den Wesen hindurchmarschiert, die hier arbeiteten. Jeden Moment hatte er auf einen Alarm gewartet, aber nichts geschah. Es war fast unwirklich gewesen.

Sie bewegten sich mitten in feindlichem, unbekanntem Gelände, fremder Technik ausgesetzt und unter den Blicken der Techniker, ob Oahm’Cara oder andere.

Aber sie hatten es geschafft, sie waren draußen.

Atlan öffnete den Helm seines SERUNS, nachdem die Instrumente dies für unbedenklich erklärt hatten. Die Mom’Serimer taten es ihm erleichtert nach. Der Einsatztrupp befand sich in einer Art Korridor, wobei der Arkonide nicht sicher war, ob dieser Begriff wirklich noch zulässig war.

Sie hatten den Hangar durch ein Wartungsluk verlassen, jenseits dessen nichts mehr so war, wie es hätte sein sollen.

Die Schwerkraft. Sie lag hier bei 0,7 Gravos. Die Atmosphäre war überraschend gut atembar. Sie roch süßsäuerlich, gemischt mit einigen metallisch anmutenden Spuren. Sie war anders, aber sie konnten sie atmen, ihre Lungen und ihre Körper nahmen sie an.

Atlan blickte über die Schulter zurück.

Er stand auf einer Art Bühne und hatte die wohl bizarrste neue Welt vor sich, an die er sich erinnern konnte.

Leutnant Mirk Unamato führte seinen kleinen Trupp an. Es war ihm schleierhaft, wie dieser „kleine Mann", der vor Behäbigkeit selbst für menschliche Begriffe fast watschelte, diese zehn Hektiker bändigen konnte. Aber sie hielten still. Sie bezähmten ihren Aktivitätsdrang und schafften es, so etwas wie Haltung zu bewahren – angesichts des Unglaublichen.

Er drehte den Kopf zurück und sah nach vorne.

Sie hatten damit rechnen müssen. Dies war „anderes Land", nichts konnte so sein, wie sie es jemals gesehen hatten.

Er versuchte, bildhafte Vergleiche zu bemühen, um zu verstehen, wo sie sich wirklich aufhielten. So wurde der „Boden" der Halbkugelblase, in dem sich der Hangar befand, zu einer stählernen „Haut" von AKAZU, einer hauchdünnen Schicht oder Schale, jenseits derer der wirkliche Zyklon begann.

In dieser Haut steckten sie noch immer.

Hinter dem Wartungsluk hatten sie Gänge voller Technik und unverständlicher Dinge vorgefunden, die sie passiert hatten, immer wieder stockend, um den hier arbeitenden Wesen auszuweichen. Dann Schächte und Lifts ... alles war anders als in der Welt, aus der sie kamen.

Sie hatten die dünne Haut des Zyklons durchdrungen, waren gleichsam hindurchgesickert, und nun öffnete sich die komplett andere Welt vor ihnen ...

Eine Innenkugel vom Durchmesser einer Sonne!

Atlan hatte sich gewappnet geglaubt und nicht erwartet, etwas vorzufinden, was er auf Anhieb begreifen würde. Und doch hatte er Schwierigkeiten, sich in dem zurechtzufinden, was ihm seine Augen nun zeigten.

Er vermochte kein Ende zu erkennen.

Er konnte nicht einmal ansatzweise abschätzen, wie weit sich der Raum spannte, in den er blickte. Es gab weder einen Horizont noch eine seitliche, untere oder obere Begrenzung. Es gab weder Himmel noch Decke, auch keine Kunstsonnen, die die unendlich scheinende Sphäre erleuchteten.

Das Licht war einfach da. Es schien aus der Luft selbst zu kommen, wie auf einem hochauflösenden mehrdimensionalen Foto.

Kein Oben und kein Unten – und doch musste der Raum sich endlos in diese Richtungen ausdehnen. So, wie es keinen Himmel gab und keine Decke, war auch kein Boden auszumachen. Alles, was war, schwebte in einer Sphäre, für die das Wort „Raum" geradezu unglaublich klein bemessen sein musste. Vor dem kleinen Trupp breitete sich nichts anderes aus als eine Ewigkeit räumlicher Sphären, eine „Welt" für sich.

 

*

 

„Vielleicht ist das bereits AKAZU selbst", sagte der Arkonide, als er Leutnant Unamato neben sich stehen sah.

Der Mom’Serimer reagierte nicht. Er schien ganz weg zu sein von dem Anblick, der selbst seinem unsterblichen Idol Probleme bereitete. Atlan hatte nie mit Agoraphobie oder Platzangst zu tun gehabt, war schwindelfrei und kannte die Weite, und doch sehnte er sich nach etwas, an dem er sich festhalten konnte.

Die „Bühne" war die Verlängerung des letzten von ihnen passierten Korridors in die große, helle Leere hinein, deren Endlosigkeit erfüllt war von kleinen und großen Zellen, die keiner Ordnung unterworfen waren. Sie schwebten oder trieben dicht nebeneinander, verschoben sich zueinander oder fixierten sich. Einige wirkten wie aneinandergekettet oder geklebt, andere wie aufgeschichtet. Es waren wahrscheinlich Wohnsphären oder technische Einheiten, Maschinenräume, Leitstände, Büros, Mannschaftsmessen, alles angefüllt mit Wesen, die hier an oder für AKAZU arbeiteten. All dies begann wenige Dutzend Meter vor den Besuchern aus dem Normalraum und endete irgendwo im Unendlichen.

Architekturfragmente, deren einzige Gemeinsamkeit zu sein schien, dass sie hell erleuchtet waren und auf dem Reißbrett eines genialen Konstrukteurs erschaffen, vermutlich vor unendlich langer Zeit. Sie fügten sich zu einer offenen, planlosen Struktur, in der der Blick über spiegelnde Flächen und viele Kilometer hinweg auf fraktale Strukturen fiel, die einen Kontrapunkt ins sonst solide wirkende Raster setzten.

Dabei waren nirgendwo stützende Elemente zu entdecken, obwohl überall normale Schwerkraft herrschte.

Atlan hatte das Gefühl, in diesem unwirklichen Raum zu schwimmen, zu treiben zwischen den vielen Zellen, als sei er eine von ihnen und gehöre hierher.

Der Zeitablauf schien sich zu dehnen.

Der Arkonide sah zwischen den Elementen Gestalten, Schweber, kleine Boote und Objekte, die offenbar Transportkapseln waren, die von einer Zelle zur anderen wechselten oder sich durch die Zwischenräume bewegten. Die meisten waren wie umgedrehte Nussschalen geformt, wie die Boote der Oahm’Cara. Aber sie quälten sich durch einen Morast aus gefrorener Zeit, die sich mit dem unendlichen Raum zu einem Konstrukt verband, das seine neuen, eigenen Regeln schuf. Hier galt nichts mehr von dem, was er kannte. Die Dimensionen wirkten verwischt.

Die Gestalten waren aufgrund der großen Distanz kaum zu erkennen und wirkten zwischen den einzelnen Zellen sehr „dünn gesät". Atlan gab sich allerdings keinen Illusionen hin: Angesichts der Größe des sich vor ihnen ausbreitenden Raums musste ihre Zahl dennoch extrem hoch sein.

„Dies muss AKAZU sein", sagte Unamato. Er nickte ernst wie ein Mensch, ohne Atlan anzusehen. „Die Innensphäre des Entropischen Zyklons."

Der Arkonide schrak aus seiner Versenkung auf und blickte überrascht auf ihn hinab. Es war, als habe ihn der Mom’Serimer in die Realität zurückgeholt – aber was war hier noch Realität? „Woher weißt du ...?"

Realität ... war das die seine? Die er kannte und auch hier in seinem Denken bewahrte?

Oder vielmehr das, was er vor sich sah, über und unter sich, rechts und links und überall dazwischen?

„Kadett Inteuker hört den Kolonnenfunk ab", verriet der Offizier der NACHT.

„Immer wieder fällt darin dieser Begriff.

Wir sind sicher, dass dies hier damit gemeint ist. Alles, was hinter der Bodenschale liegt."

„Das hätte ich selbst tun müssen", bekannte Atlan. Das Sprechen fiel ihm schwer. „Ich ..."

„Mach dir keine Gedanken." Unamato hob eine Hand. War er so ruhig, oder tat er nur so? Konnte er sich dermaßen verstellen? Aber seine Worte kamen schneller. „Dazu sind wir da. Wir müssen uns endlich nützlich machen, damit du in Ruhe denken und planen kannst ... wenn du verstehst, was ich meine."

Er sprudelte schon wieder und wurde noch schneller, undeutlicher. Er fing an, sich in einen Taumel hineinzuschnattern. „Ich meine nämlich, dass wir hier noch ..."

„Leutnant!" Atlan streckte ihm abwehrend eine Hand entgegen. „Beruhige dich. Es ist alles in Ordnung, verstehst du? Wir stehen vor etwas, das für uns schwer fassbar ist, aber wir sind momentan nicht in Gefahr."

Unamato hörte ihn nicht. Er hatte zu zappeln begonnen und schoss die Worte und Silben nur so heraus – und seine Soldaten mit ihm. Es war, als sei ein Knoten geplatzt, als hätten sie alle nur auf das Signal gewartet, all die Anspannung herauszulassen, die ihnen angesichts des Unbegreiflichen zu schaffen machte.

 

*

 

Der Arkonide sah hinter sich eine Masse aus zuckenden, wuselnden, umherschießenden, die Plätze wechselnden Leibern. Soldaten der NACHT, mit denen er eigentlich diese „andere Welt" hatte erobern wollen.

„Hört auf!", rief er. „Hört mir zu! Wir kommen nicht weiter, wenn wir den Kopf verlieren! Wir ... müssen die Ruhe bewahren und ..."

Leutnant Unamato war blass geworden und schwankte. Mit den Worten schien auch die Energie aus ihm herausgesprudelt zu sein, ins Leere geschossen, verströmt in den unbegreiflichen Raum von AKAZU. Er taumelte, begann zu kippen und fiel geradewegs in Atlans Arme, als der Unsterbliche ihm zu Hilfe sprang und ihn auffing.

„Leutnant Unamato!", sagte er scharf.

„Kannst du mich hören?"

„Ich ... Ja, Atlan. Du bist der Held. Du wirst uns ..."

„Ohne euch schaffe ich hier gar nichts", sagte der Arkonide.

Die Mom’Serimer waren jetzt überall um sie, tobend, zappelnd, kreischend. Es schien ihre Art zu sein, mit einer Situation fertig zu werden, die sie nicht verstanden. Vielleicht ... weil sie keinen Anhaltspunkt hatten. Keinen Hebel, um anzusetzen. Nichts, womit sie sich auf das einstellen konnten, was vor ihnen lag.

Wenn sie aber eine konkrete Aufgabe hatten ... etwas, woran sie sich klammern konnten.

„Leutnant!" Er rüttelte den Mom’Serimer an der Schulter, bis er ihn anstarrte.

„Ohne euch richte ich hier gar nichts aus!

Ich brauche euch, aber dafür müsst ihr zur Ruhe kommen."

„Du ... brauchst uns?"

Unamato war ganz still. Er hing in Atlans Armen, der darauf wartete, dass auch seinen Soldaten die Luft ausging.

Irgendwann musste ihre Energie ja verpuffen – allerdings sollten sie sich damit nicht zu lange Zeit lassen, denn ewig würden sie nicht unbemerkt bleiben, und auch die Zeit lief ihnen davon.

„Ihr seid wichtig!", redete er auf den Offizier ein. „Hörst du? Ich brauche euch, aber dazu müsst ihr euch beruhigen. Ich muss und will mich auf jeden von euch verlassen können. Ihr müsst Verantwortung übernehmen."

„Ver...antwortung?" Unamatos Augen wurden größer und größer. Sein Blick klebte an Atlans Lippen. „Du meinst doch ..."

„Ich ..." Der Gedanke war einfach da.

„Ich ernenne euch hiermit zu vollwertigen Expeditionsteilnehmern, zu meinen wichtigsten Helfern, zu ... Missionsspezialisten der NACHT!" Es klang nicht eben sehr originell, und er hoffte, dass er die Mom’Serimer richtig einschätzte. „Ab sofort werdet ihr, jeder von euch, mir den Rücken freihalten."

„Missionsspezialisten der NACHT ..."

Unamato wiederholte es andächtig.

„Sag es deinen Leuten, Leutnant!", forderte Atlan ihn auf. „Sag ihnen, dass ich sie jetzt brauche!"

„Ich ..."

„Sag es ihnen!"

Und er tat es.

Leutnant Unamato wandte sich um und „sprach" zu seinen Artgenossen. Er wurde lauter, verschaffte sich endlich Gehör, als die ersten der Soldaten der NACHT erschöpft verstummten, und hielt eine rasend schnelle Ansprache, die es verdient gehabt hätte, in die Annalen des Universums einzugehen – wenn Atlan auch nur ein Wort davon verstanden hätte.

So aber musste es ihm genügen, dass die elf Mom’Serimer nach endlosen Minuten endlich still vor ihm standen, aufgestellt in Reih und Glied, und ihn erwartungsvoll anstarrten.

„Die Missionsspezialisten der NACHT sind angetreten, Atlan", meldete Unamato. „Sag uns, was du von uns erwartest, und wir werden gehorchen."

Der Arkonide seufzte tief und konnte seine Erleichterung nicht verbergen.

Eventuell war das auf den ersten Blick vielleicht lächerlich wirkende Zwischenspiel nur dazu gut gewesen, ihn für einen Moment von dem abzulenken, was um ihn war und vor ihm lag – denn „da" musste er hinein, wenn er seinen Plan verwirklichen wollte.

Die Mom’Serimer waren nicht lächerlich, keine komischen Nummern. Sie hatten bereits einmal bewiesen, dass er auf sie zählen konnte, und sie würden es wieder tun, wenn er ihnen klar sagte, was er von ihnen erwartete. Wenn sie sich selbst wichtig fühlten und eine konkrete Aufgabe hatten, auf die sie sich konzentrieren konnten.

„Ich sage es euch", begann er.

 

7.

 

27. März 1347 NGZ

Der unendliche Raum

 

Erst als die zehn Soldaten der NACHT aus seinem Blickfeld verschwunden waren, wagte der Arkonide aufzuatmen.

Dabei schienen sie tatsächlich verstanden zu haben. Es hatte funktioniert. Wenn ihr Blick auf einen konkreten Punkt fixiert war, wenn sie einen Weg – den ihren – vor sich sahen, konnten auch sie alles vergessen, was um sie herum war und sie ebenso irritierte wie ihn.

Atlan hatte die zehn Mom’Serimer zurück zum Wrack geschickt, versehen mit einem klar umrissenen Auftrag.

