
		
			
		
	
Nach der Stasis

 

Ihr Schlaf währte Äonen – die neue Zeit nach der Mentalen Revision

 

von Hubert Haensel

 

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 halten sich die SOL, die RICHARD BURTON und ihr Raumschiffsgeschwader in der Galaxis Hangay auf, um vor Ort gegen TRAITOR vorzugehen. Für Perry Rhodan und die Besatzung der JULES VERNE, die unterwegs in Richtung Milchstraße sind, tauchen allerdings grundlegende Probleme auf: Uralte Wesen erwachen infolge einer irrtümlichen Bitte um Hilfe, werfen die Terraner aus dem GESETZ-Geber und beginnen ihr neues Leben und Wirken NACH DER STASIS ... 

 

 

 


	Die Hauptpersonen des Romans:

 

Inkh Selexon - Der Tibirian Melech erwacht aus einer Jahrmillionen währenden Stasis. 

Mondra Diamond - Perry Rhodans Gefährtin agiert nur noch mit einer kleinen Truppe an Bord von CHEOS-TAI. 

Taffanaro - Der TAI-Servo aus dem Volk der Heromet dient den Herren von CHEOSTAI. 


1.

 

Ein goldfarbener Reflex huschte über die Seitenwand des Korridors. Mondra Diamond blieb abrupt stehen und hob den kurzläufigen Kombistrahler.

Totenstille herrschte, als sei die Zeit in diesem TAI-Kubus angehalten worden. Vielleicht war an diesem Ort seit Hunderttausenden Jahren kein lebendes Wesen mehr gewesen.

Sie glaubte geradezu, die Nähe des gegnerischen Kampfroboters zu spüren.

Das war eine zufällige Begegnung, mehr nicht, aber dennoch das Schlimmste, was in den Stunden nach dem Verschwinden der JULES VERNE geschehen konnte.

Von ihren Begleitern, die ihr mit wenigen Metern Abstand folgten, war ebenfalls kein Laut zu hören.

Lediglich indem sie den rechten Ellenbogen abspreizte, gab Mondra den Gefährten ein Zeichen.

Kilometerweit führte der Korridor völlig geradlinig durch den GESETZ-Geber. Unmittelbar vor dem kleinen Stoßtrupp bildete er offenbar zum ersten Mal eine Nische aus. Vielleicht gab es sogar eine Einmündung. Mondra konnte den Bereich noch nicht einsehen, weil sie zu nahe an der rechten Wand stand, und der Deck-Plan zeigte solche Details nicht.

Aber der flüchtige Reflex auf der gegenüberliegenden Seite, davon war sie überzeugt, konnte nur das vage Spiegelbild eines der reptiloid geformten Kampfroboter gewesen sein.

Ein Wachtposten?

Sie presste die Lippen aufeinander.

Bislang ohne nennenswerten Zwischenfall näherte ihr Trupp sich dem nächstgelegenen Zwischenlager. Bis auf knapp sechzig Kilometer waren sie diesem ersten Ziel schon nahe gekommen.

Das weitere Vorgehen hing davon ab, was sie vorfinden würden. Vier Menschen und drei Laosoor – in der gigantischen Weite des GESETZ-Gebers CHEOS-TAI waren sie nicht mehr als Mikroben, über deren Erfolgsaussichten man besser nicht nachdachte. Aber dennoch ...

Mondras Finger schlossen sich fester um den Strahler. Wenn ihr der Kampf aufgezwungen wurde, würde sie ihn mit aller Härte führen.

Vielleicht sind wir sieben die letzte Hoffnung der Milchstraße und der Lokalen Galaxiengruppe.

Das war ein verrückter Gedanke. Vor allem, weil ihm ein Ausdruck von Größenwahn und Überheblichkeit anhaftete.

Trotzdem, sagte sich die Terranerin, war diese Feststellung korrekt. CHEOS-TAI bot die bislang einzige Möglichkeit, in die Heimat zurückzukehren und in die Schlacht gegen die entstehende Negasphäre einzugreifen. Aber die JULES VERNE und ihre Besatzung waren wie ungebetenes Gesindel aus dem Hangar des GESETZ-Gebers hinausgeworfen worden.

Und danach?

Mondra weigerte sich, das Geschehen in letzter Konsequenz zu Ende zu denken. Nur kurz dachte sie daran, ob die JULES VERNE wirklich noch existierte. Vielleicht waren Perry Rhodan und alle anderen an Bord des Hantelraumschiffs schon seit Stunden tot – keineswegs von Häschern der Terminalen Kolonne TRAITOR vernichtet, sondern von einer Macht, die zu den Verbündeten im Kampf gegen die Mächte des Chaos zählte.

Zählen sollte.

Wer solche Freunde hat, der braucht keine Gegner mehr.

Diese Feststellung schmeckte gallebitter. Für Mondra Diamond war sie ein Zwang, die Dinge noch kritischer zu hinterfragen.

Später, befahl sie sich dennoch. Sobald das alles hinter uns liegt und wenn wir dann noch existieren. Wir Menschen haben bislang nicht die technischen Mittel, um gegen den Strom anzukämpfen.

Wir können nur als Verbündete der Kosmokraten überleben, und den entstehenden Schaden ...

Ihre Überlegung brach ab. Vor ihr, wenig mehr als dreißig Meter entfernt, erschienen soeben zwei Gestalten aus dem Nichts, verschwanden ebenso gedankenschnell wieder und materialisierten weitere dreißig Meter tiefer in dem Korridor. Mondra erkannte Commander Pothawk und Master-Sergeant Ardibi.

Eine Sekunde später stand da nur noch Ardibi. Er hob die Hand zum Zeichen, dass alles in Ordnung sei, und als die Terranerin sich daraufhin zu ihren Gefährten umwandte, sah sie Pothawk gemeinsam mit Leutnant Tlacomal entmaterialisieren.

Keine halbe Minute war zwischen dem Anhalten und diesem Moment vergangen. Mondra nickte Captain Telar Ipthaal zu. Vizquegatomi stellte mit der fülligen Frau soeben den für eine Teleportation erforderlichen Körperkontakt her. Gleich darauf waren beide verschwunden.

Limbox, der jüngste der Laosoor, entblößte seine Reißzähne. Mondra glaubte, das Äquivalent eines triumphierenden Grinsens zu erkennen. Sie wusste, dass die pantherartigen Hightech-Diebe nichts unversucht lassen würden, CHEOS-TAI zurückzugewinnen.

Der Kampfroboter reagierte nicht auf die Teleportationen. Ob der Versuch ebenso erfolgreich gewesen wäre, im Schutz der Unsichtbarkeit an dem Goldenen vorbeizukommen, vermochte Mondra nicht zu sagen. Zuletzt hatten die Deflektoren jedenfalls versagt. Sie bezweifelte nicht, dass der Gegner die Klaviatur des GESETZ-Gebers bald virtuos spielen würde.

Noch schien die Gegenseite nicht erkannt zu haben, dass ein versprengtes Grüppchen aus der JULES VERNE an Bord des goldfarbenen Gigantraumers zurückgeblieben war. CHEOS-TAI war groß wie ein Mond und bot unzählige Verstecke. Aber es ging nicht darum, sich zu verbergen und auf ein Wunder zu warten. Mondra musste die Befehlsgewalt wiederherstellen. Erst danach konnte und wollte sie über das Schicksal der JULES VERNE nachdenken.

Pothawk materialisierte neben ihr und drängte sich an ihre Seite. Mit beiden Ohrenhänden griff er zu ...

... und Mondra Diamond unterdrückte gerade noch einen Aufschrei, als sie gemeinsam in der Einmündung des Seitenkorridors materialisierten. Es war nur eine schmale Abzweigung, die zudem schon nach knapp hundert Metern blind endete.

Mondras Anspannung entlud sich in einem tiefen Aufatmen. Der Seitengang war leer, es gab dort keinen goldenen Roboter.

Ihr Blick huschte die Wände entlang, glitt in die Höhe. Jeden Moment erwartete sie, aus dem Schutz eines Deflektorschirms heraus unter Feuer genommen, zumindest mit einer Paralysedosis niedergestreckt zu werden. Aber nichts geschah.

„Ich messe eine nahezu verwehte Energiefahne an", sagte Pothawk.

„Und ...?"

Der Laosoor schaute sie durchdringend an, als wisse er längst, was die nahe Zukunft bringen würde. Sein Muskelspiel ließ das dichte schwarze Fell in seidigem Glanz schimmern. Er zog die Lippen auseinander und entblößte die fingerlangen Reißzähne.

„Nur ein einziger Roboter", sagte der Commander mit Nachdruck und schob das Messgerät in das Futteral an seinem Schultergurt zurück. „Er muss ungefähr in dem Moment verschwunden sein, als wir angehalten haben."

Die Bewegung der echsenähnlichen Kampfmaschine hatte demnach den vagen goldenen Reflex hervorgerufen.

Mondra nickte. Noch einmal taxierte sie den Seitenstollen. Es schien keine abzweigenden Durchgänge zu geben, zumindest keine, die ihr schnell aufgefallen wären. Andererseits bestand die Gefahr, dass der Goldene zurückkam.