Er ging davon aus, dass nur ein kleiner Teil der vorhandenen Anlagen in der „Schale" von AKAZU für die Reparatur der LOOKOUT genutzt wurde. Das bedeutete wiederum, dass andere, größere Bereiche nicht zum Einsatz kamen. Einen solchen Bereich brauchten sie aber, um ein neues Versteck für sich zu suchen und einzurichten.

Wie schnell die Instandsetzung der LOOKOUT vorangehen würde, wusste er nicht. Doch wenn es vorbei war, würde der Scout den Hangar verlassen, und sie hatten keine Möglichkeit mehr, sich zu verbergen. Ihre gesamte Ausrüstung wäre verloren.

Darum benötigten sie eine neue Basis, ein Versteck in der Hülle von AKAZU, wohin sie sich zurückziehen und von wo aus sie operieren konnten.

Optimal erschien ihm ein Ort mit „direktem Sichtkontakt" nach draußen.

Die Mom’Serimer hatten den Auftrag erhalten, ein solches Versteck zu finden und alle Ausrüstung aus der LOOKOUT zu bergen und zur neuen Basis zu schaffen – und das Ganze, bitte, in „Mom’Serimer-Geschwindigkeit".

Außerdem sollten sie mithilfe der Orter und Funkgeräte so viele Informationen sammeln wie nur möglich. Sollten versuchen, sich in interne Datenströme einzuhacken und so weiter. Wenn sie in AKAZU Erfolg haben wollten, brauchten sie jede Information, derer sie habhaft werden konnten.

Der dritte Teil ihrer Aufgabe bestand darin, nach einem geeigneten Fluchtvehikel Ausschau zu halten. Beim jetzigen Stand der Dinge mussten sie davon ausgehen, dass ihnen die LOOKOUT nicht mehr zur Verfügung stand.

Sie hatten begeistert angenommen. Die kleinen Geister hatten nur darauf gewartet, endlich Verantwortung zu übernehmen und selbstständig zu arbeiten. Atlan hatte es nicht an Worten fehlen lassen, um sie darin zu bestärken, dass sie etwas Wichtiges für ihre Mission taten – und dabei nicht gelogen.

Die zehn Soldaten der NACHT waren beschäftigt, quasi im „militärischen Hinterland", und er und Leutnant Unamato konnten nun darangehen, sich der Innensphäre von AKAZU-8 zuzuwenden.

Das war der Begriff, der im Kolonnen-Funkverkehr gebraucht wurde. Er schuf keine Klarheit bezüglich der Frage, was sie eigentlich vor sich hatten. War der „endlose Raum" nun Teil der Station – oder schon von AKAZU selbst, wie Leutnant Unamato gemutmaßt hatte?

Wenn die „Mauer", der „Boden", tatsächlich die „Haut" von AKAZU war, die Hülle, befanden sie sich dann noch in AKAZU-8, oder waren sie schon im Entropischen Zyklon an sich?

Du bist unsicher, weil du nicht begreifen kannst, was vor dir liegt, diagnostizierte der Extrasinn. Narr! Du kannst es noch sehen und hören und fühlen ... die Weite und das Licht ... Glaubst du im Ernst, dass es dann bereits der Zyklon sein kann? Von ihm selbst ... wirst du nichts mehr erfassen.

Der Logiksektor schien wieder einmal in Rätseln zu sprechen, aber Atlan wusste, was er ihm sagen wollte.

„Bist du so weit, Unamato?"

Atlan verzichtete inzwischen darauf, seinen Begleiter mit dem Rang anzureden. Es schuf eine etwas vertraulichere Atmosphäre zwischen ihnen. Auch durch diese kleine Geste hoffte er, dem Leutnant das Gefühl vermitteln zu können, dass er ihn brauchte und er für ihn wichtig war.

Der Mom’Serimer tat einen tiefen Seufzer. „Ich bin bereit, Atlan." Er sprach wieder „moderat" – schnell zwar, aber noch gut verständlich. „Wohin gehen wir?

Was werden wir am Ende vorfinden?"

„Ich weiß es nicht, Unamato", gestand der Arkonide ehrlich. „Hast du Angst?"

„Nein, Atlan! Natürlich nicht!"

Aber er sagte es eine Spur zu hastig, und sein den Menschen abgegucktes Kopfschütteln fiel um einen Deut zu heftig aus, um überzeugen zu können.

Atlan richtete den Blick auf den unendlichen Raum, der sie umgab. Er versuchte noch einmal, ihn auch nur annähernd zu erfassen. Die Unzahl der wie ungeordnet neben-, über-, unter- und hintereinander schwebenden Architekturparzellen, die Räume, Kabinen, Strukturen, Fahrzeuge, Transportkapseln ... alles in dieses unwirkliche, helle Licht aus dem Nichts getaucht.

Der Raum schien aus sich selbst heraus zu leuchten, auf eine unbegreifliche Weise zu leben.

„Muss das wirklich sein?", hörte er eine sehr leise Stimme neben sich. „Ich meine, gibt es denn keinen anderen Weg? Nicht dass du denkst, ich hätte doch Angst.

Nein, Atlan! Aber ..."

Unamato verstummte und atmete tief ein. Dann nickte er tapfer.

Atlan klopfte ihm freundschaftlich auf den Rücken und aktivierte sein Gravo-Pak. Neben ihm hob der Mom’Serimer von der „Bühne" ab und trieb ins Unendliche.

Atlan machte ihm keinerlei Vorwurf.

Der Kleine war tapfer angesichts einer Leere, wie er selbst sie nur selten gespürt hatte. Er drehte den Kopf und sah zurück.

Die „Bühne", tatsächlich eine kleine Plattform an einem langen Hebelarm, schien schneller zu schrumpfen, als sie sich bei ihrer Fortbewegung hätte verkleinern dürfen.

Und mit ihr der letzte Halt in der Welt, aus der sie gekommen waren ...

 

*

 

Sie starben und erstarrten auch nicht angesichts des Fremden. Sie verloren nicht ihre Orientierung, sondern schienen sich im Gegenteil langsam an ihre Umgebung „anzupassen", Sinne zu entwickeln, die sie niemals zuvor besessen hatten.

Atlan und Leutnant Unamato trieben zwischen den Segmenten des unendlichen Raums, schwammen gleichsam in einem Meer aus zäh fließender Zeit, sich dehnendem Raum und allgegenwärtigem, unwirklichem Licht, in dem sie ebenso drifteten wie die vielen Elemente, von der Wohnzelle bis zu den Maschinenblöcken, die manchmal mehrere hundert Meter in Anspruch nahmen.

„Geht es noch, Unamato?", fragte der Arkonide besorgt. Sie sprachen kaum miteinander, hatten nur Augen für das Unwirkliche um sie herum und versuchten, jeder für sich, es zu verstehen.

Dies war AKAZU-8 ... oder AKAZU selbst. Wir müssen es nicht begreifen, sondern es für unsere Zwecke nutzen. Wir müssen für uns das Beste daraus machen!

„Es ist ... gewaltig, Atlan!" Selten hatte er aus der Stimme eines Mom’Serimers mehr Ergriffenheit herausgehört. „Es ist so unendlich groß ..."

Das war es. Es war riesig und ... leise.

Das Licht oder das gesamte Medium schien jeden Laut zu verschlucken, der von außen kam. Atlan und Unamato flogen langsam durch die paradoxe Architekturwüste, die sie spüren ließ, wie fremd und unerwünscht sie hier waren.

Kein Gegner aus Fleisch und Blut stellte sich ihnen in den Weg. Sie waren unsichtbar, aber dennoch wirkte es geisterhaft, wie selbst jene Bewohner dieses Raumes sie ignorierten, die sie in nächster Nähe passierten. Sie schienen hier überhaupt nicht zu existieren.

Manchmal fühlte der Arkonide sich von einem Schwindel gepackt. Dann half es, den Kopf zu drehen und zurückzusehen auf den einzigen „Anhaltspunkt", den einzigen „Halt", den sie besaßen.

Es war eine sich in alle Richtungen dehnende Wand, hinter der er die Hangars, Reparaturwerkstätten und Betriebsräume für die Schiffe der Oahm’Cara wusste. Es war die „Haut", die sie von der „anderen Seite", jener Halbkugelblase, in der sie herausgekommen waren, als „Boden" gesehen hatten.

Atlan hatte noch immer kein „klares Bild". Vor allem das war es, was ihm das Gefühl gab, zu „schwimmen".

Nicht nur die Mom’Serimer brauchten einen klaren Weg, ihren Fixpunkt.

Der einzige derartige Punkt war diese endlose Wand, aus der sie gekommen waren – und von der sie sich immer weiter entfernten. Atlan wusste, dass sie einen Kilometer dick war und die Außen- von der Innensphäre der Station trennte.

„Wie oft hast du das schon erlebt, dass du ... so verloren warst?" fragte Unamato.

„Ich meine, wir sind es doch nicht wirklich, oder? Du weißt doch genau, wie es weitergeht. Du hast deinen Plan, auch wenn ich ihn nicht verstehe, oder? Ich meine ..."

„Mach dir keine Sorgen, mein Freund", erwiderte Atlan und tadelte sich ob der Lüge. „Wir sind auf sicherem Weg."

Der Mom’Serimer fragte nicht mehr, wohin, warum und wozu. Er war ihm in diesem Moment dankbar dafür und wusste, dass sie über kurz oder lang den Verstand verlieren würden, wenn sie nicht bald etwas fanden, an das sie sich neu klammern konnten. Sie drifteten in ein Niemandsland hinein, von dem sie nicht wussten, wo es enden und wie es dann weitergehen würde.

Sie waren hier, um dieses „unendliche Land" zu erobern ... oder zumindest zu kontrollieren und für ihre Zwecke zu nutzen.

„Da", sagte der Mom’Serimer. Er hörte es kaum. „Da, Atlan! Siehst du das? Was ist das? Es ... lebt!"

Er konzentrierte sich, folgte dem ausgestreckten Arm seines Begleiters ... und vergaß augenblicklich alle Zweifel und Bedenken.

 

*

 

Es war ein zweieinhalb Meter großer, wabernder Nebel, der sich wie fließend von einem Segment zum anderen bewegte, genau in ihrer Flugrichtung.

Atlans erster Gedanke war: Kolonnen-Motivatoren!

Es wäre nicht unerwartet gekommen.

Schon bei der Eroberung der LOOKOUT hatten sie zwei dieser exotischen Wesen an Bord vorgefunden – jene beiden Gegner, die Leutnant Unamato getötet hatte.

Es war ihm nichts anderes übrig geblieben. Die beiden Motivatoren hatten sie zu lähmen versucht, damit sie sie nicht daran hinderten, das Schiff wieder funktionsfähig zu schalten.

Leutnant Mirk Unamato hatte sich und seine Sperre überwunden, auf andere Wesen zu schießen, und den Weg frei gemacht zur Eroberung des Scout-Schiffs.

Aber es waren keine Kolonnen-Motivatoren gewesen, jedenfalls keine solchen, wie man sie bisher kannte ...

Sie hatten nicht von innen heraus glutrot geleuchtet, sondern unverkennbar orangefarben, fast golden, und viel heller.

Sie waren wabernde, zer- und ineinanderfließende Nebelgebilde gewesen wie dieses hier. Und größer als die bekannten Gegner ...

Aber die düstere, zwanghafthypnotische Ausstrahlung war da!

„Muss ich wieder schießen, Atlan?" Er hörte es kaum, versuchte in dem Wabern und Fließen eine Struktur zu erkennen.

„Muss ich wieder ... töten?"

Der Nebel kam näher, und mit schrumpfender Distanz potenzierte sich seine suggestive Aura. Atlan spürte eine starke Ausstrahlung, fast so, als habe er einen Mächtigen vor sich. Wie eine unsichtbare Wolke umgab sie den Fremden, aber sie fixierte sich nicht auf sie.

Es war kein Angriff!

„Atlan, gib mir doch Antwort. Muss ich wieder töten?"

„Nein, Unamato", hörte der Arkonide sich sagen, während er versuchte, ihre Chancen abzuschätzen, an dem Nebel vorbeizukommen.

Was für ein Wesen war das? Sicherlich kein Motivator – vielleicht eine „höhere Form" dieser Wesen?

Oder hatten sie einfach nur einen Bewohner dieser Welt vor sich, des unendlichen Raums? Waren dies die Wesen, die hier existieren konnten? Die die Sinne besaßen, sich hier zu orientieren?

In AKAZU-8 ... oder auch in AKAZU selbst?

„Ich könnte es nicht, Atlan. Nicht noch einmal."

„Du musst es nicht, mein Freund." Dem Arkoniden war klar, dass sein Begleiter Höllenqualen litt. Wahrscheinlich wurden seine schlimmsten Minuten jetzt noch einmal wach, ausgelöst durch den Anblick des Fremden. Es war Unamatos ganz persönliches Trauma. Als er die Motivatoren erschoss, war er betäubt gewesen – oder aufgeputscht von den Pfefferminzbonbons, die er zu sich genommen hatte.

Nun aber half ihm keine solche mentale Krücke. Er war allein mit seiner Erinnerung.

„Du wirst nicht mehr töten müssen", wiederholte der Arkonide. „Reiß dich zusammen, Leutnant Unamato!"

Der Nebel ... floss zur Seite. Er verströmte sich in eine Richtung, die schräg an den beiden Eindringlingen vorbeiführte, auf die „Wand" hinter ihnen zu, in die Hülle der Station – oder des Entropischen Zyklons AKAZU.

Er passierte Atlan und Unamato, ohne im Geringsten zu verraten, dass er sie bemerkt hätte – mit Sinnen, denen auch ein Deflektorfeld nichts vormachen konnte.

Spürbar war nur seine Aura gewesen, suggestiv, mächtig, aber nicht gegen sie gerichtet.

„Er hat uns nicht gesehen", flüsterte Unamato langsam. „Sonst hätte er angegriffen oder Alarm gegeben. Wir sind immer noch unentdeckt."

„Ja", antwortete der Arkonide. Unamato dachte wieder klar, analysierte und folgerte. Seine Krise war zum Glück nur kurz gewesen, aber es war besser, ihm neue Fixpunkte zu setzen – und sich selbst nicht minder.

„Wer sind sie, Atlan?", fragte Unamato.

„Wer sind diese Wesen?"

Er hob die Schultern, während er dem Nebel nachsah, der in diesem Moment in die „Wand" einsickerte. „Sie sind teilstofflich, also ..."

Teilstoffliche! Das ist ihr Name!

„Ich würde sie als Teilstoffliche bezeichnen, mein Freund. Und sie scheinen den unendlichen Raum zu bevölkern."

„Was denkst du, Atlan?", wollte der Mom’Serimer wissen. „Ich sehe dir an, dass du eine Idee hast ..."

„Wir werden warten, bis wieder einer erscheint, und ihm folgen", sprach der Arkonide aus, was er in diesem Moment dachte. „Dieser hier ist zu den Hangars und Anlagen gegangen, das nützt uns nichts. Aber andere werden in der Gegenrichtung unterwegs sein – und uns führen."

„Wohin, Atlan?", hakte Unamato nach.

„Wohin sollen sie uns denn bringen?"

„Dahin, wo etwas passiert", erwiderte der Arkonide. „Sie arbeiten hier, und sie werden uns zeigen, wo die wichtigen Anlagen sind, von denen aus diese Station, dieser Raum kontrolliert werden kann."

Es klang genauso diffus, wie er es dachte. Doch einen anderen Anhaltspunkt hatten sie nicht.

 

*

 

Fast zwei Stunden und etliche Kilometer in einem Raum ohne erkennbares Maß mussten sie warten, bis ein Teilstofflicher ihren Weg kreuzte, der nicht, wie alle anderen vor ihm, die Hülle zum Ziel hatte, sondern sich weiter in Richtung des „Inneren" bewegte.

Es schien mehr von ihnen in diesem Raum zu geben, als Atlan zunächst angenommen hatte. Und sie kommunizierten anscheinend weder untereinander noch mit den anderen Bewohnern der Sphäre.

Es war jedenfalls nicht erkennbar, dass es zwischen ihnen eine Verständigung gab.

Die Teilstofflichen schienen ihre Umgebung gar nicht zu beachten, nicht einmal wahrzunehmen.

In einem Fall war ein Nebel durch einen Oahm’Cara hindurchgeflogen, ohne dass es einer der beiden sonderlich bemerkte. Der Insektoide zuckte lediglich leicht, als habe er eine unangenehme Berührung gespürt, und setzte den Weg ebenso unbeeindruckt fort wie der Teilstoffliche. Es gab keinerlei Reaktion aufeinander.

„Vielleicht sehen nur wir sie", hatte Unamato gemeint, „oder es ist für sie selbstverständlich, dass man ... wie auf einer anderen Ebene nebeneinanderher lebt."

Es mochte sein, Atlan hatte jedenfalls keine besseren Worte.

Diesmal bewegte der Teilstoffliche, der wie ausgeschwitzt aus einem der Maschinensegmente aufgetaucht war, sich zweifellos in die andere Richtung – die, in die sie auch strebten, dem angenommenen Zentrum dieses Raums entgegen.

„Wir heften uns an ihn", sagte Atlan.

„Wir folgen ihm und lassen uns von ihm führen. Wenn er Aufgaben in der Station zu erfüllen hat, wird er uns an die Schaltstellen bringen."

„So einfach kann es doch nicht sein", bekam er zur Antwort. Unamato sah ihn nicht an, sondern starrte mit unruhigem Blick voraus in den Raum. „Ich meine, vielleicht sehen sie uns ja doch und sind nur zu schlau, um es uns merken zu lassen. Vielleicht weiß er genau, dass wir hier sind, und lockt uns in eine Falle. Bestimmt ist es so. Wir ..."

„Was, Unamato?", fragte der Arkonide.

„Sag es, schluck nichts hinunter."

„Ich ... rede Unsinn, Atlan. Verzeih mir bitte."

„Nein, du hast recht. Es ist ein Risiko, sich von ihm führen zu lassen. Wir werden vorsichtig sein, das verspreche ich."

Der Mom’Serimer gab keine Antwort.

Sie folgten fliegend dem hellorangerot wabernden Nebel, der sich einmal ausdehnte und zusammenzog wie ein sich selbst katapultierender Meeresbewohner, dann wieder schwebte wie eine Wolke in einem lauen oder heftigen Wind. Es gab keine Stete und scheinbar auch kein System. Der Teilstoffliche wechselte immer wieder die Richtung, wich Hindernissen entweder aus oder glitt einfach hindurch, was sie zu einem Umweg zwang, da sie ihn erst wieder finden mussten.

Aber sie blieben an ihm, und Atlan begann sich zu fragen, ob sie irgendwann in diesem Leben noch einmal ein Ende des endlosen Raums sehen würden.

Einmal glaubte er, Leutnant Unamato wieder etwas von seinen geliebten „unendlichen Weiten" flüstern zu hören.

Aber es klang nicht mehr andächtig und sehnsuchtsvoll, sondern verloren.

 

*

 

Unamato trieb ...

Er hatte es längst aufgegeben, die Zeit messen zu wollen – und noch viel weniger die Strecke, die er mit Atlan schon zurückgelegt hatte. Auch wenn ihm im Helmdisplay bereits zwanzig Kilometer angezeigt wurden, weigerte sich sein Gehirn, dies zu glauben. Es kam ihm sehr viel weiter vor, aber auch kürzer, in kontinuierlichem Wechsel. Manchmal glaubte er, gar nicht von der Stelle gekommen zu sein, denn es war überall gleich, überall dasselbe helle Licht aus dem Nichts, dieselben Strukturen ... ein Labyrinth aus Parzellen und Segmenten, die ohne erkennbaren Sinn den endlosen Raum ausfüllten.

Die unendlichen Weiten ...

Er konnte nicht einmal über die Diskrepanz lachen. In seinen Träumen hatte er sie gesehen, seine endlosen Weiten, aber nie hatte er ein solches Gefühl verspürt wie jetzt, als er tatsächlich in ihnen trieb.

Einen Eindruck grenzenloser Verlorenheit und Einsamkeit. Das Fremde, in dem er der Fremdkörper war.

Was dachte Atlan? Der Arkonide versuchte, ihm ein Vorbild zu sein, so, wie es bei Helden wohl üblich war. Sie mussten glänzen und unerschütterlich da sein, um ihren Mitstreitern ein leuchtendes Beispiel zu geben.

Aber wie sah es in ihm aus? Manchmal verriet er sich durch eine unkontrollierte Bemerkung oder einen Blick, eine Geste, wenn er sich unbeobachtet glaubte.

Waren sie immer noch auf ihrem Weg?

Und falls ja, wohin?

Der Teilstoffliche wechselte zwar oft seine Richtung, in kurzen Abständen, aber im Groben gesehen behielt er einen bestimmten Kurs bei – hinein ins Innere des Innenraums, also auch zum Zentrum des Zyklons. Irgendwo würden sie ankommen, und was dann?

Was dachte Atlan? Was wusste er, das er ihm nicht verriet? Wie plante ein Unsterblicher?

Der Teilstoffliche ...

Unamato konnte die Bilder nicht verdrängen, die sich ihm bei seinem Anblick aufdrängten. Die beiden Schemen vor ihm, seine Hand, die einen Strahler hielt ... Die Blitze, als er sie traf und sie vergingen ...

Das Wesen führte sie. Manchmal war es durch größere Komplexe gegangen, die im unendlichen Raum schwebten wie kleine künstliche Städte. Einmal hatten sie sogar Laufbänder benutzen müssen – weil der Teilstoffliche sie ebenfalls nahm!

Das schien nicht zu passen – ein Wesen aus Nebel und Glut, das ein künstliches Vehikel benutzen musste wie ein Geschöpf aus Fleisch, Blut und Knochen!

Leutnant Unamato wollte aufhören, Dinge begreifen zu wollen, die er nie verstehen würde. Aber er konnte es nicht, er schaffte es einfach nicht. Und je mehr er sich anstrengte, desto unmöglicher wurde es.

In seiner Tasche wusste er immer noch seine Pfefferminzbonbons. Eins nur, höchstens zwei, und es würde ihm besser gehen.

Und er tat es nicht!

Wenn er wirklich nicht mehr konnte, dann vielleicht. Wenn Atlan ihn brauchte, einen Wirbelwind an seiner Seite ...

Ja, er war für ihn wichtig, er hatte es deutlich gesagt. Unamato glaubte nicht, dass er ihn beschwindelt hatte. Auch die anderen Mom’Serimer waren ihm unverzichtbar. Sie arbeiteten jetzt hart daran, ein neues Versteck zu finden, und waren auch bereits fündig geworden, wie sie ihm berichteten. Ab und zu erhielt er von ihnen eine Nachricht, und jedes Mal war es wie eine Versicherung, dass er noch zu ihnen gehörte.

Dass er sich nicht verlor in den Unendlichkeiten aus Zeit und Raum ...

Der Raum floss vor ihnen auseinander.

Jedes Mal, wenn er geglaubt hatte, ein Ende zu sehen, sah er sich bitter getäuscht. Es schien tatsächlich keine Grenze zu geben.

Aber das konnte täuschen, weil ihnen das Licht Streiche spielte. Wenn er zu Atlan hinübersah, nahm er ihn durch den Antiflexfilter wie einen ebenfalls aus sich selbst heraus leuchtenden Umriss wahr.

Ist das möglich?, fragte er sich. Kann es sein, dass wir uns diesem Raum und seinen Gesetzen anpassen? Dass wir von ihm gleichsam ... absorbiert werden?

Hundertmal hatte er geglaubt, ein Ende zu sehen, eine zweite Wand. Auch jetzt meinte er wieder, etwas zu ahnen. Mehr war es nicht, eine Ahnung von etwas, das weit vor ihm das helle Licht brach.

Gleich würde es sich wieder in Luft auflösen, wusste er. Er fiel darauf nicht mehr herein. Der Teilstoffliche, wie Atlan die Wesen genannt hatte, floss darauf zu.

Es hatte sogar Ähnlichkeit mit ihm. Die Wand war wie er, ein fließender Nebel, der von einem Horizont zum anderen waberte, in und um sich gewölbt. Sie besaß auch die gleiche Färbung, weißlich und orangefarben.

„Siehst du es, Unamato?"

Der Teilstoffliche flog darauf zu, als wollte er in die Wand eingehen, sich in sie verströmen. Er war wie sie und sie wie er, der gleiche Stoff, die gleiche Konsistenz, die gleiche unglaubliche Fremdheit. Beide schienen entrückt und nicht von dieser Welt und aus diesem Universum. Beide wirkten ätherisch und voller unbekannter Energie, verloren in einem Raum, einem Kosmos voll stimmenloser Stimmen.

Sie drifteten aufeinander zu in einem lautlosen Tanz, schienen sich miteinander verbinden zu wollen.

„Siehst du es, Leutnant?" Atlans Stimme wurde lauter. „Antworte mir! Da ist etwas! Eine Nebelwand! Das muss die jenseitige Grenze dieser halbkugeligen Innensphäre sein!"

Dann ... träumte er also nicht? Dann war da voraus also etwas. Wenn Atlan es auch sah, musste es wahr sein.

„Ich ... sehe es, Atlan", stammelte er.

„Dann ... sind wir am Ziel ...?"

„Das wissen wir noch nicht. Aber – es ist nur ein Gefühl, doch der Teilstoffliche scheint von der Wand angezogen zu werden. Er wird schneller, siehst du? Die Wand holt ihn sich, sie saugt ihn in sich hinein. Dann ist er hier wohl zu Hause und ..."

„Was, Atlan?", fragte der Leutnant, als sein Idol verstummte. „Was weiter? Du vermutest etwas ..."

Der Teilstoffliche schien tatsächlich von der Wand angezogen zu werden, förmlich direkt in sie hinein. Unamato sah schon im Geiste eine gewaltige Explosion, als ob sich Plus und Plus berührten, doch sie blieb aus.

Der Teilstoffliche wurde auch nicht mehr auf die Nebelwand zugerissen, sondern kam mit einem Ruck zum „Stehen".

Sein jäher Sturz endete unvermittelt wenige hundert Meter vor der milchigen Grenze, als würde er von einem abstoßenden Magnetfeld hart aufgefangen und zurück in eine Starre balanciert ...

... die ihm gebot, in genau dieser Entfernung von der Wand zu warten!

Unamato schalt sich einen Narren für diesen naiven Vergleich, aber es war genau das, was er fühlte. Der Teilstoffliche war mit Elan dieser Grenze entgegengeflogen, die ihn anzunehmen und in sich aufzunehmen schien – um dann im letzten Moment Einhalt zu gebieten!

„... du gehört, Unamato?"

„Was denn?", schrak der Leutnant aus seinen Gedanken. „Was hast du gesagt, Atlan?"

Sie hatten ebenfalls verzögert und verharrten wiederum einige hundert Meter hinter dem Nebel, der vor dem anderen, unendlich größeren Nebel zu warten schien.

„Zwischen dem Teilstofflichen und dieser Wand besteht unzweifelhaft ein Zusammenhang", sagte der Arkonide, wobei er seine Stimme nicht mehr so ruhig halten konnte wie bisher. Er war zweifellos erregt!

Tränen seine Augen?

„Vielleicht sind beide sogar aus demselben Stoff. Dann ist unser Freund vielleicht ... quasi ein Kind dieser Wand, womöglich ein mobiler Ableger, ein Aktionskörper – verstehst du?"

„Nein", bekannte der Mom’Serimer.

„Wirklich nicht ..."

„Unamato, mein Freund – die andere Möglichkeit wäre die, dass die Teilstofflichen ein Teil des Zyklons selbst sind!

Wenn sie nicht von dieser Grenze hervorgebracht werden, dann kann es sich nur um ..."

„Was, Atlan?" Unamato begann zu zittern. Er hatte sich lange genug mit kosmischer Geschichte befasst, speziell jener des unsterblichen Arkoniden, um zu wissen, wann ihm eine bedeutsame Eröffnung bevorstand.

„Was ist es, sag es mir!"

„Dann sind ... vielleicht ... diese Wesen native Bewohner des Zyklons, verstehst du? Dann handelt es sich um Wesen aus AKAZU. Und der hier ..."

„Er wartet darauf, eingelassen zu werden", vollendete Unamato, verblüfft über die eigene Trefflichkeit. „Er wartet darauf, nach Hause zu kommen."

 

*

 

Der Mom’Serimer hatte es auf den Punkt gebracht, und wie zur Bestätigung begann sich das neue Land zu formen, als seine letzte Silbe im Helmempfänger noch nicht ganz verklungen war.

Land ... Land und Materie da, wo nichts sein sollte ...

Es war eine Allegorie, machte sich der Arkonide klar. Ein Bild, das das Gehirn produziert, um uns das begreiflich zu machen, was eigentlich nicht zu begreifen ist.

Sie standen auf einer Ebene, aus sich heraus leuchtend wie der ganze endlose Raum, nur noch intensiver. Eine schillernde Fläche, so weit das Auge reichte, auch nach „hinten", von wo sie gekommen waren. Schon längst konnte Atlan keine Mauer mehr hinter ihnen sehen.