Oder dass er an anderer Stelle den Hauptkorridor betrat.

Diese Roboter waren mit Punktbeschuss zu besiegen, solange sie nicht massiert angriffen. Aber darum ging es Mondra gar nicht. Wichtig war ihr allein, dass sie und ihre Begleiter als letzte Einsatzgruppe vorerst unbemerkt blieben.

Das Zwischenziel würde bald erreicht sein: eine der Hallen, in denen für die Erforschung des GESETZ-Gebers wichtige Ausrüstungsgegenstände zwischengelagert worden waren. Von den Truppen der JULES VERNE waren mehrere solcher Depots angelegt worden, doch nur eines davon befand sich in schnell erreichbarer Nähe; die anderen waren weit über CHEOS-TAI verstreut.

Möglich, dass zu der Ausrüstung noch einige TARA-V-UH-Kampfroboter gehörten, die in den Kämpfen gegen die Goldenen nicht eingesetzt worden waren. Mondra wusste das nicht, sie hatte auch keine andere Möglichkeit, das herauszufinden, als sich an Ort und Stelle umzusehen.

Einige der schlagkräftigen TARAS waren genau jene Art Verstärkung, auf die ihr Trupp angewiesen war.

 

*

 

Déjàvu ... Da war wieder dieses unglaubliche Gefühl, klein und bedeutungslos zu sein wie eine Ameise, die ihren Bau verlassen und sich verirrt hatte.

Der Maschinensaal vor der Terranerin und ihren Begleitern war in dem Deck-Plan eingezeichnet, wenngleich nur als Symbol, das sie leicht mit dem Daumen abdecken konnte. Zweifellos gab es in CHEOS-TAI Hunderte solcher Anlagen, die einander glichen wie ein Ei dem anderen, und jede von ihnen war riesig.

Einige hatte Mondra mittlerweile betreten, dennoch konnte sie gar nicht anders, als erneut den Kopf weit in den Nacken zu legen und an den bizarren Maschinenblöcken suchend in die Höhe zu schauen.

Etliche hundert Meter schienen allein die kleinsten Aggregate aufzuragen.

Darüber spannten sich, teils filigran anmutend, aber auch erdrückend wuchtig und jeder Schwerkraft Hohn sprechend, fächerartig große Anlagen. Weiter hinauf reichte der Blick nicht mehr, er verlor sich in dem verfilzten Dickicht aus fremder Technologie. Diese Maschinen hatten in zwanzig Jahrmillionen keine Patina angesetzt, sie würden weitere zwanzig Millionen Jahre und länger ihren Dienst versehen.

Mondra empfand immer noch ein Gefühl des Staunens angesichts der Tatsache, dass sie ausgerechnet CHEOS-TAI wiedergefunden hatten, jenen GESETZ-Geber, den sie besser kannten als jeden anderen. Aber sollte sie deshalb so etwas wie Ehrfurcht empfinden?

Vielleicht, sobald der GESETZ-Geber hilft, die in Hangay wachsende Negasphäre auszulöschen. Aber auch dann keine Ehrfurcht. Respekt – ja, Respekt vor der Technik, die unseren menschlichen Errungenschaften so weit voraus ist. Doch das werden wir eines Tages aufholen ... wir müssen bis dahin nur überleben.

„Der kürzeste Weg führt durch die Maschinenhalle", hörte sie sich sagen und schreckte aus ihren Überlegungen auf. „Wenn wir sie umgehen wollten, wäre das ein Zeitverlust von mehreren Stunden."

„Es gibt hier Transportsphären!"

Leutnant Tlacomal zeigte hinüber zu einem Komplex, der den Anschein erweckte, jemand habe mehrere Korvetten von Pol zu Pol durchgeschnitten und die Hälften jeweils zu einem Drittel gegeneinander verschoben. Die unteren Rundungen wirkten wie im Boden verankert, in den dennoch verbliebenen Zwischenräumen schwebten flirrende Kugeln. Allem Anschein nach handelte es sich tatsächlich um energetische Sphären.

CHEOS-TAI durchmaß 1126 Kilometer. Angesichts dieser Dimensionen waren schnelle Transportsysteme unverzichtbar.

„Wir gehen das Risiko nicht ein!", wehrte Mondra ab. „Eine einzige routinemäßige Statusmeldung an die Lenkzentrale genügt, um unsere Anwesenheit zu verraten."

„Zu viel Sicherheitsdenken macht uns langsam", wandte Ardibi ein. Unruhig massierte der Master-Sergeant sein Kinn. „Wir verlieren unnötig Zeit."

Mondra hatte sich ihm schon nach dem ersten Satz zugewandt und bedachte ihn mit einem durchdringenden Blick. „Keineswegs unnötig!", sagte sie scharf. „Mit allem anderen hast du aber recht.

Wir nutzen unsere Gravo-Paks, um die Maschinenhalle zu durchqueren."

Sie musterte die wechselnden Holoanzeigen, die ihr Kombiarmband über ihrem Handrücken projizierte.

„Streustrahlung in weiten Bereichen.

CHEOS-TAI erscheint mir wie ein Urzeitgigant, der aus einem Äonen währenden Schlaf erwacht und erst langsam zu sich selbst findet. Die Emissionen unserer Triebwerke und der Deflektoren werden in der Halle kaum auffallen."

Mondra gab sich zuversichtlicher, als sie es wirklich war. Eigentlich hatte sie sehr wenig, auf das sie aufbauen konnte.

Ob die JULES VERNE nach dem erzwungenen Verlassen des GESETZ-Gebers vernichtet worden war, entzog sich ihrer Kenntnis.

Vorerst blieb ihr nur die Hoffnung, dass Rhodan und die Besatzung des Hantelraumers noch lebten und dass die Ziele der Operation Tempus weiter bestanden. Sie hatten die Gefahren ihrer Mission zwanzig Millionen Jahre in der Vergangenheit überlebt – und sollten nun ausgerechnet an CHEOS-TAI scheitern, dem GESETZ-Geber, dem während der Retroversion von Tare-Scharm entscheidende Bedeutung zugekommen war?

Was konnte das anderes sein als eine bitterböse Ironie des Schicksals?

Das Schlimme daran war, dass Mondra keine Ahnung hatte, wer den GESETZ-Geber gerade beherrschte und für den Einsatz der goldenen Roboter gegen die Terraner verantwortlich war. Vor allem fragte sie sich, warum der Angriff erfolgt war.

Überleben und die Handlungsfreiheit behalten waren die wichtigsten Forderungen. Ihr kleines Erkundungsteam war das einzige, das es nicht mehr geschafft hatte, die JULES VERNE rechtzeitig zu erreichen. Erst war Mondra deshalb schockiert gewesen. Mittlerweile fühlte sie jedoch Dankbarkeit dafür, dass sie diese Chance erhalten hatte.

Mit wachsender Geschwindigkeit durchquerte sie die Halle, permanent darauf gefasst, von goldenen Robotern angegriffen zu werden. Aber nichts geschah.

Sie musste die Befehlsgewalt über CHEOS-TAI zurückgewinnen. Danach die JULES VERNE wiederfinden oder zumindest Kenntnis über das Schicksal des Schiffes und seiner Besatzung erlangen. Anschließend galt es, mit CHEOSTAI Kurs auf die Milchstraße zu nehmen!

Nie hatte Mondra Diamond sich so zerrissen gefühlt wie jetzt. Grimmige Entschlossenheit beherrschte ihr Denken.

 

*

 

Etwas veränderte sich vor ihnen. Die Passivanzeige der SERUN-Ortung erschien mit einem Mal diffus. Mondra riskierte dennoch nicht, auf aktive Ortung umzuschalten. Nur wegen einer unklaren Messung wollte sie keinesfalls die Aufmerksamkeit der Gegner wecken.

Zu viel hängt davon ab, mich lange frei bewegen und umsehen zu können ...

Dieser Satz stieg ohne Mondras Zutun in ihr auf. Das waren nicht ihre Worte, nicht einmal ihre eigenen Gedanken. Sie glaubte, eine fremde Stimme reden zu hören – eine helle, leicht heiser klingende Stimme, die ihr dennoch seltsam vertraut erschien. Zumal der akustische Part untrennbar mit dem Bild einer Ameise verbunden war. Vor ihrem inneren Auge sah Mondra das winzige Tier aus der Vogelperspektive, gerade so weit entfernt, dass sie es erkennen konnte. Im Hintergrund wurden monströse Baumstämme von Antigravtraktoren an Bord eines Standardcontainers verladen. Diese Szene brachte einen Hauch von Unbeschwertheit, zugleich aber atemlose Anspannung.

Mondra wusste sofort, was da an die Oberfläche ihrer Erinnerung gespült wurde: Szenen einer Trivid-Serie für Kinder, ihre erste faszinierende Begegnung mit Raumschiffen und fremden Völkern. Hank, die Ameise – mit Tropenhölzern aus dem terranischen Regenwald nach Olymp verschleppt und von dort aus weiter in die Galaxis. Knapp drei Jahre alt, hatte Agalija Teekate jeder neuen Folge entgegengefiebert, den Geheimnissen des Raumflugs und der Milchstraße aus der Perspektive eines winzigen Insekts.