Über der Ebene spannt sich wie ein Baldachin ein „Himmel", den es ebenfalls nicht geben durfte. Atlan war sicher, dass es Reflexionen aus dem Licht und der Unwirklichkeit ihrer Umgebung waren, die ihr Bewusstsein zu Strukturen verwandelte und verdichtete, die sie fassen und mit denen sie „arbeiten" konnten.

Und vor ihnen, scheinbar nur wenige Dutzend Meter vor der ununterbrochen in sich zerfließenden Wand, stand der Teilkörperliche und wartete.

„Er steht wirklich, Unamato", sagte Atlan, als habe der Mom’Serimer seine bisherigen Gedanken mitverfolgen können. „Siehst du das? Er schwebt nicht über der Ebene, sondern er steht. Er steht da und wartet."

Auch das waren Kunstbilder. Atlan war sicher, dass die Wirklichkeit um sie herum vollkommen anders aussah. Wahrscheinlich schwebten sie noch immer vor der Nebelwand, und es gab keinen Boden und keinen Himmel. Und der Teilkörperliche „stand" auch nicht. Weshalb sollte sich ein Wesen, das mit den Gezeiten wehte, einen körperlichen Kontakt antun?

„Siehst du es?" Unamatos Stimme war kaum zu verstehen. „Eine ... Brücke ... Ein goldener Brückenpfad. Das ... ist nicht wahr, oder? Sag mir, dass ich nicht verrückt werde ..."

„Du wirst nicht verrückt, mein Freund", sagte Atlan – und wurde sich in diesem Moment bewusst, dass sie ebenfalls standen. Ihre Füße waren leicht in den „Boden" eingesunken, über den silberne Schwaden wehten und sie umspielten.

Aber er fühlte keinen Kontakt, nicht einmal das eigene Gewicht. War es vorher schon still gewesen, so war es nun plötzlich vollkommen still. Es tat weh, es gab ihm das Gefühl, eingefroren zu sein. Aber er konnte sich bewegen, zäh zwar, aber es ging. Er sah seinen Arm, wie er sich hob und auf den Brückenbogen zeigte, der sich kurz vor dem Teilstofflichen aus dem Boden erhob und direkt auf die Nebelwand zuführte und vermutlich auch in sie hinein.

„Unser Freund wartet, Unamato. Er will eingelassen werden. So würden wir es bezeichnen, und unser Gehirn spielt da mit. Es liefert uns Bilder, damit wir besser verstehen ..." Er stockte. „Als du von der Brücke gesprochen hast, habe ich sie noch gar nicht gesehen."

„Sie war da", versicherte der Leutnant.

„Ganz bestimmt."

„Dann sehen wir das Gleiche subjektiv versetzt." Atlan nickte. „Ein Beweis für meine Theorie."

Unamato fragte etwas, auf das er nicht mehr eingehen konnte, denn in diesem Moment kam neue Bewegung in den Teilstofflichen.

Das Wesen aus Nebel und Glut schob sich voran. Atlan hätte es nicht gewundert, wenn er seine „Beine" sehen könnte, denen eines Tausendfüßlers gleich, die ihm sein Gehirn als Hilfsmittel zur Verfügung stellte.

Aber das Wesen glitt beinlos über den Boden, durch die Schwaden hindurch, bis es den Brückensteg erreicht hatte.

„Es betritt ihn, Unamato", flüsterte der Arkonide gebannt. „Der Teilstoffliche wird eingelassen, um bei unserem Vergleich zu bleiben. Er geht ... schwebt ... auf die Brücke, die die Nebelwand für ihn ausgebildet hat."

„Wie eine Tür, meinst du, die sie für ihn geöffnet hat?"

„Genau das!" Der Leutnant verstand ihn. „Schau hin!"

Es vollzog sich nur wenige hundert Meter vor ihnen. Eingebettet ins übernatürliche Licht und die seelenlose Grazie des unendlichen Raums, „stieg" der Teilstoffliche auf die Brücke, die sich bogenförmig etwa zwanzig geschützte Meter vor ihm hob und mitten in die Nebelwand hineinführte.

Die beiden Gefährten wagten nicht zu reden. Atlan sah, wie das Wesen auf die goldene Brücke kroch, glitt, schwebte, die in dem Moment, als es sie betrat, in einem matten Leuchteffekt dunkelrot zu glimmen begann.

Es glitt weiter, immer weiter auf die Nebelwand zu, näherte sich, erreichte sie unangefochten. Nichts geschah, außer dass der Brückensteg rot leuchtete. Nichts hielt den Heimkehrer auf, nichts stieß ihn zurück. Er erreichte die wabernde Wand, schien in Farbe und Struktur mit ihr zu verschmelzen ...

Und war fort. Mit ihm erlosch das Glimmen.

„Sie hat ihn geschluckt, Atlan", sagte der Mom’Serimer. „Einfach verschlungen oder absorbiert?"

 

*

 

„Ich habe einen Entschluss gefasst", sagte der Leutnant in das Schweigen hinein, und zwar genau in dem Augenblick, in dem Atlan bereits selbst eine Entscheidung getroffen hatte. „Ich werde ihm folgen!"

Es klang wieder ein wenig zu pathetisch, um ernst genommen werden zu können. Doch Unamato wiederholte es. „Ich werde ihm folgen und nicht du – denn ich bin ein Mom’Serimer und relativ unempfänglich für die entropische Strahlung von AKAZU."

Er sprach es nicht aus, aber in seinen Worten schwang bereits die Überzeugung mit, dass sich „jenseits" der Nebelwand AKAZU selbst befand. Dort begann die sonnengroße Sphäre, die alles Leben überall dort, wo der Zyklon materialisierte, in sich aufnahm.

„Ich bin immun und werde über die Brücke gehen. Ich werde die Wand nicht durchschreiten, sondern dir mitteilen, ob ich etwas von der Strahlung spüre oder nicht. Sollte da nichts sein, kannst du mir folgen."

Der Arkonide musterte ihn. Unamato stand neben ihm und erwiderte den Blick, wie es schien, fest und von dem überzeugt, was er soeben von sich gegeben hatte.

„Du willst es wirklich tun?", vergewisserte er sich. „Dem Fremden folgen?"

„Nur so kommen wir nach AKAZU hinein, denn das ist es ja, was wir wollen, Atlan." Unamato schüttelte sich. „In mir sträubt sich alles, aber wir müssen es tun – oder?"

„Du brauchst mir nichts zu beweisen, mein Freund", sagte Atlan. „Es gibt Heldentaten – und es gibt planlosen Aktionismus. Was du tun willst, kann dich dein Leben kosten oder schlimmer noch – deinen Verstand."

„Wenn ich es nicht tue, könnten wir alle sterben", widersprach der Mom’Serimer.

Atlan musterte ihn erneut. Die kleine, untersetzte Gestalt strotzte nicht eben vor Selbstbewusstsein und Tatkraft. Aber der Blick sprach eine andere Sprache.

Unamato wollte nicht nur ihm etwas „beweisen", sondern auch und vor allem sich selbst. Er wollte und musste es tun – an der Seite seines Idols kämpfen. Das war sein Wille und sein ewiger Traum.

„Wenn du es genau wissen willst – mir schlottern die Knie vor Angst", gestand der Leutnant. „Aber ich muss es tun. Für mich und für uns. Für die bedrohten Völker von Hangay. Gib mir die Erlaubnis, Atlan."

Der Arkonide rang mit sich und fand keine Argumente gegen die Absicht des Offiziers der NACHT. Was er sagte, besaß Hand und Fuß. Und je länger sie zögerten und Zeit verloren, desto mehr spielten sie ihrem gemeinsamen Feind in die Hände.

„Tu es", sagte er schließlich. Er trat zu Unamato und legte ihm schwer die Hand auf die Schulter. „Geh und versuche es.

Aber beim ersten Zeichen einer Gefahr kehrst du um. Versprich es mir."

Der Mom’Serimer blickte zu ihm hoch und nickte tapfer.

„Noch nie habe ich lieber ein Versprechen gegeben, Atlan ..."

 

*

 

Es war nur ein kurzes Abenteuer.

Leutnant Mirk Unamato verabschiedete sich eine Spur zu theatralisch von Atlan. Er trete den schwersten Gang seines Lebens an, versicherte er glaubhaft. Er sei mit sich im Reinen und bereue seinen Entschluss nicht. Sollte ihm etwas zustoßen, bat er den Arkoniden, der Nachwelt von seinen Taten zu berichten und sein Vermächtnis zu überliefern.

Was immer das war ... er erläuterte es nicht näher.

Atlan blieb schweigend zurück, als der Mom’Serimer sich in Bewegung setzte. Es war schwer zu sehen, ob er schwebte oder ging. Seine Füße berührten den Boden der Ebene, die gar nicht da sein konnte.

Atlan vermutete, dass auch dies ein „Hilfsmittel" seines Verstands war, das er ihm zur Verfügung stellte, um zu „visualisieren", was vor seinen blinden Augen geschah.

Leutnant Unamato näherte sich der Brücke und erreichte sie, ohne dass etwas geschah. Niemand kam, um ihn aufzuhalten, und keine aus dem Nichts entstandene Barriere verwehrte ihm den Zutritt.

Dort, wo der goldene Bogen aus den Bodenschwaden erwuchs, blieb er noch einmal stehen, drehte sich um und winkte tapfer.

Atlan nickte ihm aufmunternd zu – und schalt sich gleichzeitig einen Narren, ihn nicht aufgehalten zu haben.

Aber jetzt war es zu spät.

Alles schien sich auf den Mom’Serimer zu konzentrieren. Er erfüllte das gesamte Blickfeld des Arkoniden – er und die Brücke, deren Bogen in den Himmel zu wachsen schien, um sich mit den weißen Wolken zu vereinen.

Die Wolken, die die „Wand" waren.

Leutnant Unamato tat den ersten Schritt. Der Deflektor verbarg ihn, nur Atlan konnte ihn dank der Antiflexoptik sehen. Keine Überwachungsoptik sollte den Soldaten der NACHT jetzt und hier wahrnehmen können.

Und doch wusste Atlan, dass er scheitern musste – noch bevor die Brücke zu glimmen begann.

Unamato hatte drei Schritte auf ihr getan und zwei Meter zurückgelegt, als das rote Leuchten aufschien. Der Mom’Serimer war auf optische Weise nicht zu entdecken – für wie auch immer geartete Augen. Das Licht wurde um ihn herumgeführt und klammerte ihn sozusagen aus.

Er war nicht da!

Und doch reagierte die Brücke, als sei sie ein lebendiges Wesen, das die Berührung spürte, auch wenn Unamato wahrscheinlich gewichtslos über ihr schwebte.

„Komm zurück!", rief Atlan und hoffte, dass er ihn hören konnte. Sein Helm war geschlossen. Eigentlich musste der Funkkontakt noch stehen, doch Worte und Gedanken wie „eigentlich" hatten hier keine Bedeutung mehr. „Unamato – es hat keinen Sinn! Die Brücke reagiert auf dich! Sie wird uns verraten!"

„Aber ...!" Der Leutnant war stehen geblieben und drehte sich zu ihm um. „Es geht mir gut, Atlan! Ich kann auf der Brücke gehen!"

„Komm zurück! Die Brücke gibt Alarm!"

„Das ist erst einmal nur Spekulation, Atlan!" Der Mom’Serimer sprudelte die Worte heraus, immer schneller, ein Zeichen seiner steigenden Erregung und Ratlosigkeit.

„Ich bin schon ganz weit auf ihr gekommen, siehst du das nicht? Ich ..."

„Unamato! Du hast erst drei Schritte getan!"

„Das stimmt nicht!", wehrte der Leutnant sich verzweifelt und gestikulierte hektisch und wild. „Nein, ich bin ... schon ganz weit ..."

„Komm zurück!" Atlan schrie es. „Du bringst uns beide in Gefahr und noch viel mehr!"

„Aber ..."

„Das ist ein Befehl!", schnappte der Arkonide. „Du kommst auf der Stelle zu mir zurück, Leutnant Unamato! Ich befehle es dir als dein unmittelbarer Vorgesetzter! Du bist Soldat und hast mir zu gehorchen!"

Es tat ihm in der Seele weh, den kleinen Kerl so zusammenstauchen zu müssen. Aber es stand zu viel auf dem Spiel, um sich derartige Sentimentalitäten leisten zu können.

Unamato stand auf der Brücke, von „hinten" in weißorangefarbenes, fließendes Licht getaucht, von „unten" in rotes Leuchten gebadet, und starrte ihn wortlos an. Eine Sekunde, zwei ...

Dann endlich sanken seine Schultern herab, und er kam über die Brücke zurück, den Kopf zwischen den Schultern, ein Bild von Niedergeschlagenheit und Trauer.

„Ich war ganz weit", flüsterte er, als er wieder bei Atlan war. „Fast schon am Ende ..."

„Es waren zwei Meter", widersprach der Arkonide und war überhaupt nicht sicher, ob nun seine Wahrnehmungen zutrafen oder die des Mom’Serimers.

Oder vielleicht keine von beiden.

 

*

 

Es schien gut gegangen zu sein.

Atlans geheime Befürchtung, dass das Aufglimmen der Brücke von einer oder mehreren Instanzen der Station oder des Zyklons selbst bemerkt worden sei und einen Alarm ausgelöst hatte, erfüllte sich nicht. Die Brücke hatte auf Unamatos Betreten reagiert – so, wie sie es auch bei dem Teilkörperlichen getan hatte.

Nur war dieser „angemeldet" gewesen und mit Sicherheit legitimiert. Der Mom’Serimer hingegen hatte kein Permit besessen. Wenn die Brücke von jemand überwacht wurde, musste dieser es registriert haben.

Alles hätte dafür gesprochen. Wenn Atlans Spekulation stimmte und der Steg direkt nach AKAZU führte, handelte es sich um eine überaus wichtige Schnittstelle, von der er sich nicht vorstellen konnte, dass sie nicht einer strengen Kontrolle unterlag.

Und doch geschah nichts. Auch nach Ablauf einer Stunde war nichts und niemand erschienen, um nach dem Rechten zu sehen.

Sie hatten sich ein gutes Stück von dem goldenen Steg zurückgezogen, etwa dreihundert Meter. Als sie die ersten hundert Meter zurückgelegt hatten, war der Bogen erloschen. Atlan dämpfte die aufsteigende Panik des Mom’Serimers. Als sie gekommen waren, hatte der Bogen bereits bestanden – das hatten ihnen ihre Augen gezeigt.

Aber musste es deshalb auch wirklich so sein?

Sie warteten eine weitere halbe Stunde. Atlan gab sich Mühe, seinen Begleiter an seinen Überlegungen teilhaben zu lassen, obwohl es ihm schwerfiel. Unamatos Kopf war ein Wirrwarr aus Durchhalteparole und enttäuschter Hoffnung. Er hatte beweisen wollen, dass er ein gleichwertiger Partner war – und war gescheitert, wie er meinte und sich nicht ausreden ließ.

Atlan hatte die Hoffnung nicht aufgegeben, über diese Brücke auf die „andere Seite" zu kommen. Er spürte, dass sie an einem Punkt angelangt waren, von wo es nur noch ein winziger Schritt bis zu ihrem großen Ziel war ... nach AKAZU hinein!

Sie mussten mehr über die Brücke und ihre Funktion erfahren, und das konnten sie nur durch Beobachtung.

Nach insgesamt anderthalb Stunden des bangen, tatenlosen Wartens geschah das, worauf er gehofft hatte. Der nächste Teilstoffliche erschien und schickte sich an, den Überweg zu betreten.

Atlan und Unamato verfolgten gebannt, wie das Wesen aus Nebel und orangefarbener Glut den Brückenbogen betrat und wie dieser mit rotem Glimmen reagierte, bis der Teilstoffliche hinüber und aus ihrer Sicht verschwunden war.

Was der Arkonide aber zwingend brauchte, war eine Ankunft von der anderen Seite.

Auch dies kündigte sich mit dem Aufglimmen der Brücke an. Sie leuchtete schon in ihrem düsteren Rot, bevor sich die Konturen des Wesens aus der gleichfarbigen Nebelwand schälten, und erlosch wieder, nachdem es sie verlassen hatte und ins Innere des unendlichen Raums schwebte, vielleicht mit Befehlen oder Botschaften aus AKAZU, vielleicht um selbst Befehle auszuführen. Das war im Moment kaum wichtig.

Dann verschwand die Brücke wieder.

„Sie baut sich auf, wenn sich ihr jemand nähert", folgerte Atlan. „Und leuchtet, wenn sie betreten wird. Kommt jemand von der anderen Seite, dann erglimmt sie schon, wenn man sie dort drüben betritt. Es ist eine physikalische Reaktion, Unamato, welcher Art auch immer. Ich glaube nicht, dass wir sie überlisten können."

„Und was nun?", fragte der Mom’Serimer mit mühsam beherrschter Stimme. „Heißt das, dass wir am Ende sind, Atlan? Ich meine, es ist doch noch nicht ..."

„Wir warten weiter", entschied der Arkonide. „Wir ziehen uns etwas zurück, beobachten und versuchen, aus dem Kolonnen-Funk der Oahm’Cara mehr über die Brücke zu erfahren. Wir brauchen unbedingt mehr Informationen."

„Das ist genau meine Meinung", seufzte der Soldat der NACHT.

Atlan runzelte die Stirn. „Und morgen wird es Schneeflocken regnen."

„Ganz genau meine Meinung, Atlan", versicherte der Leutnant.

 

8.

 

Die Konsequenz

 

Auch diesmal wurde Atlan nicht enttäuscht.

Nach drei Stunden auf der Lauer wussten sie erstens, dass die Brücke in unregelmäßigen Abständen, aber kontinuierlich von beiden Seiten aus benutzt wurde.

Teilstoffliche kamen und gingen von hier nach dort und von dort nach hier. Andere Wesen schienen keinen Zutritt zu haben.

Sie konnten keinen einzigen Oahm’Cara sehen, der sich auch nur in die Nähe der Brücke gewagt hätte.

Sie schien für die Insektoiden tabu zu sein.

Zweitens aber war im abgehörten Funkverkehr der Oahm’Cara immer wieder von ihr zu hören. Aus den aufgefangenen Sprüchen war zu entnehmen, dass der Überweg tatsächlich eine Art Schleusenanlage darstellte – einen Weg, der für geeignete Wesen den Zutritt zum eigentlichen Entropischen Zyklon darstellte.

Jenseits der Nebelgrenze, daran konnte kein Zweifel mehr bestehen, begann jene Zone, die in den Funksprüchen immer wieder Entropischer Raum! genannt wurde.

Und in diesem konnte, das war zwischen den Sätzen zu hören, nur existieren, wer in spezieller Weise befähigt war.

Atlan unterdrückte den Gedanken, der ihm fast zwangsläufig kam. Dazu war es noch viel zu früh. Erst wollte er weitere Informationen sammeln – zum Beispiel wissen, ob dies die einzige „Brücke nach drüben" war oder ob es mehrere von ihnen gab.

Zu diesem Zweck zogen sich die beiden Gefährten noch weiter zurück, und die Ebene erlosch – aber die Nebelwand blieb. Sie flogen an ihr entlang, bis sie die zweite Brücke fanden, dann die dritte, vierte ... und viele mehr.

Wahrscheinlich gab es sie in noch größerer Zahl, denn sie „erschienen" erst, wenn sich ihnen ein Teilstofflicher näherte. Jede von ihnen empfing sie mit einer silbernen Ebene, die von Schwaden überzogen war, die sich anfühlten, als würde man in ihnen waten.

Sie machten Fortschritte, sammelten Wissen ... doch Atlan wusste, dass sie das alles momentan nicht weiterbrachte. Der einzig konsequente Gedanke hatte sich in seinem Hinterkopf festgesetzt, aber immer noch schrak er zurück.

Etwas schien ihn zu warnen und zu sagen, dass das nicht nur eine Nummer zu groß für ihn war.

Schließlich beschloss er, zu ihrer Basis zurückzukehren, in der Hoffnung, dass die Mom’Serimer ein passendes neues Versteck gefunden hatten, in dem sie auch weiterhin unentdeckt bleiben würden.

Noch, das sagten ihre Funksprüche, war dem so.

Er hoffte auf neue Erkenntnisse ihrerseits, die ihnen einen anderen Weg zeigen würden als ... diesen ...

 

*

 

Natürlich hatten ihnen die Mom’Serimer per Funk nicht verraten können, wo sie ihr neues Versteck angelegt hatten, aber sie hatten am Wrack, um das reger Verkehr herrschte, eine gut versteckte „Wegbeschreibung" hinterlassen. Die LOOKOUT, so schien es, wurde nach allen Regeln der Kunst auseinandergenommen und wieder zusammengesetzt, ohne dass zu erkennen war, welche Reparaturen hier vorgenommen wurden.

Atlan und Leutnant Unamato hielten sich nicht lange auf und erreichten kurze Zeit später ungesehen ihr Ziel. Die Soldaten der NACHT hatten ganze Arbeit geleistet.

Atlan geizte nicht mit Lob, was ihm nicht schwerfiel, und die kleinen Hektiker suhlten sich geradezu darin. Sie hatten es sich verdient. Die Basis war das Beste, was sie unter den gegebenen Umständen hatten bekommen können. Sie hatten einerseits immer noch Zugang zum Zyklon-Scout und konnten andererseits von hier aus jederzeit zurück in die Innensphäre gelangen – zurück in den unendlichen Raum, der vielleicht wirklich kein Ende besaß, denn die „Grenze" war nur ein Übergang ...

Der beste Punkt war jedoch ein anderer.

Sie befanden sich im Innern eines kleinen, vollautomatischen Logistikzentrums, das direkten Zugang zu fünf weiteren, benachbarten Hangars erlaubte!

Das bedeutete nicht weniger, als dass Fußgänger – also sie – mit Deflektoren und Antigravs jederzeit die vorhandenen Distributionskanäle benutzen konnten, solange das Logistiksystem nicht arbeitete.

Die Mom’Serimer waren, unter der Führung von Kadett Inteuker, alles andere als untätig gewesen. Während Atlan und Unamato im Innenraum unterwegs gewesen waren, hatten sie die fünf Hangars erkundet und festgestellt, dass in zweien davon Zyklon-Scout-Schiffe vom Baumuster der LOOKOUT für den Einsatz vorbereitet wurden. Dies wiederum bedeutete, dass man für den Fall der Fälle theoretisch zwei verschiedene Fluchtschiffe zur Verfügung hatte – ungeachtet der Probleme, die mit einer solchen Aktion verbunden wären.

Atlan war aufrichtig begeistert von der guten Arbeit der Mom’Serimer, die sein Lob genossen und goutierten – und nicht nur sie. Leutnant Unamato warf sich stolz in die Brust und sparte nicht mit Hinweisen darauf, dass es sein Drill sei, der nun endlich Früchte trug.

Atlan ließ ihn auf seiner Wolke schweben. Es tat ihm gut, und er brauchte es.

Er hatte es sich auch verdient, und außerdem ...

... sagte ihm ein todsicheres Gefühl, dass er ihn noch dringend brauchen würde.

Zunächst einmal prüfte er aber die Messergebnisse, die bislang hatten gesammelt werden können, allerdings ohne wirklich neue Aufschlüsse zu finden. Sie hatten eine Aktionsbasis und, in der Hinterhand, einen Fluchtweg.

Aber in ihrer Sache waren sie dadurch keinen Schritt weitergekommen.

Vom ursprünglichen Ziel, den Zyklon AKAZU als Transportmittel in die Kernzone zu benutzen beziehungsweise ihn unter Kontrolle zu bringen, waren sie jedenfalls weit entfernt. Die drängenden Fragen zum Thema Entropischer Zyklon ließen sich bislang ebenso wenig beantworten.

Auch dass die Blase mit der Zyklonstation eventuell im fünf- oder sechsdimensionalen Raum eingelagert war, durfte lediglich als Spekulation gewertet werden. Es gab keinerlei konkreten Beweis.

Atlan wusste, dass ihre Situation verfahren war. Er kam nicht weiter, es sei denn ...

Diesmal wurde er von einem knisternden Geräusch aus seinen Zweifeln geholt.

Es kam von hinter ihm aus dem Kontrollraum, in den er sich zuletzt immer häufiger zurückgezogen hatte.

Und als er sich langsam umdrehte, blickte er in das wesenlose, orangefarbene Wabern und Fließen eines Teilstofflichen.

 

*

 

Das Wesen stand vor ihm, keine drei Meter entfernt. In seinem diffusen Licht färbten sich die Wände und Instrumente, schienen mit ihm zu korrespondieren.

Sie waren allein, aber das konnte nicht sein. Es war unmöglich, dass ein Teilstofflicher unbemerkt in das Versteck eingedrungen war. Die Mom’Serimer waren wachsam und hatten Alarmsysteme installiert.

Auf der anderen Seite ... wie maß man ein Wesen ohne oder mit wenig körperlicher Substanz?

Und was wollte der Teilstoffliche hier?

Ausgerechnet bei ihm? Wenn er gezielt gekommen war, musste ihr Versteck entdeckt worden sein. Oder war es ein Zufall? Wie war er hereingekommen?

Seltsamerweise hatte der Arkonide keinen Moment lang das Gefühl, bedroht oder in Gefahr zu sein. Er sah nur das Wabern und Wallen vor sich, größer als er, und spürte ...

Nichts!

Da war keine Aura, nicht das Gefühl, etwas Mächtigem gegenüberzustehen.

Hier stimmte etwas nicht!

Noch bevor er dazu kam, auf den Eindringling zu reagieren, löste sich der vermeintliche Teilstoffliche auf, und an seiner Stelle stand wie um die Hälfte geschrumpft ...

„Leutnant Unamato!", entfuhr es dem Arkoniden. „Was, bei den Sternengöttern, hat ..."

„Sag nichts, Atlan", schnatterte der Mom’Serimer los. „Warte, bis ich es dir erklärt habe!"

„Dann bitte." Atlan hatte sich bereits wieder gefasst.

Unamato sprühte vor neuem Elan. „Es geht doch darum, dass wir von den Teilstofflichen und auch von anderen nicht erkannt werden sollen, oder? Ich meine, Atlan, wenn es gelingt, so auszusehen wie sie, fallen sie darauf vielleicht herein. Ich meine, wenn wir ihnen nicht direkt gegenüberstehen."

„Es war beeindruckend", musste der Arkonide zugeben.

„Und einfach!", sprühte der Leutnant.

„Ich hatte plötzlich die Idee, ein terranisches Deflektorfeld so gezielt fehlzusteuern, dass eine absolut ähnliche Form entstand wie die der Teilstofflichen – und du siehst, dass es geht! Ich meine, wir haben dort ..."

„Stopp, Leutnant!", bremste Atlan den ins Sprudeln gekommenen Redefluss. „Du meinst, du hast einfach eines unserer Deflektorfelder ... für diesen Zweck und mit diesem Resultat ..."

Er schwieg beeindruckt und ließ es sich von Unamato genau erklären.

Dann wusste er, dass sie zwar einen Schritt getan hatten, aber noch nicht, in welche Richtung. Er sah die Möglichkeiten der neuen Erkenntnis, aber noch keinen konkreten Einsatzweck.

 

*

 

Alles, was folgte, so wichtig und bedeutsam es auch sein mochte, lief vor ihm ab wie der Vorfilm zu jenem Ereignis, das wirklich wichtig war. Er blendete es weiterhin aus dem Wachbewusstsein aus.

Vielleicht war es eine Art Selbsterhaltungstrieb, die Scheu vor dem, was ihn jenen Verstand kosten konnte, der sich immer noch vehement wehrte.

Er sah, erlebte und analysierte Dinge, die zweifellos wichtig waren, aber das wirklich Bedeutsame sah anders aus. Er registrierte und legte ab, selbst das Auftauchen des Terminalen Herolds.

Nachdem es im Hangar und Unterschlupf augenblicklich keinerlei Probleme gegeben hatte und sich kein Fortschritt einstellte, war er mit Leutnant Unamato zu einem zweiten Erkundungsflug in den unendlichen Raum aufgebrochen. Dieses Mal hatte er sich für den Weg nach „unten" entschieden, denn die Innensphäre dehnte sich nach allen Seiten hin aus.

Anfangs war kein signifikanter Unterschied zu jenem Teil des unendlichen Raums zu verzeichnen, den sie bereits kennengelernt hatten. Sie schwebten durch Labyrinthe von im Raum driftenden, sich ständig verschiebenden und neu gruppierenden architektonischen Elementen meist unbekannter Funktion, zwischen denen sich in Schwebern, Booten und Transportkapseln die Bewohner dieser Welt bewegten, meist Oahm’Cara oder Angehörige anderer Völker, nur selten ein Teilstofflicher. Es gab sporadisch verbindende Elemente wie Laufbänder oder sich wie dicke Röhren ziehende Tunnel und Schächte, die bei Bedarf ihre Position änderten.