Seit Tagen befand sie sich nun in der Situation jenes Hank, für den sogar Alltägliches zum unüberwindbaren Hindernis geworden war. Trotzdem hatte das winzige Insekt alle Schwierigkeiten gemeistert.

Wahrscheinlich stammte der Ameisenvergleich, der durch ihre Gedanken spukte, aus dieser Trivid-Serie. Ärgerlich auf sich selbst, wischte Mondra die Erinnerungsfetzen beiseite. Die kleine Agalija, die auf ihrem Heimatplaneten Horrikos noch eine heile Welt erlebt hatte, gab es schon lange nicht mehr.

Als Zirkusartistin Mondra Diamond war sie im Einflussbereich der Liga Freier Terraner aufgetreten, hatte sich schließlich beim Terranischen Liga-Dienst beworben und war zur Agentin ausgebildet worden. Währenddessen von einer unruhigen Sehnsucht getrieben, dem Drang nach der Ferne, nach dem Neuen und Unbekannten. Irritiert fragte sie sich, ob sie das von Hank gelernt hatte.

Unwillig wischte Mondra diese Überlegungen beiseite. Die Ortungsdaten ließen auf energetische Verwerfungen schließen, die sich nur wenige Kilometer voraus aufbauten. Sie fürchtete plötzlich, zu spät zu kommen. Im schlimmsten Fall war das Ausrüstungsdepot aufgespürt worden.

Wer hatte das Kommando in CHEOSTAI übernommen? Mondra glaubte nicht, dass sie es ausschließlich mit den goldenen Kampfrobotern zu tun hatte. Maschinen wie diese führten Befehle aus, doch ihnen fehlte in aller Regel die Kapazität für einen umfassenden Überblick.

Wie auch immer, Perrys Versuch, die bestehenden Befehlsrechte zu verändern, hatte möglicherweise das Desaster ausgelöst.

Im Nachhinein, fand Mondra, war die Ursache leicht zuzuordnen. Vielleicht ein Fehler der Algorrian, die Aktivierung eines Notfallprogramms ...

Sie dachte an die „Schlafsäle" mit den konservierten humanoiden Wesen. Tausende von ihnen ruhten in den oberen Bereichen des GESETZ-Gebers, und der Erkundungstrupp hatte nur einige wenige dieser Räume betreten. Womöglich ging die Zahl der Schläfer in die Millionen. Alle, die sie in diesen Räumen angetroffen hatten, waren tot gewesen – aber einige hatten offenbar auch überlebt. Nur konnte niemand bislang sagen, wie viele ...

Mondra biss sich auf die Unterlippe.

Vermutungen ohne jede Grundlage halfen in keiner Weise weiter.

Vor wenigen Minuten hatte der Trupp eine leere, etliche Decks durchstoßende Halle betreten. Umlaufende Galerien erschienen wie Wartungsplattformen. In die Tiefe setzte sich der röhrenartige Ausschnitt über mehrere hundert Meter fort. Projektorköpfe übersäten die Wände. Formenergiebrücken, Zapfpole, Versorgungs- oder Messstationen – was immer in einer bestimmten Betriebsphase entstehen mochte, CHEOS-TAI barg ohnehin Tausende Überraschungen.

In der Mitte der Galerie hielt Mondra Diamond inne. Sie zeigte auf die nächste in die Höhe führende Rampe. „Mir erscheint es sinnvoll, die Ebene zu wechseln."

„Du fürchtest, wir könnten den Robotern in die Arme laufen?", fragte Captain Ipthaal.

„Zumindest sollten wir auf das Schlimmste vorbereitet sein."

„Ich habe keinen Einwand gegen einen Umweg, solange wir nicht unnötig lange irgendwo herumstehen." Telar Ipthaal lächelte.

Ausgerechnet um dieses Materialdepot, das vergleichsweise nahe bei der JULES VERNE eingerichtet worden war, hatte Mondra sich nicht gekümmert. Sie und ihre Gruppe waren mehr als siebenhundert Kilometer entfernt im oberen Bereich des GESETZ-Gebers tätig gewesen.

Ungehindert stiegen sie drei Etagen in die Höhe, bevor sie die Nähe des Schachtes verließen.

Ein muffiger Geruch hing in der Luft.

Schnell argwöhnte jeder, dass sie weiteren Schlafsälen nahe kamen. Der Gestank wurde jedenfalls intensiver und legte sich erstickend auf die Atemwege.

Wieder Tote, deren Körper in Verwesung übergingen, kaum dass der Erweckungsvorgang eingeleitet wurde?

Wie groß mochte die Besatzung des GESETZ-Gebers einst gewesen sein?

Die Zahl konnte leicht in die Millionen gehen, vermutete Mondra, als sie vor den aufklaffenden breiten Lamellen eines schweren Schottes stand. Sie schwang sich hindurch.

Keine kreisrunden Hightech-Liegen, in endlos anmutender Monotonie aneinandergereiht. Keine reglosen Körper, die zu schlafen schienen, aber dennoch seit unbestimmter Zeit tote, von einer stupiden Maschinerie konservierte Hüllen waren.

Die Halle war nicht sonderlich groß.

Eine der vielen Biosphären – vielleicht ein Freizeitbereich für die Besatzung, wie er sich auch auf terranischen Raumschiffen fand. Überwuchert von üppiger Flora, die sich bis in den letzten Winkel ausgebreitet hatte, jedoch mittlerweile in Fäulnis übergegangen war.

Mit berstendem Geräusch neigte sich eine der mehrfach mannshohen Pflanzen zur Seite, riss im Stürzen andere mit sich und klatschte inmitten aufstiebender Sporenwolken zu Boden. Instinktiv zog die Terranerin den Helm ihres SERUNS nach vorne und ließ ihn einrasten.

Hinter ihr betraten die anderen ebenfalls die verfallende Biosphäre.

„Helmfunk auf Minimaldistanz und das nur, bis wir hier wieder raus sind!", ordnete Mondra an.

Den vermodernden Dschungel zu durchqueren nahm zehn Minuten in Anspruch. In jeder Richtung schien es mehrere halb geöffnete Schotten zu geben.

„Schwache Energiefelder liegen vor den Durchgängen. Sie halten die Pflanzen zurück, behindern uns aber in keiner Weise ..."

In dem Moment zeigte die Ortung heftige energetische Entladungen. Mondra brauchte nur Sekunden, um zu erkennen, dass in unmittelbarer Nähe ein erbitterter Kampf ausgebrochen war.

„Pothawk!" Sie streckte dem Laosoor ihre Hand entgegen. „Wir müssen uns beeilen!"

 

2.

 

Ein Konglomerat von Eindrücken, die an einen reißerisch geschnittenen Trivid-Film erinnerten ...

Mondra kniff die Augen zusammen.

Sie sah eine Szene, erhielt aber nicht die Gelegenheit, sich darin zurechtzufinden, weil der Eindruck innerhalb eines Sekundenbruchteils wieder wechselte.

Obwohl sie diese hektische Abfolge mittlerweile kannte und sich intensiv konzentrierte, wurde ein verwirrend ruckartiger Ablauf daraus.

Pothawk teleportierte in hastiger Folge. Wiederverstofflichung und erneute Entmaterialisation schienen ineinander überzugehen, zu schnell jedenfalls, als dass es Mondra möglich gewesen wäre, auch nur die Anzahl der Sprünge mitzuzählen. Diese Art der Fortbewegung kostete den Laosoor enorme Kraft. Aber der Commander wusste, wie weit er sich verausgaben durfte ...

Die Wahrnehmung blieb stabil.

Mondra Diamond registrierte, dass der Druck von Pothawks bebender Flanke an ihrer Hüfte wich. Er atmete heftig, beinahe fauchend.

In unmittelbarer Nähe tobte ein erbittertes Gefecht. Mondra glaubte, mehrere goldene Roboter unter heftigem Strahlfeuer zu sehen. Ein sonnenheller Glutball loderte auf, und dem Dröhnen einer überaus heftigen Explosion folgte ein wahrer Trümmerregen.

Tränen schossen ihr in die Augen. Die Terranerin blinzelte gegen die Blendung an, die sie kaum erkennen ließ, was vorging. Sie verwünschte die Tatsache, dass sie ihren Helm nicht geschlossen hatte.

Im selben Moment spürte sie eine heftige Berührung ...

... und schon veränderte sich ihre Umgebung erneut. Der Laosoor hatte sie aus der unmittelbaren Gefahrenzone teleportiert.

Mondra griff endlich in den Nacken und zog den Helm nach vorne. Pothawk hatte sie beide auf einen zerklüfteten Aggregatblock gebracht. Ein Konglomerat sechskantiger Säulen erhob sich wie ein Berg aus Basalt. Mit einigen Dutzend Metern Abstand ragte die nächste Maschine auf.

Mondra schob sich bis unmittelbar an die Abbruchkante nach vorne. Die Helmsensoren registrierten ihre Pupillenbewegung und schalteten die optische Erfassung in den Zoombereich. Sie sah einen grell lodernden Energieschirm, der bereits deutliche Überlastungserscheinungen erkennen ließ. Obwohl der Roboter sich jäh vom Boden löste und in die Höhe stieg, konnte er den nächsten Strahltreffern nicht entgehen. Sein für Kosmokraten-Technik offenbar erstaunlich schwacher Schutzschirm brach auf.