Die „Landschaft" des Innenraums veränderte sich langsam. Zwischen all die Elemente mischten sich zunehmend andere Gebilde, meist kugelförmig und oft riesengroß, die nichts anderes darstellten als gewaltige, oft mehrere Kilometer durchmessende Planetarien.

Es war faszinierend und ganz bestimmt wichtig. Dennoch verspürte Atlan kaum eine Regung, als er mit Leutnant Unamato einige der „Exponate" besuchte. Sie schienen sich in diesem Abschnitt des Raums zu konzentrieren. Offenbar war dieser Sektor allein ihnen vorbehalten.

Ein gigantischer, dreidimensionaler Sternenkatalog ...

Unamato geriet ein ums andere Mal aus dem Häuschen, doch Atlan blieb ruhig ... viel zu ruhig, wie auch sein Extrasinn sarkastisch vermerkte. Doch er war längst gar nicht mehr hier ...

Die Kugelhüllen der einzelnen Planetarien waren transparent, sodass sie wie riesige Blasen aus künstlichem Himmel im Licht des Innenraums standen. Einige zeigten Galaxien, manche nur Sternhaufen, andere wiederum Planetensysteme.

Zahlreiche Projektionen verrieten den Ausschnitt, der zu ihnen gehörte, als sterbenden Universen wie Tarkan zugehörig, erkennbar durch eine rötliche Hintergrundstrahlung.

Es war sicher sehr wichtig. Er hätte mehr Zeit darauf verwenden sollen, in sich aufzunehmen, was er nur konnte, aber er tat es nicht ...

Je weiter er mit Unamato nach „unten" vorstieß, desto größer wurde die Zahl dieser Planetarien. Der Extrasinn meldete sich mit der Vermutung, dass es sich bei den hier dargestellten Objekten um solche handelte, die von AKAZU heimgesucht worden waren ...

... oder denen er noch seinen Besuch abstatten würde ...

Es erschien einleuchtend, denn eine der Darstellungen identifizierte der Arkonide als den Sternhaufen Kollimar, der zu Hangay gehörte und den sie erst vor Kurzem im Lauf der Erkundungen des Hangay-Geschwaders besucht hatten.

Lag dort das nächste Ziel des Zyklons?

Er nahm sich ganz fest vor, der Sache später auf den Grund zu gehen. Es war wichtig, aber nicht jetzt.

Der Terminale Herold ...

Er war plötzlich da, wie aus dem endlosen Raum gezaubert. Atlan nahm seine Gegenwart wahr, noch bevor er ihn sah, wie zerfließend vor dem Hintergrund eines projizierten Sternhaufens.

Eine geflügelte Kontur, gut drei Meter groß. Ein Geschöpf aus dem dunkelsten Sumpf chaotischer Genese in einem chaotischen Universum, fremder noch als einer der Teilstofflichen. Ein geflügelter Schemen, auf eine beklemmende Art und Weise von überweltlicher, finsterer Schönheit ...

Atlan fühlte seine drückende Präsenz wie einen Schmerz in seinem Fleisch – und die Eiseskälte, die von ihm ausging, als läge die Temperatur seines Körpers unter null.

Ein Terminaler Herold ...

Es konnte nur einer dieser gefürchteten Boten der Terminalen Kolonne sein. Atlan kannte sie bislang nur aus Berichten.

Und die Berichte konnten mit der Realität nicht Schritt halten ...

Der Arkonide wusste nicht, ob ihn das Wesen aus schwarzem Dunst überhaupt gesehen hatte. Es machte jedenfalls keine Anstalten, mit ihm Kontakt aufzunehmen, bevor es sich, wie in einer extremen Zeitlupe, von ihm und Unamato abwandte, zwischen den Projektionen des Planetariums umherstreifte und dann, nach nur wenigen Minuten erdrückender Präsenz, verschwand.

Atlan fühlte sich hin und her gerissen zwischen dem Drang, der Notwendigkeit, den Herold zu verfolgen, und dem, was ihn viel tiefer trieb. Doch dann war da noch etwas ... ein Planetarium, das ihn den Herold und kurzzeitig auch alles andere vergessen ließ!

Sein Blick fiel auf eine Sternumgebung, die einen Sektor darstellte, der ihn an das Solsystem und seine nähere kosmische Umgebung erinnerte!

War es das, wonach der Herold Ausschau gehalten hatte? Der Unsterbliche erkannte mehrere Riesensterne in korrekter Relation zueinander. Und die kleine, unbedeutende Sonne im Zentrum der Darstellung – war das wirklich Sol?

Schon aber machte sich Atlans fotografisches Gedächtnis auf die Suche nach weiteren Hinweisen – und wurde schnell fündig: Antares fehlte, desgleichen Wega, Sirius, auch die Hyaden und die Plejaden waren nicht zu finden ... Und ein dritter Blick ließ erkennen, dass zahlreiche Proportionen nicht den wahren Gegebenheiten entsprachen.

Zwar ließ sich nicht gänzlich ausschließen, dass das Planetarium einen weit zukünftigen oder lange vergangenen Ausschnitt des Sektors Sol zeigte, doch ging der Arkonide nach der kurzen, aber eingehenden Prüfung davon aus, dass es sich lediglich um eine zufällige Ähnlichkeit handelte.

Der Zufall wäre auch zu groß gewesen!, kommentierte der Logiksektor.

Mittlerweile war der Herold verschwunden; Atlan vermochte seine Aura nicht mehr zu spüren. Und der Arkonide wusste, dass alles Hadern ihn und die Mom’Serimer keinen Schritt weiterbrachte.

Er hatte es immer gewusst. Es würde ihn vielleicht sein Leben kosten, möglicherweise „nur" den Verstand. Seine Ratio mochte noch so sehr versuchen, dagegen anzukämpfen, aber er hatte am Ende nie eine Chance gehabt.

„Ich werde auf eine der Brücken gehen", verkündete der Arkonide dem Leutnant. „Ich muss es tun. Es gibt keinen anderen Weg nach AKAZU hinein und damit an unser Ziel, mein Freund."

„Ich weiß, Atlan", erwiderte der Mom’Serimer zu seiner Überraschung. „Ich meine, ich habe es immer gewusst, weißt du? Wenn du verstehst, was ich meine ..."

Atlan ließ ihn reden und gestikulieren, und wenn es stimmte, dass die Redegeschwindigkeit und Zappeligkeit eines der kleinen Hektiker in direktem Verhältnis zu ihrer inneren Erregung standen, dann befand sich Leutnant Mirk Unamato ganz kurz vor einer mittelschweren Explosion.

 

*

 

Ausschließlich die Teilstofflichen konnten sie nutzen – die goldenen Brücken, die, allem erkennbaren Anschein nach, von der Innensphäre der Station AKAZU-8 in den eigentlichen Zyklon hineinführten.

Nur die Teilstofflichen konnten sie nutzen ... Das war eine Überlegung gewesen, die ihn bisher davon abgehalten hatte, dem Impuls zu folgen, der aus ihm herausschrie. Es war nicht der Grund, der ihn wirklich blockiert hatte, jedoch derjenige, der anderen logisch zu vermitteln war. Anderen und, nicht zuletzt, seinem Extrasinn.

Es war möglich, dass dieses Hindernis nun nicht mehr von Bestand war, nachdem Leutnant Mirk Unamato ihm die Möglichkeiten eines terranischen Deflektors hautnah vorgeführt hatte. Die Brücken reagierten physikalisch auf jene, die sie betraten. Wenn darunter auch die optische „Beschaffenheit" eines Passagiers einzuordnen war, hatte er eine Chance, sie zu täuschen!

Seine weiteren Überlegungen gingen dahin, dass, wenn der Raum „hinter" den Brücken und der Nebelwand nicht mit dem Hyperraum identisch war, es für eine spezielle Person vielleicht möglich war, das dortige Kontinuum zu erforschen.

Eine spezielle Person – ein Träger der Ritteraura.

Er, Atlan da Gonozal, war seiner Aura nach noch immer ein Ritter der Tiefe!

Es schien zu passen. Er musste in die verschlossene Kernzone dieser Galaxis hinein, und der Entropische Zyklon schien die einzige Möglichkeit zu sein, in erreichbarer Zeit dorthin zu gelangen.

Atlans Entschluss stand schon lange fest, bevor sie wieder dort „standen", wo sie die erste Brücke beobachtet und ausprobiert hatten. Dass die Brücke unter ihm zu glimmen begann, vermochte er nicht zu ändern, denn das tat sie auch bei den Teilstofflichen, die sie betraten.

Aber er würde aussehen und – hoffentlich – auch so wahrgenommen werden wie sie.

An das Risiko durfte er gar nicht erst denken. Er zwang sich dazu, es auszuklammern, als er vor dem Punkt stand, an dem die goldene Brücke aus den Schwaden der Ebene erwuchs.

Noch einmal holte er tief Luft.

„Ich bin schuld!", schnatterte Leutnant Unamato. „Ich allein habe Schuld daran, dass du das jetzt tust. Wenn ich nicht mit dem Deflektor ... Ojeoje, ich meine, wenn du jetzt stirbst oder nicht mehr zurückkommst ..."

„Ich werde zurückkommen, Unamato", sagte der Arkonide hart. „Und dann bekommst du den Großen Galaktischen Orden an Schleife und Band."

„Ich bekomme ... Oh, Atlan, das bin ich nicht wert! Ich meine, du hast doch selbst ge..."

Alles Weitere bekam der Arkonide schon nicht mehr bewusst mit.

Er atmete tief aus und konzentrierte sich, schob alle Gedanken an das, worauf er sich hier einließ, weit von sich.

Er stand im Begriff, seine vertraute Welt zu verlassen für ein Rendezvous mit mehr als dem Tod ...

Die Brücke war noch aktiv. Sie hatten gewartet, bis wieder ein Teilstofflicher erschien und sie benutzte.

Er war darin verschwunden, geschluckt von einem unvorstellbar fremden Medium, vielleicht dem Gegenteil von allem, was Geschöpfe wie er und Unamato unter dem Oberbegriff „Leben" verstanden.

„Falls ich nicht wiederkomme, Unamato, dann ..."

„Was?", schrie es von hinter ihm. „Was dann, Atlan? So darfst du nicht denken.

Ich meine ..."

Er hob eine Hand und winkte ab. „Halt einfach die Stellung, mein Freund."

Damit tat er den ersten Schritt.

 

9.

 

Die Brücke

 

Unterdessen wurde die Lage bei den zehn Soldaten der NACHT unter Kadett Inteuker prekärer. Es war nur eine Frage der Zeit, wann ihr Versteck aufflog.

Dabei hatten sie, kurz nachdem Atlan und Leutnant Unamato, der inzwischen fast Kultstatus erreicht hatte, erneut aufgebrochen waren, zunächst einen spektakulären Erfolg verbuchen können. Es war ihnen gelungen, unbemerkt in eines der beinahe startbereiten Zyklon-Scout-Schiffe vorzudringen und dort ebenfalls ein provisorisches Versteck anzulegen!

Damit hatten sie Atlans Forderung erfüllt, für den Fall der Fälle ein neues Fluchtschiff zu finden. Die Ausrüstung befand sich noch im Versteck, aber sie wäre im Notfall schnell transportiert. Solange das Schiff nicht unversehens startete, besaßen sie in ihm einen Garanten für ein Entkommen im Ernstfall.

Und wie es nun aussah, konnte diese Situation eher eintreten, als es sich das Kommando wünschen konnte.

Im Hangar der LOOKOUT waren mittlerweile zahlreiche Aggregate, die unbrauchbar oder zerstört waren, von den Technikern der Oahm’Cara komplett ausgetauscht worden. Das wäre nicht weiter tragisch gewesen, wäre nicht einer der schadhaften Geräteblöcke mitnichten entsorgt worden wie alle anderen, sondern zur genaueren Untersuchung in einen anderen Hangar gebracht.

Die Oahm’Cara schienen also Verdacht geschöpft zu haben ... oder noch schlimmer: Sie waren fündig geworden – wie und wann und weshalb, das war nicht wichtig. Die terranischen Techniker hatten offenbar einen Fehler gemacht, doch das ließ sich nicht mehr ändern.

Was allein zählte, war die Tatsache, dass vor wenigen Minuten mindestens eine der terranischen Manipulationen aufgeflogen war; die Aufregung unter den Oahm’Cara belegte dies deutlich. Die Mom’Serimer lagen auf der Lauer und beobachteten, aber eingreifen konnten sie nicht mehr.

Die Oahm’Cara würden bald wissen, was da manipuliert worden war und warum. Von wem, das würden sie herausfinden, wenn sie den gesamten Hangarbereich durchkämmten. Denn dass sie nicht mehr allein in ihrem Reich waren, das musste ihnen nun klar sein.

Die Mom’Serimer konnten nichts tun.

Solange Atlan und Leutnant Unamato nicht zurück waren, waren ihnen die Hände gebunden.

Kadett Inteuker ließ funken und funken, doch die beiden so sehnlich Zurückerhofften antworteten nicht.

 

*

 

Er machte den nächsten Schritt ... vielleicht seinen vierten, den fünften, den zehnten ... Er vermochte es nicht zu sagen. Jeder neue Anlauf, jeder einzelne Moment wischte den davor liegenden beiseite.

Der Arkonide schritt durch ein Medium ohne Hall und Schall, ohne Echo und Schatten, vorhin und gleich. Es war Stasis und gleichzeitig das Gegenteil. Er bewegte sich wie durch zähe Luft, die an ihm klebte und auf ihm lastete. Seine Füße schienen in der goldenen Brücke zu versinken, die ihn umfloss wie die Schwaden der Ebene, von der er kaum noch etwas sah.

Irgendwo da hinter ihm war Leutnant Unamato, war eine andere Welt, waren Erinnerungen und Aufgaben ...

Atlan spürte, dass er sich mit jedem Schritt weiter und weiter von alldem entfernte. Er watete durch das Licht des unendlichen Raums, das ihn umfloss wie eine milchige Aureole. In es hinein stieg die Reflexion des roten Glimmens der Brücke.

Laute im wirklichen Sinn gab es nicht, aber der Raum war nicht stumm. Atlan hörte ein dumpfes Wummern, das sich mit jedem Schritt steigerte. Inzwischen erfüllte es seinen Schädel und sein Denken und Fühlen. Es schlug wie ein gewaltiger Gong ... Nein, er hatte einen anderen Vergleich, der es eher traf ...

Wie ein gewaltiges Herz!

Er versuchte, sich nach vorne zu orientieren und auf die weißorange Nebelwand zu konzentrieren, die vor ihm waberte und dampfte, als würde sie atmen.

„Geh weiter, Atlan!", flüsterte es in das Schlagen des Herzens. „Du bist mein Held, ich glaube an dich!"

Er hörte es nicht, das konnte nicht sein.