Für den Bruchteil eines Augenblicks hatte die Terranerin den Kampfroboter deutlich im Blick, seinen mehr als zwei Meter hohen glänzenden Rumpf mit dem echsenartig vorspringenden Schädelsegment. Dazu die kräftigen Beine, die Schnelligkeit und Ausdauer erkennen ließen und das Bild einer Raubechse perfektionierten. Anstelle kurzer Stummelarme, die in klauenbewehrte Pranken ausliefen, ragten schwere Strahlprojektoren aus dem geschmeidig gebogenen Körper hervor.

Der Goldene verglühte in der Kettenreaktion mehrerer Explosionen.

Vier TARA-V-UH gerieten in Mondras Sichtfeld. Die terranischen Kampfroboter waren kleiner als ihre Gegner, und mit ihrem kegelförmigen Rumpf wirkten sie geradezu plump und konservativ. Im Sperrfeuer der Gegner fächerten sie auf, als wollten sie sich zurückziehen. Schwere Treffer ließen düstere Strukturrisse in ihren Paratronschirmen aufbrechen.

Mondra empfing in dem Moment deutliche Funksignale. Die TARAS forderten Unterstützung an.

Schon verglühte der erste von ihnen im Feuer der Angreifer. Auch die Goldenen setzten auf Punktbeschuss, um die Schirmfelder zu überlasten.

In wildem Zickzackflug versuchten zwei TARA-V-UH der Vernichtung zu entgehen. Sekundenlang schien ihr Manöver die Kampfroboter des GESETZ-Gebers tatsächlich in Bedrängnis zu bringen, dann vereinte sich gut ein Dutzend glosender Strahlschüsse auf ihnen.

Einer der TARAS wurde auseinandergerissen. Die Unterstützung, auf die Mondra gehofft hatte, verglühte vor ihren Augen.

Zwei der Goldenen, die ihrem Opfer gefolgt waren, drehten sofort wieder ab – gerade rechtzeitig, ehe die Terranerin und der Laosoor in ihren optischen Erfassungsbereich gerieten. Mondra spürte Pothawks Ohrenhände wieder an ihren Schultern. Der Commander war bereit, erneut mit ihr zu teleportieren.

Ein weiterer terranischer Roboter verglühte, der nächste taumelte den Angreifern entgegen. Als Mondra erkannte, dass diese Einheit irreparabel geschädigt war, brodelten bereits Energiewolken an den Aggregatsäulen in die Höhe.

Alles sah danach aus, als hätte der TARA sich selbst zerstört und in der heftigen Entladung mehrere Angreifer mit ins Verderben gerissen.

Das entsprechende Asimovsche Robotergesetz – die eigene Existenz zu schützen – galt selbstverständlich auch für Kampfmaschinen dieses Typs. Es sei denn, der Opfergang bewahrte Menschen vor schweren Schäden.

Hatte der TARA erkannt, dass Terraner und Laosoor in der Nähe warteten?

Die Funksignale auf der Standfrequenz waren jedenfalls jäh verstummt.

Mondra bedeutete dem Laosoor, noch nicht mit ihr zurückzuspringen. Vier Kampfroboter der JULES VERNE waren innerhalb weniger Minuten vernichtet worden. Gerade weil die TARAS dank ihres Waffenparks ihrerseits eine größere Zahl der Goldenen zerstört hatten, wog ihr Verlust schwer.

Zudem zweifelte die Terranerin nicht daran, dass zur selben Zeit auch die anderen Materialdepots angegriffen wurden. Sie war zu spät gekommen, konnte aber trotzdem noch von Glück sagen, dass sie und ihre Leute den Goldenen nicht in die Arme gelaufen waren.

Weit verstreut brannten die Wrackteile der Roboter. Reinigungsmaschinen erstickten die letzten Glutnester. Dichter Qualm breitete sich aus. Indessen verschwanden gut ein Dutzend Goldene aus Mondras Sichtfeld. Sie nahm an, dass die Roboter die Halle inspizierten und sicherten.

Endlich nickte sie Pothawk zu. Es wurde Zeit, zu den anderen zurückzuspringen. Hier hatten sie jedenfalls nichts mehr zu erwarten.

In dem Moment erschien Terenako Ardibi neben ihnen.

 

*

 

Der Master-Sergeant war mit seinen einunddreißig Jahren der Benjamin der Gruppe, gab sich aber manchmal, als hätte er schon während des Krisenfalls Karthago mit der Waffe in der Hand das Solsystem verteidigt. Allerdings war er im Jahr 1304 NGZ noch gar nicht geboren gewesen.

Ardibi lächelte jovial. „Wir haben schon befürchtet, ihr könntet Unterstützung nötig haben", flüsterte er und reckte den Hals, um einen Blick in die Tiefe zu erhaschen. „Das Feuerwerk war schwer zu übersehen."

„Es ist vorbei", erwiderte Mondra und löste den Helmverschluss.

„Dann haben wir Zeit, uns endlich um die Lenkzentrale zu kümmern ... Ich meine, Captain Ipthaal dürfte dieser Meinung sein." Ardibi korrigierte sich sofort, als er Mondras Blick bemerkte.

„Wir werden darüber reden. Aber nicht hier", sagte sie. „Sind die anderen auch ...?"

Die Frage war überflüssig. Mondra Diamond entdeckte Vizquegatomi und Limbox auf dem nächsten Maschinenblock. Ipthaal war bei den beiden Laosoor, während Leutnant Tlacomal nicht einmal vier Meter hinter Pothawk kauerte. Er wurde sichtbar, als er seinen Deflektor abschaltete.

Immerhin. Mondra nahm zur Kenntnis, dass die Deflektorfelder zumindest in diesem Bereich des Raumers funktionierten. CHEOS-TAI war riesig. Sie durfte nicht erwarten, in allen Kuben gleiche Verhältnisse anzutreffen. Vielleicht waren nur während des Angriffs auf die JULES VERNE Störfelder eingesetzt worden.

„Runter mit den Köpfen!", rief Ardibi.

„Trotzdem solltet ihr euch das ansehen!"

Mondra folgte seiner Blickrichtung und suchte prompt neue Deckung, die es ihr erlaubte, in die Halle hinabzuschauen und einigermaßen gut das Geschehen dort zu überblicken.

Mindestens dreißig vermummte Gestalten traten aus einem Seitenbereich hervor. Sie waren merklich kleiner als die Roboter, Mondra schätzte sie auf etwa einen Meter fünfzig.

Lebewesen! Also hatte sie recht gehabt, von Anfang an! Es gab lebende Geschöpfe an Bord des so antiseptisch wirkenden Schiffes! Und endlich sahen sie sie leibhaftig vor sich.

Die Fremden bewegten sich aufrecht auf zwei Beinen. Sie trugen Schutzanzüge mit geschlossenen eiförmigen Helmen. Zweifellos herrschten in dem Bereich, in dem sich die Roboter bekämpft hatten, sehr hohe Temperaturen. Mondra brauchte nur auf ihr Kombiarmband zu sehen, um festzustellen, dass sogar in ihrer Höhe gut und gerne fünfzig Grad Celsius gemessen wurden.

Die Helme spiegelten leicht. Trotzdem konnte sie nicht nur einen blaugrünen Schimmer von Haut oder Fell erkennen, sondern ebenso die spitz zulaufende Kopfform. Als eines dieser Wesen den Kopf hob, sah sie zwei kräftige, übergroß wirkende Nagezähne. Der Vergleich mit Gucky lag auf der Hand.

Biberartige ...

Sie verfügten über einen großen, gut körperlangen Schwanz, mit dem sie ihren schnellen Lauf geschickt ausbalancierten.

„Sie wurden aufgeweckt", murmelte Ardibi verblüfft. „Und es kommen immer mehr von ihnen. Ich frage mich, welche Aufgaben sie einst an Bord hatten."

Mondra nickte. Der Master-Sergeant hatte recht: Das waren biberartige Wesen wie jene, die sie in dem letzten Schlafsaal entdeckt hatten. Einen Versuch, diese pelzigen Geschöpfe aus ihrem Konservierungsschlaf aufzuwecken, hatten sie aber schon nicht mehr gewagt.

Jemand konnte es besser, und dieser Jemand hatte keineswegs nur zu Staub zerfallende Körper produziert, sondern sehr lebendige Helfer. Die Biberartigen waren offenbar gekommen, um das Depot auszuräumen.

Mondra sah einige von ihnen halb geschmolzene Gegenstände untersuchen, die sie selbst kaum zuzuordnen vermochte. Andere befassten sich mit Fragmenten der TARA-V-UH. Nennenswerten Erfolg würde wohl niemand haben.

Nur für einen Moment fragte sich Mondra, was aus den Ausrüstungsgütern der JULES VERNE herauszulesen sein konnte. Bestimmt nicht, dass das Schiff sich zwanzig Millionen Jahre tief in der Vergangenheit aufgehalten und die Retroversion der Negasphäre von Tare-Scharm beobachtet hatte. Die mit der Rückkehr verbundenen Strangenesserscheinungen waren längst verflogen.