Konzentrieren ... nach vorne ... die Wand und Nebel und Licht und ...

Was war es? Strangeness? Reichte dieses Wort aus, um den Eindruck der Fremdheit zu beschreiben, den der Arkonide in diesen Minuten verspürte?

Die Grenze ... lag vor ihm. Er musste weitergehen. Er schaffte es. Die Teilstofflichen konnten es, also würde er es auch.

Er war aus Fleisch und Blut. Er lebte. Er war stark und Träger der Ritteraura!

Die Grenze, ein nächster Schritt ... noch einer ...

Und mit jedem davon, mit jeder fast übermenschlichen Anstrengung, mit seinem Stemmen gegen das zäher werdende Medium wurde ihm klarer, dass es keine an einen bestimmten Punkt gebundene „Grenze" gab.

Keine Grenze, keine Wand, die man durchschreiten musste, um auf die andere Seite zu gelangen, nach AKAZU hinein.

Es gab keine Grenze, sondern stattdessen einen ...

Einen Übergang! Das war das Wort, nach dem er gesucht hatte. Es gab einen Übergang, und dieser Übergang war die Brücke.

Seitdem er sie betreten hatte, war er immer tiefer in einen anderen Raum, einen anderen Kosmos, eine andere Welt geglitten. AKAZU, das wurde ihm endgültig klar, begann hier! Am Anfang der Brücke bereits!

Mit jedem meiner Schritte betrete ich etwas mehr von AKAZU!

Er registrierte etwas, eine Bewegung und eine Form dort, wo beides nicht sein durfte. Seinen Sinnen durfte er längst nicht mehr bedingungslos trauen, aber diesmal trogen sie ihn nicht.

Der Teilstoffliche kam ihm entgegen, aus der weißorangefarbenen Wand heraus. Er war plötzlich da und wuchs auf ihn zu, umspielt von weißem und rotem Licht, das gleichsam aus ihm selbst heraus zu fließen schien, um sich nach Metern wieder mit ihm zu verbinden. Der Teilstoffliche war das Leuchten, und das Leuchten war er. Es holte ihn sich zurück und gebar ihn neu. Das Leuchten ...

... war es AKAZU?

Er wurde verrückt, verlor den Verstand, driftete auseinander und verwehte im Irrsinn dieses Ortes. Doch noch konnte er klare Gedanken fassen. Konzentrieren! Auch wenn es ihm schwerfiel, es war der einzige Halt, den er hier noch hatte.

Und wenn der Teilstoffliche ihn bemerkt hatte, brauchte er sich ohnehin keine Sorgen mehr zu machen, dann war alles vorbei.

Ihre Mission ... Hangay ... die Milchstraße ... die vielen Völker, die ein Recht auf Existenz hatten ...

Terra, die Erde ... die Menschheit, die längst zu seiner geworden war ...

Der Teilstoffliche wuchs quellend heran. Wenn er jetzt angriff ...

Atlan versuchte, seinen Strahler zu ziehen, aber er hatte keine Hände mehr. Er wollte zur Seite weichen, doch kein Bein war ihm zu Diensten. Er war nicht mehr sein eigener Körper, begann bereits Teil zu werden von AKAZU ... wo nichts mehr Bestand hatte und alles sich auflöste ...

Der Teilstoffliche gab nach!

Das verfließende Wesen quoll in einem Bogen um ihn herum und verströmte sich auf der anderen Seite von ihm fort. Es floss dahin, bis es in dem Farben- und Formengemisch verschwand, das aus der „realen" Welt geworden war.

Wohin er ging, war nichts mehr wie all das, was er als Hintergrund seines Lebens und Seins hinter sich hatte. Alle Werte, alle Erinnerungen, Freude und Leid, Hoffen und Bangen ... das alles gab es hier nicht mehr. Schon jetzt nicht, und es würde noch schlimmer kommen!

Der Arkonide versuchte in einem verzweifelten Kraftakt, die letzten Reste klaren Verstandes an sich zu reißen und zu bündeln. Er konnte sagen, dass er sich etwa auf halber Strecke zwischen dem Anfang der Brücke und ihrem Einfließen in die Nebelwand befand. Vor ihm wallten und waberten die heißen Schwaden in einem gewaltigen Mahlstrom aus reinem Verströmen, orangefarbenes Licht mischte sich mit weißem und rotem wie in der Lichtershow eines wahnsinnigen, hochgradig unter Rauschdrogen stehenden Künstlers.

Und das, was er sah, war AKAZU. War das von ihm, was Atlans Sinne für ihn umzusetzen und sein Rest von Verstand ihm an Bildern zu liefern vermochte, um zwar nicht zu verstehen, aber eine Allegorie zu haben!

Nein, AKAZU war mehr ... war ein Etwas, so groß wie die Sonne der Erde, ein Weltraum und Universum für sich. Die Negation von allem, was jemals für ihn war und je sein würde.

Sein und Nichtsein, beide Seiten in einer quirlenden, dampfenden, sich verschlingenden Melange, die auch ihn auf sich zuzog, in sich hinein. Er glaubte es flüstern zu hören: „Komm, Atlan ... komm zu uns ...!"

Es waren die Seelen der Toten und niemals Geborenen. Die Stimmen allen Lebens, das AKAZU an sich gerissen hatte.

Stimmen aus einer Welt, die definitiv nicht für Leben gemacht war, wie er es war. Und doch musste er dort hinein. Es war ein Raumschiff! Es war kein Teufelswerk und keine Zauberei! Wesen aus Fleisch und Blut hatten es geschaffen, mit ihren Händen oder Tentakeln! Es war der Entropische Zyklon, das Gegenteil eines Sporenschiffes!

Das Geheimnis der Schöpfung ... nur in seiner negativen Ausprägung!

Er konnte es. Er wusste, dass er es tun würde, nicht weil ihm seine Beine noch gehorchten, sondern weil sie es nicht mehr taten! AKAZU zog ihn und lenkte bereits seinen Körper. Solange er bei Sinnen blieb, konnte er sich dies zunutze machen und sich transportieren lassen ... und als trojanisches Pferd in den Zyklon eingehen, um dort ...

Was dort?

Er glitt weiter, ohne es verhindern zu können. Er sah die Wand aus Nebel und Endgültigkeit vor sich auseinanderwachsen wie den Schlund eines Trichters, der sich über ihn wölbte.

Extrasinn!, schrie er. Wo bist du? Ich brauche deine Hilfe!

Er würde nach AKAZU gelangen ... doch als was? Er würde nichts mehr von dem wissen, was ihn hierher geführt hatte. Und alles verraten, woran er geglaubt hatte.

Hilf mir, Extrasinn!, flehte der Rest von Verstand, der sich in den Mauern seines sterbenden Gehirns wand wie eine erlöschende Flamme. Ich muss die Milchstraße und die Menschen retten! Ich muss!

Muss! Ich bin stark! Ich kann es ertragen!

 

*

 

Das Scout-Schiff hatte den Hyperraum erreicht und war in Sicherheit. Sie waren entkommen und hätten aufatmen müssen. Doch Leutnant Unamato war nicht im Geringsten danach zumute.

Atlan hatte die Augen geöffnet, doch der Mom’Serimer wünschte sich, es wäre anders. Der Arkonide sah ihn an, und sein Blick versuchte ihm etwas zu sagen – vielleicht, was auf der Brücke geschehen war, bevor er sie schwankend und sich krümmend verließ und ihm in die Arme fiel.

Sie waren beide gefallen, das Gewicht des Unsterblichen hatte ihn umgeworfen und tief in den Boden der Ebene gedrückt.

Die Schwaden hatten sich kurz über ihnen geschlossen, bevor sie sie freigaben und sie aufstehen konnten.

Atlan war bei Bewusstsein und doch wieder nicht. Es gelang Unamato in einer furchtbaren Anstrengung, ihn so aufzurichten, dass er selbst mithalf. Er redete und redete auf ihn ein, bis zwar nicht sein Kopf, aber sein Körper gehorchte.

Der unsterbliche Arkonide, sein Held, schien den Verstand eingebüßt zu haben.

Manchmal bewegten sich seine Lippen, als wollten sie etwas sagen, aber er vermochte nichts zu verstehen. Aus den Blicken Atlans schrie dagegen das namenlose Grauen ...

Nein, Leutnant Unamato wusste nicht mehr, wie er es geschafft hatte, mit dem fast doppelt so großen Atlan die Ebene zu verlassen, bis sie endlich wieder im unendlichen Raum der Innensphäre trieben.

Dann schaffte er es, den SERUN des Arkoniden unter Fernsteuerung zu nehmen. Sie waren zurückgeflogen zum Hangarversteck ...

Aber der Hangar befand sich in hellem Aufruhr. Unamato „steuerte" Atlan von dem Wrack fort, das nun für sie verloren war, und in das Versteck seiner zehn Kameraden. Atlan war selbst nicht mehr als ein Wrack. Was immer auf der Brücke mit ihm geschehen war, es musste schlimmer sein als Unamatos abscheulichster Albtraum!

Er hatte an seinen Schultern gerüttelt und ihn gefragt, was sie tun sollten. Er hatte ihn angeschrien, alles umsonst.

Atlan lebte, lebte aber auch nicht. Wenn er ihn hörte, so konnte er nicht reagieren.

Der Leutnant hatte für ihn entschieden. So musste das sein unter Freunden und Verbündeten.

„Atlan", sagte er und legte ihm die rechte Hand auf die Brust, aber die medizinischen Mittel des Zyklon-Scouts schienen nicht auszureichen, um ihn ins Leben zurückzurufen. „Wach auf, komm zu dir.

Sprich zu mir. Habe ich das Richtige getan?"

Sie hatten das Feld geräumt, er hatte es entschieden. Es hatte keinen Sinn mehr. Sie waren gescheitert. Wenn selbst ein Mann wie Atlan gegen AKAZU nichts ausrichten konnte, den er noch nicht einmal richtig erreicht hatte, was sollten sie dann noch tun?

Alles, was er versuchen konnte, war, wenigstens ihr Leben zu retten. Und vielleicht kam ja auch Atlan wieder zu sich.

Unamato fingerte mit der linken Hand nach der Tasche seines SERUNS. Sie war leer ...

Sie hatten den Arkoniden im Schutz ihrer wieder normal regulierten Deflektoren an Bord des präparierten Scout-Schiffs in einem der Nachbarhangars gebracht, vorbei an Oahm’Cara, die keinerlei Verdacht schöpften.

Sie hatten das Scout-Schiff gestartet ... hatten es tatsächlich geschafft! Sie allein!

Elf kleine, quirlige Mom’Serimer! Elf Soldaten der Armee der NACHT.

Er, Leutnant Mirk Unamato, hatte den gebrochenen Atlan, seine Legende und seinen Helden, in eine Medokammer gebracht und mihilfe der Servos versorgt, so gut es ging. Er kannte sich mit Anatomie und Metabolismus von Arkoniden nicht aus und lief ständig Gefahr, etwas Falsches zu tun. Aber Atlan lebte noch!

Wenn dies ein Leben ist ..., dachte Unamato verzweifelt.

„Wach auf, Atlan!" Er rüttelte ihn.

„Sprich doch zu mir. Wir sind in Sicherheit, hörst du? Wir sind aus AKAZU-8 heraus ..."

Er konnte noch immer nicht glauben, dass es tatsächlich gelungen war.

Sie waren aus dem Hangar förmlich herausgebrochen, hatten riskiert, von einem Schwarm feindlicher Jäger verfolgt und vernichtet zu werden. Aber niemand hatte sie aufgehalten. Sie hatten das Schiff in den Schlund gesteuert, der sie auf der anderen Seite wieder in ihr eigenes Universum zurückspie.

Dann das erste schnelle Überlichtmanöver, um von diesem Ort so schnell als möglich zu entkommen. Die Orientierung, die nächste Etappe ...

Ach ja, die Besatzung.

Natürlich war sie an Bord gewesen, sechs Oahm’Cara. Sie hatten ihr Schiff gerade startbereit gemacht, als die Mom’Serimer zuschlugen. Die Armee der NACHT hatte nicht lange gefackelt und die Gegner außer Gefecht gesetzt. Nur ein Einziger war in der Lage gewesen, sich zu wehren.

Sie hatten ihn erschießen müssen.

Er hatte ihn umgebracht, er, Leutnant Mirk Unamato!

Er durfte nicht daran denken. Alles in ihm bäumte sich auf. Allein der Gedanke, das kurze Bild des Sterbenden, schrie ihm seine Schuld entgegen.

Unamatos Hand glitt wieder zur Tasche, doch darin war kein einziges Pfefferminz mehr. Er hatte sie auf einmal geschluckt, um das Übermenschliche leisten zu können ...

Weiter!

Sie hatten, nach der dritten Etappe und einigen Stunden Wartezeit, auf eigene Faust damit begonnen, mit ihrem portablen Sender das vereinbarte Notsignal auszustrahlen, ohne jegliche Ahnung, wo sie sich überhaupt befanden. So weit reichte ihre Kenntnis der fremden Geräte nun auch nicht.

Sie hatten getan, was sie konnten. Was nun geschah, stand nicht mehr in ihrer Macht.

„Atlan ..." Unamato spürte, wie warme Tränen über sein Gesicht liefen. Er streichelte ihn, diesen wunderbaren, großen Mann. Musste denn er erleben, wie diese Legende erlosch? Den einen Augenblick, der nie sein durfte? „Atlan, sprich doch zu mir. Sag es mir – was ist mit dir passiert, als du auf der Brücke warst? Haben wir richtig gehandelt? Habe ich das Richtige getan?"

Der Arkonide lag vor ihm und sah ihn an. Aber was sollte ihm dieser Blick sagen, der weit durch ihn hindurchging?

 

10.

 

Konsequenz – die zweite!

 

Ich kann es!, impfte er sich mit aller Gewalt ein. Ich muss es! Dies ist der Punkt, wo sich alles entscheidet! Ich darf jetzt nicht umkehren!

Er wusste nicht einmal mehr, ob es wirklich seine eigenen Gedanken waren.

Alles floss in ihm, aus ihm, durch ihn hindurch. Er war längst ein Teil dieser neuen Welt, es war sein Herz, das er so laut schlagen hörte, dass er sich fragte, ob er je etwas anderes wirklich gehört hatte. Es füllte alles aus, was war und jemals sein würde. Es war der Pulsschlag des Universums ...

Nein, dachte es in ihm, nicht des Universums, das ich einmal gekannt hatte ... eines anderen, neuen, pervertierten ...

Es lag vor ihm, er brauchte nur weiterzugehen. Eine Weite und Endlosigkeit, gegen die diejenige des Raums, den er für unendlich gehalten hatte, nur ein kleinster Vorgeschmack gewesen war.