Zumindest die für terranische Geräte anmessbaren ...

Wie immer das Ergebnis ausfallen würde, Mondra erwartete keineswegs, dass die Hohen Mächte plötzlich Unterstützung anbieten würden, sobald offenbar wurde, woher die JULES VERNE gekommen war.

Eine undeutliche Stimme im Helmempfang ließ Mondra aufmerken. Die pelzigen kleinen Wesen in der Halle unterhielten sich über Funk. Die Mikro-Positronik ihres SERUNS suchte automatisch alle Frequenzbänder ab und analysierte nach Prioritätsmerkmalen.

Bislang war jedoch nur das Hilfeersuchen der TARAS empfangen worden.

Die Stimme wurde klarer. Mondra glaubte, einige Satzfetzen halbwegs verstehen zu können. Was das Wesen von sich gab, klang enttäuscht. Offensichtlich fühlte sich der Sprecher nicht ausreichend gefordert.

„Die Auswertung ergibt eine schwer verständliche Abart der Sprache der Mächtigen", wisperte der Servo. „Translator steht zur Verfügung. Zuschaltung kann sofort erfolgen."

„Translator stumm schalten, nur Sprachdechiffrierung." Mondra wollte die Stimmen im Original hören und nicht in Überblendung. „Aufzeichnung des Gesamtempfangs für spätere Analyse."

Sie schaltete nicht zu den anderen durch, machte allerdings mit der linken Hand die Geste für Funkempfang. Captain Ipthaal antwortete mit „Verstanden"; Ardibi grinste breit und klopfte sich mit zwei Fingern an den Helm.

Die Laosoor waren mit den terranischen Gepflogenheiten mittlerweile gut vertraut. Pothawk streckte sich jedenfalls der Terranerin entgegen, einen Augenblick später berührten sich ihre Helme.

„Funkempfang läuft", stellte der Laosoor fest. „Translatormodul ist aktiviert."

 

*

 

„Wir werden Vorgesetzte finden, die uns sagen, was in CHEOS-TAI geschehen ist. Ich glaube, dass Selexon selbst nichts weiß. Diese Fragmente hier lassen sich jedenfalls nicht zuordnen, zumindest fehlt uns das entsprechende Wissen."

„Minderwertiges Material", erwiderte eine zweite Stimme. „Niedriger Schmelzpunkt. Das ist nichts Vertrautes. Oder bist du immer noch anderer Ansicht, Taffanaro?"

„... die Überreste gehören zu den Fremden, nicht zu uns. Du hast es selbst zu verstehen gegeben, Kafarain: Sie haben den GESETZ-Geber in Aufruhr versetzt!"

Mondra Diamond schluckte schwer.

Inzwischen waren an die hundert dieser Wesen – „Heromet" nannten sie sich – damit beschäftigt, das Materiallager zu sichten.

Welche von ihnen mochten Taffanaro und Kafarain sein? Mondra verlangte von der Positronik eine Identifikation.

Sekunden später verriet ihr die Markierung im Helmdisplay, dass sie das Gespräch jener zwei verfolgte, die mit einem von Strahlschüssen zerstörten Paratronprojektor hantierten.

„Wie viele Servos werden die Ewigkeit des Schlafes überlebt haben?"

Schweigen.

„Du weißt es nicht?" Kafarains Stimme klang mittlerweile heiser. Er stieß hustende Geräusche aus. „Mir dreht sich der Magen um, wenn ich daran denke, dass wir vielleicht nie geweckt werden sollten. Ist das zu fassen? Für die Ewigkeit zu schlafen ... Das kann nicht bloß mit der Umstrukturierung zu tun haben.

Nicht mehr gebraucht ... vergessen ...

Hätten wir so das Ende des Universums miterleben sollen?"

„Wann?"

Ein Stöhnen antwortete. „Was weiß ich? Vielleicht in weiteren neunundzwanzig Millionen Jahren."

Taffanaro stieß keckernde Laute aus.

Neunundzwanzig Millionen Jahre ...

Wenn Mondra das richtig interpretierte, hatten die Heromet so lange in Stasis gelegen. Sie und wohl auch die hageren Humanoiden, deren Äußeres eine Verwandtschaft mit den Thermodyn-Ingenieure nahelegte. Sie hatten demnach schon geschlafen, als der GESETZ-Geber von Perry Rhodan und den Laosoor entführt und in der LAOMARK versteckt worden war. Und in der Stasis hatten sie die Todesimpulse überlebt, die jedes andere Geschöpf an Bord auslöschten ... Was wäre geschehen, hätte man sie bereits damals erwecken können?

„Bestenfalls in neunundzwanzig mal neunundzwanzig Millionen Jahren!", sprudelte Taffanaro hervor. „Was weißt du schon vom Universum? Einige Jahrhunderte länger, und wir wären im Schlaf gestorben wie alle anderen."

„Ach ja? Dir hat die Mentale Revision mehr Wissen gelassen? Dann sag schon, was wir wissen müssen. Du bist der einzige verbliebene TAI-Servo. Kein anderer deines Ranges hat überlebt. Du musst uns sagen, was zu tun ist."

„Es ist wichtig, dass wir unsere Arbeit tun ..." Ein bebender Ausruf ließ ihn im Ansatz verstummen.

„Inkh Selexon befindet sich auf dem Weg zum Schauplatz der Auseinandersetzung. Er wird sehr schnell eintreffen."

Schweigen.

Mondra glaubte, ein besorgtes Atemholen zu vernehmen. Als sie wieder in die Tiefe blickte, wuselten die Heromet durch die verqualmte Halle. Sie arbeiteten schneller als zuvor.

Im Funkempfang blieb es still.

Inkh Selexon. Den Namen hörte Mondra Diamond zum ersten Mal. Aber schon der Tonfall der Meldung ließ darauf schließen, dass Selexon eine hochgestellte Person sein musste. Möglicherweise der Befehlshaber, der für den Angriff auf die JULES VERNE verantwortlich war? Und er nahm offenbar einen höheren Rang als Taffanaro ein, der ihr bislang als ranghöchster Heromet erschienen war. Gehörte er also einer anderen Spezies an?

Sie wartete gespannt.

Neuer Dunst waberte über den Hallenboden, eine Wolke winzigster flirrender Entladungen breitete sich aus. Obwohl Mondras Armbandortung keinerlei energetische Effekte anzeigte, ging diese eigenwillige Erscheinung mit den Reparaturarbeiten einher. Die Heromet schickten sich an, Schäden an einzelnen Aggregatkomplexen zu beseitigen.

Urplötzlich richteten sich einige von ihnen auf. Eine hochgewachsene Gestalt betrat soeben die Halle.

Mondra fixierte die auf ihrer Helmscheibe eingespiegelte optische Vergrößerung. Der Neuankömmling war tatsächlich kein Heromet.

Größe knapp über zwei Meter, entnahm sie den Anzeigen ihrer Mikropositronik. Wie die Humanoiden in den Schlafsälen, wenngleich er zu den kräftigeren Exemplaren seiner Gattung zu zählen schien.

Mit unwillig anmutenden Gesten scheuchte der Näherkommende mehrere Heromet zur Seite.

Das musste Inkh Selexon sein. Er ähnelte den Thermodyn-Ingenieuren auf den ersten Blick ungefähr so wie Terraner den Tefrodern. Mondra konnte seinen kahlen Schädel unter dem volltransparenten Helm erkennen. Die bleiche Haut war ihr schon bei den Stasisschläfern wie eine dicke Gummischicht erschienen.

Anstelle von Augen zog sich in Stirnhöhe ein breites Organband rund um den Kopf. Es bestand aus mindestens zwei Dutzend ohrmuschelförmiger Auswüchse. Bei den Thermodyn-Ingenieuren, zwanzig Millionen Jahre in der Vergangenheit, war jedes dieser Organe für sich beweglich gewesen. Mondra Diamond wusste, dass die Ingenieure sich mithilfe von Schallwellen orientiert hatten. Offensichtlich traf dies auf Selexon ebenso zu.

Mehrmals hielt der Hagere jäh inne und stand dann für wenige Sekunden völlig steif. Wahrscheinlich „betrachtete" er den Raum. Sein Helm musste schalldurchlässig sein, bestand vielleicht aus Formenergie, die bestimmte Frequenzen nicht beeinträchtigte.

Auf Mondra wirkte Selexon roboterhaft. Als stehe er über den Dingen. Dabei schien es vor allem sein düster wirkendes Organband zu sein, das in ihr diesen Eindruck hervorrief. Doch seit wann ließ sie sich von Äußerlichkeiten beeinflussen? Instinktiv schrieb die Terranerin diesem Wesen die Verantwortung für den Angriff auf die JULES VERNE zu.

Der Hagere schien sich umzusehen.

Das spürte sie, auch ohne dass er sich bewegte.

„Beendet die Arbeiten!"

Seine Stimme hatte einen sonoren, leicht hallenden Klang. Selexon bediente sich wie die Heromet der Sprache der Mächtigen, nur war er besser verständlich. Mondra nahm jedenfalls an, dass sie Selexons Stimme hörte.

„Was hier geschehen ist, bleibt ohne Bedeutung. Es gibt Wichtigeres zu tun."