Ich muss gehen! Weiter! Hier entscheidet sich alles, in diesem Moment ...!

Weite, Tiefe, Stille ... die Lautlosigkeit der Negation, des Anti-Seins, Anti-Raum und Anti-Zeit ...

Die gefühlte Weite ... war das subjektive Wahrnehmen des Nichts ...

Du bist ein Narr, Atlan!

Die „Stimme" des Extrasinns schlug wie ein greller Blitz in das Chaos in seinem Kopf. Ein noch größerer Narr, als ich je für möglich hielt! Du willst dir etwas beweisen? Was denn? Dass du der Held bist, für den die Mom’Serimer dich halten? Dass du die Berge versetzen kannst, die die Sternengötter gesetzt haben?

Er sollte aufhören. Er musste weiter.

Die Galaxis, die Erde, die Menschen ... alle sahen in diesem Moment auf ihn ... nur auf ihn ...

Nein, mein Freund! Du selbst hast mich gerufen, als du noch halbwegs denken konntest! Was erwartest du, wenn du durch die Grenze gehst? Willst du das Nichts erhellen? Hältst du dich für so unbezwingbar? Du selbst bist ein Nichts! Du wirst dich verlieren, du hast es bald geschafft! Und dann wird kein Wille mehr in dem seelenlosen Stück Leib sein, der das Nichts betritt, um sich dem Tod zu opfern!

Hör auf! Was soll ich denn tun?

Alles, was er noch fühlte, schrie ihm seinen Protest entgegen. Nackte Angst, Entsetzen und Schrecken. Aber er bestand nicht nur aus Gefühl, er konnte immer noch denken. Der Verstand verlangte, dass er weiterging, in AKAZU hinein.

Irgendwie würde er eine Möglichkeit finden, sich den Zyklon nutzbar zu machen.

Er hatte bisher immer einen Weg gefunden!

Dann ist dies hier deine eigene Grenze, deine ganz persönliche! Kehr um, Atlan!

Du wirst einen anderen Weg finden! Nicht hier!

Aber er war schon so weit gekommen.

Es war perfekt. Es war ...

Es war schrecklich falsch!

Alles war sinnlos. Er wusste es, aber er ließ es nicht zu. Er war ein Kämpfer. Er war ...

Du hast mich um Rat gebeten, um meine Hilfe. Erinnerst du dich?

Ja, er wusste es noch. Aber immer blasser. Er machte den nächsten Schritt. Vor ihm wehten dichte Wolken aus der Nebelwand, wie um ihn zu begrüßen. Es war nicht mehr weit und ...

Es war falsch!

Noch einmal blieb er stehen. Wo war er überhaupt? Wer war er, wie war er? Weshalb? Wann?

Die Bö aus dem nebligen Nichts vor ihm riss ihn endgültig von den Beinen, die ihm nicht mehr gehörten, und schmetterte ihn nieder.

 

*

 

Atlan kehrte zu ihnen zurück, als die Funkanlage des Scout-Schiffs die ersten fremden Sprüche auffing.

Vielleicht, dachte Leutnant Unamato, hatte auch das seinen Sinn. Womöglich hatte der Arkonide diesen „Anstoß" gebraucht. Er war sicher, dass Atlan alles mitbekam, was um ihn herum vorging, auch was in seiner Umgebung gesprochen wurde. Dann hatte er diesen „Impuls" nötig gehabt, um seine Starre abzuwerfen.

Doch eine Antwort hatte er deshalb immer noch nicht ...

Atlan war noch benommen, kein Zweifel. Er sagte auch nicht mehr als nötig.

Seine Stimme war schwach und eher ein Krächzen. Er stockte und musste immer wieder Pausen einlegen, aber es war deutlich zu sehen, wie er kämpfte.

Und genau das brauchten sie jetzt. Sie hatten das fast Unmögliche geschafft und das Scout-Schiff erobert – in Feindesland!

Sie waren mit ihm entkommen, bevor man in der Zyklonstation begriff, wer da startete und warum. Obwohl bereits alarmiert und misstrauisch, hatten die Betreiber von AKAZU-8 wichtige Minuten zu lange gebraucht, um zu reagieren. Als sie es taten, war das Scout-Schiff bereits im Tunnel, der die Halbkugelblase mit dem Normaluniversum verband.

Ja, es war eigentlich nur logisch gewesen, dass man sie verfolgte. Atlan erkannte das messerscharf. In der Halbraumblase, in AKAZU-8, hatte man Alarm geschlagen und, ebenfalls folgerichtig, genau die alarmiert und in Marsch gesetzt, die im normalen Raum zu Hause waren.

Traitanks!

Sie waren im Anmarsch. Noch hatten sie ihr Schiff nicht erreicht, aber sie funkten, forderten es zur Identifikation auf, drohten bereits.

Leutnant Unamato und seine Soldaten dachten an Flucht, Kampf, Entkommen – die Traitanks erschienen ihnen als die einzige wahrscheinlichste Bedrohung.

Atlan aber, der angeschlagene, noch immer nicht ganz bei sich befindliche Unsterbliche, dachte längst weiter und befahl ihnen, ihre Raumanzüge zu schließen und das Schiff Hals über Kopf zu verlassen!

An Ausrüstung sollten sie, neben Grundlagen wie Atemluftreserven, Wassertanks und Nahrung, einzig ihren portablen Notsender mitnehmen.

Keiner der Mom’Serimer verstand ihn.

Einige zweifelten daran, dass er wirklich seinen Verstand zurückgewonnen hatte.

Kadett Inteuker verstieg sich sogar zu der Forderung, seinen Befehl zu missachten und mit dem Schiff zu fliehen, bevor die Traitanks erschienen und sie aus dem Universum schossen.

Leutnant Mirk Unamato lehnte ab. Er verstand Atlan nicht, doch er vertraute seinem Idol. Sein Befehl galt und brachte die Zweifler zum Schweigen.

Sie verließen das Scout-Schiff, ohne sich um die fünf paralysierten Oahm’Cara kümmern zu können. Auch das hatte Atlan verboten. Er führte sie an, ging voraus, stieß sich als Erster ins All ab, gab Vollschub auf sein Gravo-Pak, schoss davon und wartete auf sie, als er sich – und sie – weit genug vom Scout entfernt wähnte.

Sie überlebten die Explosion. Die aktivierten Energieschirme ließen sie auch den Partikelsturm der Detonation überstehen. Sie wurden umhergewirbelt, aber sie lebten – alle zwölf.

„Du hast es gewusst", funkte der Leutnant, als sie ihren Flug stabilisiert hatten und in einem kleinen Pulk beieinander trieben. Die Explosionswolke war längst erloschen, nichts zeugte mehr davon, dass sich hier noch eben ein Scout-Schiff aus der Zyklonstation AKAZU-8 befunden hatte.

Und noch immer waren keine Traitanks erschienen. Sie würden – hoffentlich! – auch nichts mehr finden. „Du hast es kommen sehen, dass das Schiff explodieren würde."

„Die Fernsprengung war die konsequente Reaktion der Terminalen Kolonne", erwiderte der Arkonide mit kräftiger werdender Stimme. Er sprach auch schon wieder fließend.

„Es hat lange gedauert, bis sie reagiert hat. Es reichte ihr nicht, dass die Traitanks bald hier sein werden, deshalb ...

blieb ihr nur ... dieses Mittel ..."

„Und jetzt?" Unamato merkte, dass sein Idol schon wieder langsamer wurde.

„Was passiert jetzt, Atlan?"

„Wir müssen warten", entschied der Arkonide. Er bäumte sich gegen die Schwäche auf. „Die Traitanks werden kommen. Wenn sie uns nicht finden, haben ... wir eine Chance. Dann werden sie wieder abziehen, und wir ... werden um Hilfe funken. Die RICHARD BURTON wird ..."

„Ja, Atlan", sagte der Leutnant, überwältigt von einer Flut neuen Mitgefühls.

„Du musst dich schonen, hörst du? Und dann ..."

„Was, Unamato?"

„Dann ... wirst du mir sagen ... können, was wirklich geschehen ist, als du auf der Brücke warst? Ich meine, bevor du umgekehrt und mir in die Arme gefallen bist?"

Der Arkonide antwortete nicht, aber er sah seinen Blick hinter der erleuchteten Helmscheibe. Er war nahe genug bei ihm, um einen eiskalten Schauder zu spüren.

„Wir desaktivieren die Anzugsysteme bis auf das absolut Lebensnotwendige", sagte Atlan. Nichts weiter, nur das. „Wir stellen uns tot, Leutnant Unamato ..."

 

*

 

Und die Traitanks kamen ...

Sie tauchten auf, drei Stück, nach beinahe vierundzwanzig Stunden im All, näherten sich der Explosionsstelle und blieben fast ein Stunde. Eines der Diskusschiffe kam ihnen so nahe, dass Unamato nicht mehr viel auf ihr Leben gegeben hätte.

Aber sie entdeckten sie nicht und verschwanden.

Atlan sprach wieder zu den Soldaten der NACHT und trat damit eine Welle mom’serimischer Erleichterungsstürme los. Selbst Unamato glaubte zeitweise, dass sie ihn um den Verstand brachten, doch er ließ seine Soldaten schnattern und johlen, schwatzen und wild durcheinanderschreien. Es gab keine Chance, dem zu entgehen, denn durch die Seile, mit denen sie aneinandergekettet waren, bestand materieller Kontakt von Raumanzug zu Raumanzug, der auch Schall übertrug.

Seine Kameraden mussten sich Luft machen, damit sie nicht an ihrer eigenen Aufgewühltheit erstickten. Sie hatten erneut stundenlang ohne Bewegung oder ein Wort aushalten müssen, und alles mühsam Zurückgehaltene brach sich nun Bahn.

Aber auch das ging vorbei.

Sie setzten ihren Notsender in Betrieb und wagten es, den vorbereiteten Funkspruch abzustrahlen.

Nach noch einmal drei Stunden qualvollen Wartens verdunkelte eine gewaltige Kugel den Sternenhimmel. Die RICHARD BURTON war endlich da und nahm sie an Bord. Sie wurden aus dem Weltraum gefischt und in das nächste Medo-Center gebracht, denn nicht nur Atlan musste dringend medizinisch untersucht und versorgt werden.

Der Arkonide, sein unsterblicher Held, die Legende, hockte vor ihm auf der Kante der Liege, auf der er seine letzte Behandlungseinheit ertragen hatte. Er saß vornübergebeugt neben ihm und hatte die Ellenbogen schwer auf die Knie gestützt.

Er sah besser aus, redete ruhig und dachte offensichtlich wieder völlig klar.

„Es ist vorbei, oder?", fragte er so langsam wie möglich. „Wir haben es hinter uns. Ich meine, natürlich nicht nur unser Abenteuer, sondern ... auch ..."

„Sag es ruhig, Unamato", erwiderte der Arkonide. „Wir werden nicht in den Kernbereich von Hangay gelangen, jedenfalls nicht mit einem Entropischen Zyklon. Diese Option müssen wir von unserer Liste streichen. Es geht nicht. Es ist unmöglich."

„Warum nicht?" Unamato sah sofort wieder die Ablehnung im Blick seines Idols, doch er musste es wissen. „Ich meine, was ist wirklich geschehen, als du dir ..."

„Wir können im Augenblick nichts tun", fuhr Atlan fort, tonlos und seltsam abwesend. „Vielleicht hat Tekener mit der SOL mehr Glück."

„Atlan ..." Er musste sich mit Gewalt zwingen, beharrlich zu bleiben. „Was ist passiert, als du auf der Brücke warst? Ich bin dein Freund – willst du es mir denn nicht sagen?"

„Ich habe den Schritt verweigert." Die Stimme des Arkoniden war plötzlich wieder glasklar. Er drehte den Kopf und sah ihm in die Augen. „Ich hätte es vielleicht geschafft, Unamato – mein Freund. Ich hätte physisch die andere Seite erreichen können – AKAZU. Aber es wäre nur noch eine Hülle gewesen, einige Atome und Moleküle aus dieser Welt."

Der Mom’Serimer wagte nicht zu atmen, geschweige denn eine Zwischenfrage zu stellen. Er begriff, wie lächerlich seine eigenen Sorgen und Nöte waren – der Tod des Oahm’Cara, den er erschossen hatte. Sein, wie sie es nannten, Pfefferminzproblem ...

„Ich war bereits in AKAZU." Atlans Stimme wurde zum Flüstern. „Jedenfalls in einem Randbereich. Es gibt keine starre Grenze. Ich habe AKAZU gespürt oder geahnt. Aber das reichte, um mich an den Rand der Auflösung zu bringen. Noch einen Schritt weiter, und ich ...

Vor mir lag das Geheimnis der Schöpfung – nur in seiner negativen Ausprägung. Aber ich durfte es nicht. Jeder weitere Schritt wäre die pure Hybris gewesen.

Die Anmaßung eines Status, den ich nicht habe, obwohl ich noch die Ritteraura trage."

Und jetzt weiß ich, was in Perry vorging, damals, am Berg der Schöpfung, als auch er der Lösung nahe war – nur war es in seinem Fall die positive Schöpfung ...

„Es ist gut, Atlan", dehnte der Mom’Serimer. „Gut, dass du zurückgekommen bist."

„Ich verdanke es allein meinem Extrasinn."

Atlan schüttelte sich, wie um sich einer dräuenden Last zu entledigen, und stand auf.

„Mein Logiksektor hat meinen Körper übernommen und mich zu dir und in die Welt zurückgesteuert, zu der ich gehöre.

Er hat mir klargemacht, dass es Dinge und Bereiche gibt, an die wir nicht rühren dürfen – selbst ich nicht. Dass für jeden von uns Grenzen existieren, die wir einfach zu akzeptieren haben. Als ich bereits verloren war, hat er die Kontrolle über meinen Leib übernommen. Der, den du aufgefangen hast, als er von der Brücke taumelte, war ... er ... nicht ich ..."

„Nicht ... du ...?"

„Der Extrasinn ist Atlan. Er ist ein Teil von mir, manchmal der bessere. Und er hatte so recht. Wir hätten nichts gewonnen und alles verloren. Ich wusste es eigentlich immer."

Er sah ihn an, nickte und streckte ihm lächelnd eine Hand entgegen.

Unamato ergriff sie. „Aber wir kämpfen weiter, oder?", fragte der Leutnant. „Wenn du weißt, was ich meine ..."

„Natürlich kämpfen wir, Unamato. Wir haben eine Schlacht verloren und nicht den Krieg."

 

ENDE

 

Pictures/100000000000015E000001FE6E325294.jpg
4

HorstHoffmann