Nahezu alle Heromet stellten ihre Arbeit ein. Einige duckten sich, als Selexon auf sie zuschritt.

„Wo ist der TAI-Servo?"

„Hier", erklang es zögernd.

Selexon wandte sich langsam um. „Kümmert euch ab sofort um die Stasissäle! Du bist verantwortlich für den reibungslosen Ablauf. Ich verlange umfassende Informationen, welche Besatzungsmitglieder noch im Konservierungsschlaf liegen. Vor allem lege ich größten Wert auf verlässliche Zahlenangaben."

„In der Lenkzentrale ..."

„Sei still! Das Problem der Eindringlinge ist gelöst, damit haben die Servos ungehinderte Bewegungsfreiheit. Ich will jetzt schnellstens über die Versorgungslage informiert werden. – Inzwischen leite ich mit den anderen Tibirian Melech alle erforderlichen Maßnahmen ein, damit wir den GESETZ-Geber endlich besser unter Kontrolle bringen."

 

*

 

Wie Schuppen fiel es Mondra Diamond von den Augen. Auch die Gegenseite beherrschte CHEOS-TAI nicht vollständig. Das erklärte die eher schwachen Angriffe auf die Erkundungstrupps der JULES VERNE ebenso wie die Tatsache, dass die VERNE nicht im Handstreich erobert worden war. Sogar, dass sie und ihr Trupp sich noch ungehindert bewegen konnten.

Mondra duckte sich, als Selexon den Kopf hob. Bange Sekunden lang fürchtete sie, der Hagere habe sie bemerkt.

Als sie vorsichtig wieder nach unten blickte, sah sie jedoch die letzten Kampfroboter davonschweben.

Mit herrischen Gesten scheuchte Selexon etliche Heromet vor sich her.

Mondra blickte ihnen nach, bis alle verschwunden waren.

„Tibirian Melech ..." Lautlos formten ihre Lippen den Namen, der eine ganz bestimmte Saite in ihr zum Schwingen gebracht hatte.

Sah Selexon nicht beinahe aus wie ein Thermodyn-Ingenieur? Die Ingenieure, das wusste sie, führten ihre Abstammung auf ein legendäres Urvolk zurück.

Melech hatten sie jenes Volk genannt, über das ihnen wenig bekannt gewesen zu sein schien.

Mondra zögerte keine Sekunde länger.

„Wir folgen Selexon und den Heromet!"

Pothawk antwortete mit einer Geste der Zustimmung, und Master-Sergeant Ardibi nickte zufrieden.

 

3.

 

Die Heromet waren Servos, Befehlsempfänger der untersten Stufe, die benötigt wurden, um das ganz normale Leben in CHEOS-TAI aufrechtzuerhalten. Mehr stand ihnen nicht zu.

Inkh Selexon erwartete, dass Servos funktionierten. Das war alles. Darüber hinaus mochte er diese Geschöpfe nicht.

Sie waren zu viele, zu laut und obendrein lästig. Weil sie nicht daran dachten, achtungsvollen Abstand zu halten.

Er fühlte sich von ihnen geradezu bedrohlich eingeengt, so war es schon immer gewesen.

„Viele von uns haben den Stasisschlaf nicht überstanden ..."

Es interessierte ihn nicht.

„Wir müssen alle Wohnbiotope überprüfen. Die Wahrscheinlichkeit ist zwar gering, dass dort Informationen über die Rekonstruktion zusammengetragen wurden, aber vielleicht wurden nicht alle von uns in Stasis geschickt. Wir wissen es noch nicht ..."

„Hört auf damit! Ich ertrage euer Geschwätz nicht!"

Diese Pelzkreaturen waren so unerhört lästig! Ihr Geschwätz schwirrte umher und konnte einem ausgewachsenen Tibirian Melech jede Orientierung rauben.

Selexon wählte eine Energiesphäre als Transportmittel, zumal die ersten Servos schon ihre Anzüge öffneten. Er wollte nicht sehen, wie der Speichel von ihren großen Zähnen tropfte und sie beim schnellen Reden infektiöse Tröpfchen verschleuderten. Das widerte ihn an.

Fröstelnd scheuchte er zwei Servos zurück, die ihm viel zu nahe kamen.

Selexon atmete auf, als die Sphäre sich endlich hinter ihm schloss und beschleunigte.

Sein Körper rumorte, die Haut brannte. Nicht lange, dann würde er schreiend zusammenbrechen. Die Frage, wie das enden sollte, schob er allerdings in dem Moment weit von sich.

Er dachte kurz an die fremden Roboter. Selexon glaubte nicht, dass die kegelförmigen Maschinen eine ernsthafte Bedrohung dargestellt hatten. Die Beseitigung aller Hinterlassenschaften der Eindringlinge in CHEOS-TAI ging gut voran. Was fehlte, war eine ausreichende Desinfektion.

Der Tibirian Melech streckte sich. Nur noch kurze Zeit, dann konnte er die Strahlendusche durchschreiten und den Schutzanzug ablegen. Die Dinge würden sich normalisieren.

Er versuchte, die vorbeihuschenden Räumlichkeiten genauer in Augenschein zu nehmen. Aber das war ihm so gut wie unmöglich, denn seine Sinne wurden von der Sphäre reflektiert.

Inkh Selexons Gedanken schweiften zurück, während er sich der Lenkzentrale näherte.

Eineinhalb Tage zuvor Sein Erwachen geschah übergangslos.

Von allen Seiten brandeten Schallwellen heran, die ihn den Raum spüren ließen – und ergaben ein Bild, das ihn zutiefst verunsicherte. Er registrierte Tod und Leben so nahe zusammen, wie er es nie zuvor wahrgenommen hatte.

Übelkeit tobte in seinen Eingeweiden.

Sie verdichtete sich zu dem entsetzlichen Gefühl, den eigenen Körper nicht kontrollieren zu können. In seiner Magengegend breitete sich ein unheimliches Ziehen aus, als erwachten die Organe zu rebellischem Eigenleben.

Inkh Selexon fragte sich, ob das immer schon so gewesen war. Aber seine Erinnerung blieb leer.

Er starrte zur Decke hinauf. Der Schall flutete von dort zurück und vermischte sich mit dem, was von den Seiten herandrang, lauter werdend, eine schreckliche Unruhe, die sich aufschaukelte und zur erstickenden Woge anwuchs ...

Er riss die Hände hoch, verkrampfte die Finger über dem Organband und versuchte auf diese Weise, den Schall fernzuhalten.

Das Abbild seiner näheren Umgebung verwischte sofort. Selexon starrte in eine eigentümliche Leere, die nur an wenigen Stellen verzerrte Konturen generierte, genau dort, wo der Schall zwischen seinen Fingern hindurchschlüpfte.

Übrig blieb eine brennende Übelkeit.

Die furchtbare Empfindung, krank zu sein, etwas Unheimliches in sich zu tragen, das seinem Leben jäh ein Ende setzen konnte.

Selexon krümmte sich zur Seite. Eine unbändige, brennende Wut wuchs in ihm. Wer immer für seinen Zustand verantwortlich war, musste sich vorsehen.

Allzu schnell konnte derjenige sich auf einer unbelebten Welt wiederfinden, denn was der Fiktiv-Ankläger ringsum wahrnahm, waren nicht die Maßstäbe, die in CHEOS-TAI galten.

Namen waren plötzlich wieder da. Bilder. Nicht viele. Nicht zusammenhängend. Darüber hinaus kaum etwas.

Den Rest an Wissen hatte ihm die Mentale Revision genommen.

Warum?

Inkh Selexon atmete hastiger. Er hyperventilierte. Wehrte sich mit aller Kraft gegen den nahenden Tod, weil er doch eben erst ins Leben zurückgerufen worden war. Das Pochen verlagerte sich in seinen Brustkorb, ein Rumoren, als hätten Sehnen, Muskeln und Knochen einen unverständlichen Wachstumsprozess begonnen. Etwas Unheimliches hatte sich in ihm eingenistet. Es fraß ihn auf, höhlte ihn aus, würde eines Tages nur eine leblose Hülle übrig lassen ...

Als Inkh Selexon Minuten später zum zweiten Mal aus der Wahrnehmungslosigkeit des Nichts emportauchte, lagen seine Hände schwer auf dem Organband und erstickten nahezu jede äußere Wahrnehmung.

Seine Wut über das Geschehene wurde zu Zorn ... schwoll an zu Hass auf alles, was für seinen Zustand verantwortlich war ... und verwehte in dem Moment, als ihm klar wurde, dass ihn die Hintergründe der Mentalen Revision nicht interessieren durften. Die Revision konnte nur von einem Thermodyn-Ingenieur angeordnet worden sein, und die Ingenieure waren die obersten Befehlshaber jedes GESETZ-Gebers. Ihre Entscheidungen, wie immer sie ausfallen mochten, unterlagen keinesfalls der kritischen Bewertung durch die Tibirian Melech.

Quirlende Bewegung lenkte ihn ab.

Rings um seine Stasisliege registrierte er mehrere Wesen. Sie schienen unschlüssig zu sein; ihre Haltung und ihr Flüstern drückten das deutlich aus.

Dennoch kamen sie zögernd näher.

Heromet?

Selexon reagierte erneut mit Zorn.

Hatten ausgerechnet Heromet den Weckvorgang eingeleitet? Aber warum nicht?

Was war daran falsch? Er fragte sich, wer sonst die Tibirian Melech hätte aufwecken sollen – und entsann sich nicht.

Wenn er dieses Wissen jemals besessen hatte, war es ihm von der Revision genommen worden.

Doch die Heromet, das Millionenheer der dienstbaren Servos? Sicherlich hatten sie mit dem Erweckungsvorgang nichts zu tun. Sie waren keine Spezialisten, die das Überleben aller im Stasisschlaf Liegenden garantieren konnten.

Und gerade deshalb bereitete ihm ihre Nähe quälendes Unbehagen. Neugierig drängten sie heran, als hätten sie nie einen Fiktiv-Ankläger gesehen.

Inkh Selexon würgte. Das Pochen war in seinen Hals weitergewandert und schnürte ihm die Luft ab. Er rang nach Atem, drückte beide Hände auf seinen Hals und richtete sich ruckartig auf.

„Ich bin Inkh Selexon", brachte er heiser über die Lippen. „Was geht hier vor?"

Mehrere Servos wichen zurück, als er sich ihnen zuwandte. Selexon grub die Finger in seinen Hals und in die untere Gesichtshälfte. Das lenkte ihn ein wenig von dem tobenden Schmerz ab. Seine Kehle schien der Länge nach aufzureißen, obwohl er kein Blut schmeckte.

Vielleicht waren auch nur die Schleimhäute ausgetrocknet. Die Stasis schien jedenfalls einige Wochen länger gedauert zu haben, als es seinem Organismus wirklich zuträglich gewesen wäre.

Selexon bemerkte zwei Servos, die ihn anstarrten. Er setzte gerade zu einer scharfen Rüge für dieses Verhalten an, als es aus dem etwas Größeren der beiden hervorsprudelte.

„Ich bin Taffanaro. Wenn es das Schicksal nicht mehr anders bestimmt, bin ich der einzige TAI-Servo, der den langen Stasisschlaf überlebt hat. Viele von uns sind tot. Aber wir haben gesucht und diesen Saal mit den Tibirian Melech entdeckt – und euch aufgeweckt."

Die letzten Worte kamen hastiger als alles vorher. Als fürchte sich der TAI-Servo vor dem eigenen Fehlverhalten. Es war nicht richtig, dass Servos im Stasisschlaf Liegende weckten, davon war Selexon nun endgültig überzeugt.

„Wer hat euch die Befugnis erteilt?", fragte er lauernd.

Ein solches Fehlverhalten musste unweigerlich zur Anklage führen. Hatte es das jemals gegeben, dass einfache Servos einen Thermodyn-Ingenieur übergingen? Das Urteil konnte nur auf Verbannung aus CHEOS-TAI lauten.

Taffanaro schwieg.

„Warum antwortest du nicht?", herrschte Selexon den Pelzigen an. „Ich will wissen, von wem die Befugnis stammt!"

Taffanaro und der Kleinere, der sich schräg hinter ihm hielt, bedachten sich gegenseitig mit einem verwirrten Blick.

„Von ..." Taffanaro schloss eine Hand um seine beiden riesengroßen Zähne.

Kein Zweifel, dass er davor zurückschreckte, die Verfehlung einzugestehen.

Dass er wusste, welchen Vertrauensbruch er begangen hatte, wog umso schwerer.

„Servo-Unterstützung wurde angefordert. Aber das Problem ist, Fremde haben das verlangt. Sie gehören nicht zu CHEOS-TAI. Sie sind in den GESETZ-Geber eingedrungen und versuchen, sich in seiner Bedienung zurechtzufinden."

Die Mentale Revision war mit einer Umstrukturierung einhergegangen. Das war Selexon plötzlich wieder bewusst.

„Diese Fremden sind vielleicht die neuen Herren des GESETZ-Gebers", vermutete er. „Sie brauchen mehr Zeit als nur wenige Wochen ..."

„Nein, nein!" Heftig mit einer Hand wedelnd, fiel der Servo dem Tibirian Melech ins Wort, aber Selexon ignorierte den Vorfall. „Das sind Fremde! Sie gehören nicht hierher! Sie haben die Servo-Unterstützung irrtümlich angefordert. Weil sie nicht einmal wissen, was das bedeutet, und schon gar nicht, dass wir Heromet aus der Stasis aufgeweckt werden. Ein Teil des Problems ist die Zeit, die wir im Konservierungsschlaf verbracht haben: neunundzwanzig Millionen Jahre!"

Neunundzwanzig ... Inkh Selexon brachte den Gedanken nicht zu Ende.

Absurd, sagte er sich. Die Servos hatten den Verstand verloren – ein Grund mehr, gegen sie Fiktiv-Anklage zu erheben.

Andererseits: Deshalb spürte er Tod und Leben so nahe beieinander. Und dass er sich schwach fühlte, krank geradezu, erklärte sich aus dieser unglaublichen Zeitspanne. Mehrere galaktische Zeitalter waren vergangen. Für einen solchen Zeitraum waren die Stasisliegen vermutlich nie gedacht gewesen.

„Ist das alles?", hörte Selexon sich fragen. Jedes Wort stieß er wie eine wütende Anklage hervor. Er konnte nicht anders, musste das tun, was er stets getan hatte, nämlich Schaden von CHEOSTAI abwenden. Keine Mentale Revision würde es jemals schaffen, ihn seine Aufgabe vergessen zu lassen.

Bebend hörte er zu, was Taffanaro ihm berichtete.

Vergeblich hatten die Servos versucht, kompetente Hilfe gegen die fremden Eindringlinge zu mobilisieren. Doch offensichtlich war die gesamte ursprüngliche Besatzung in den Stasisschlaf versetzt worden. Ungezählte Tote, nach all den Jahrmillionen zu Staub zerfallene Körper – mehr hatten die Servos nicht vorgefunden. Erst zuletzt den Schlafsaal der Tibirian Melech.

„Ich habe angeordnet, die Schläfer in diesem Saal aufzuwecken", gestand Taffanaro. „Die Tibirian Melech sind höchstwahrscheinlich die Einzigen, die Klarheit in das Geschehen an Bord bringen können."

„Was ist mit den Fremden?", herrschte Selexon den TAI-Servo an.

Furchtsam schaute das pelzige Wesen zur Seite. „Ich ... wir ... wir hoffen, dass die Tibirian Melech wissen, was zu tun ist."

 

*

 

Inkh Selexon war entsetzt. Was bildete sich der TAI-Servo eigentlich ein? Die Tibirian Melech waren keine Techniker, und sie würden es schon gar nicht wagen, sich mit den Thermodyn-Ingenieuren auf eine Stufe zu stellen. Nie hatten sie gelernt, den GESETZ-Geber zu beherrschen; ihre Aufgabe war einzig und allein, die Gesinnung der Besatzungen zu analysieren und Fehlentwicklungen zu verhindern. Und je mehr einfache ausführende Organe wie die Servos ihre Zuverlässigkeit betonten und zugleich Sorgen über andere Dinge äußerten, desto mehr Anlass sah Selexon, sich näher mit ihnen zu befassen.

Der TAI-Servo neben der Stasisliege redete so hastig wie jemand, der sich alle Mühe gab, unlautere Machenschaften zu verbergen.

Inkh Selexon unterbrach ihn schließlich mit einem harschen Ausruf: „Sei endlich still, du Schwätzer! Oder ist dir egal, was ringsum vor sich geht?"

Das Schallbild des Saales hatte sich deutlich verändert. Überall waren die weichen Schwingungen des Todes, aber dazwischen Wellen wachsender Unruhe.

Der TAI-Servo und der andere, sein Stellvertreter, starrten ihn mit einem Mal seltsam unbewegt an. Für einen flüchtigen Moment fragte sich Selexon, wie diese Wesen mit nur zwei optisch wirkenden Organen diffizile Details wahrnehmen wollten. Doch offenbar schafften sie es, denn sie schienen sein Organband zu mustern, als könnten sie tatsächlich das leichte Muskelspiel erfassen, mit dem Selexon sich einpegelte.

Seine Sinne suchten nach der idealen Wahrnehmung.

Schräg hinter ihm richtete sich einer der anderen Schläfer auf. Während Selexon festzustellen versuchte, wie viele Fiktiv-Ankläger die Stasis wirklich überstanden hatten, fixierte er den Mann, der sich schon von der Liege schwang.

Er war gut eine Handspanne größer als Selexon und wirkte ungewöhnlich hager. So überaus zerbrechlich, wie seine Gliedmaßen erschienen, konnte jeder nur Mitleid mit ihm empfinden.

Mirscon? Der Name tauchte ohne Selexons Zutun in seinen Gedanken auf.

Struul Mirscon, einer der rührigsten Ankläger überhaupt.

Sogar so kurz nach dem Erwachen glaubte Inkh, Struuls bedrückend schwere Ausstrahlung zu spüren. Kein Wunder, dass der Mann die zahlenmäßig größten Erfolge aufzuweisen hatte, vor allem sehr viele frühzeitig aufgespürte Verwirrungen, die noch eine schnelle Behandlung erlaubt hatten. Ungewöhnlich viele seiner Fänge hatte deshalb auch weiterhin an Bord bleiben können.

Selexon setzte sich am Rand seiner Liege auf. Wenig später stand er sogar schon wieder auf den Beinen, wenngleich er noch einen Halt brauchte, an dem er sich abstützen konnte. Die Servos beachtete er schon nicht mehr, denn er brauchte sie jetzt nicht.

Mirscon hob den Kopf, neigte ihn ein Stück weit zur Seite. Ja, das war wirklich Mirscon. Die verquollene Narbe quer über dem Organband, die einen schmalen Teil seines Gesichtsbereichs für immer geblendet hatte, war unverkennbar.

Selexon lachte heiser. „Freund!", rief er. „Du weißt gar nicht, wie gut es tut, dich zu sehen."

Er wollte auf Mirscon zueilen, der zögernd einen Arm hob, wollte ihn unmittelbar vor sich sehen, obwohl ihm solch intensive Nähe sonst den Schweiß aus allen Poren trieb, doch er verharrte schon nach wenigen Schritten.

Mirscons Arm entsetzte ihn. Die Haut hatte sich in einem begrenzten Bereich dunkel verfärbt, und daran änderte sich auch nichts, als Mirscon die Pigmentstörung hastig mit der anderen Hand verdecken wollte. Der gesamte Unterarm schien mit einem Mal zu pulsieren, Handballen und Finger schwollen zu einem unförmigen Fleischklumpen an.

Der Vorgang erfasste Augenblicke später auch den Oberarm.

Mirscon taumelte. Er schaffte es nicht mehr, sich zu artikulieren. Nur ein unverständliches Wimmern quoll aus seinem Mund. Langsam sackte er in sich zusammen. Sein Gesicht spiegelte Entsetzen und Panik.

Wir gelähmt wartete Selexon darauf, dass die Schwellung auf den ganzen Körper übersprang. Er starrte den Freund an, sah dessen Arm pulsieren und entsann sich entsetzt des Pochens, das er selbst vor wenigen Augenblicken in sich gespürt hatte.

Dass Mirscon kein Einzelfall war, erkannte Inkh Selexon erst jetzt. Ein unheilvolles Stöhnen und Wimmern erfüllte den Saal.

Er presste seine Arme an den Oberkörper, als könne er auf diese Weise das Unheil abwehren. Mirscon wälzte sich am Boden. Seine Beine zuckten, als müsse er sich eines unsichtbaren Gegners erwehren, und für einen Moment war Selexon tatsächlich versucht zu glauben, dass die Fremden angriffen.

Was wollten sie in CHEOS-TAI?

Mirscon lag endlich still. Sein Gesicht entspannte sich. Inkh Selexon konnte jenen zufriedenen Ausdruck darin erkennen, als habe der Freund Abweichungen aufgespürt.

Immer mehr Erinnerungsfetzen brachen in ihm auf. Er entsann sich, dass sie beide in perfekter Zusammenarbeit das Volk der Khormuren von Bord entfernt hatten, mehr als drei Millionen Individuen, die in der Lage gewesen waren, sogar die Ingenieure über ihre Absichten zu täuschen. Sie würden wieder so erfolgreich zusammenwirken wie damals ...

Mirscons Schwingungen erloschen in dem Moment. Der Ankläger, einer der besten auf CHEOS-TAI, war tot.

Selexon warf den Kopf in den Nacken.

„Mörder!", gellte sein heiserer Aufschrei durch den Saal, und er sah einige Servos furchtsam zurückweichen. Sie interessierten ihn nicht.

Was hatte sich an Bord abgespielt?

Selexon registrierte den beißenden, süßen Gestank, der sich langsam ausbreitete und intensiver wurde. Es roch nach Moder und Verwesung, und beides bereitete ihm Übelkeit. Seine rechte Hand fuhr hoch zur Kehle, einen Atemzug später presste er sie auf seine Nasenöffnung. Nichts wurde davon besser.

Schier unüberschaubar reihten sich die Stasisliegen aneinander. Jede war dafür geschaffen, einen Tibirian Melech am Leben zu erhalten. Entsetzt registrierte Selexon die vielen regungslos daliegenden Körper, die ihm so unverändert steif erschienen wie noch vor wenigen Minuten, als er selbst erwacht war.

Weit mehr als die Hälfte aller Schläfer lebten nicht mehr. Diese Körper verfielen zusehends, und der Gestank, den sie verbreiteten, wurde unerträglich.

„Unternehmt doch etwas dagegen!", herrschte Selexon die Servos an. „Schafft die Leichen fort! Raus damit!"

Der Gestank würgte ihn.

Alle diese Tibirian Melech konnten nur während der Stasis gestorben sein.

Die Konservierungsfelder hatten Tote erhalten, verwesende Hüllen, die nun schlagartig verfielen.

Hatte es schwere Kämpfe gegeben, in die CHEOS-TAI verwickelt worden war?

Dann waren möglicherweise Energieausfälle für den Tod so vieler Schläfer verantwortlich.

Selexon fragte sich nicht, wann das geschehen sein mochte, sondern warum er zu jener Zeit nicht geweckt worden war. Welche Besatzung trug die Verantwortung für all das, und wohin mochte sie verschwunden sein?

Das waren Fragen, auf die es keine Antwort gab. So weit reichte Selexons Erinnerung, dass ihm bewusst wurde, er würde von CHEOS-TAI direkt keine Informationen über die Vergangenheit erhalten. Aber diese Fragen lenkten ihn ab, während er zwischen den Liegen hindurchtaumelte.

Andere Tibirian Melech erhoben sich. Überall registrierte er nun Bewegung; mehrere hundert waren wach. Selexon glaubte zu spüren, dass viele von ihnen den Tod dennoch in sich trugen. Er wich ihnen aus.

Vor ihm zerfielen die Überreste eines Körpers. Einer der Überlebenden torkelte heran und wirbelte den Staub auf.

Nicht einatmen!, dröhnte es durch Selexons Gedanken. Mit vor das Gesicht gepressten Händen torkelte er weiter.

Aber schon nach wenigen hastigen, von Furcht getriebenen Schritten wurde der Drang einzuatmen unerträglich. Als er keuchend die Luft zwischen den Fingern hindurchsog, brannte der Moder ekelerregend auf seiner Zunge und in der Kehle. Selexon kippte einfach nach vorne, er stützte sich an der Liege ab und übergab sich.

Winzige Schleimfetzen brachen würgend aus ihm hervor, doch er fühlte sich danach keinen Deut besser. Der Mann, der den Staub aufgewirbelt hatte, lag schlaff und eigenartig verdreht wenige Schritte neben ihm.

Selexon schaffte es nicht, sich abzuwenden. Er wollte davonlaufen, aus dem Saal fliehen, in dem längst alles vom Tod infiziert war – er konnte es nicht.

Voll Abscheu und Faszination zugleich starrte er den Sterbenden an, dessen aufgeblähten Schädel, den ein unbegreiflicher Vorgang auseinandertrieb.

Was immer die Knochenstruktur zu diesem Riesenwuchs veranlasste, das Organband war bereits in unzählige Fetzen zerrissen. Selexon vermochte nicht zu erkennen, ob dieser geradezu explosive Wachstumsprozess nur noch totes Gewebe erfasste. Auch der Oberkörper des Tibirian Melech blähte sich nun auf; die Haut wurde spröde und rissig.

Selexon hastete weiter. Einen Servo, der urplötzlich vor ihm stand und auf ihn einredete, stieß er schroff zur Seite.

Erst kurz darauf wurde ihm bewusst, dass der Servo Hilfe angeboten hatte. Es war ihm egal, er hatte keine Unterstützung angefordert.

Inkh Selexon hielt inne, um sich zu orientieren. Wenn er überleben wollte, musste er den Saal schnellstens verlassen. Versiegeln. Desinfizieren. Er wusste nur nicht, wie er das bewerkstelligen sollte, solange die Fremden die Lenkzentrale besetzt hielten.

Weiter!

Seine Aufmerksamkeit streifte eine der Liegen dicht vor ihm. Der Tibirian Melech, der dort die Ewigkeit überdauert hatte, war wach. Allerdings schien er sich noch nicht zurechtzufinden. Vielleicht war er als einer Letzten aufgewacht.

Selexon kannte ihn.

 

*

 

„Kalitt Lindbak!", brachte Inkh Selexon stockend hervor. „Wie fühlst du dich?"

Er stellte die Frage bewusst. Immerhin hatte die Mentale Revision ihm nicht alles genommen. Soweit es sein Wissen über die anderen Tibirian Melech betraf, schien seine Erinnerung heute genauso gut zu funktionieren wie vor einer Ewigkeit.

Lindbak hatte in demselben TAI-Kubus gearbeitet wie Selexon. Er war jünger, lächerliche dreißig Jahre, und hatte erst kurz vor der Stasis von der zweihundertsten Wiederkehr seines Geburtstermins gesprochen. Geraume Zeit hatten sie zusammengearbeitet, aber dennoch nicht solch durchschlagende Erfolge erzielt wie Mirscon, der oft ein wenig schneller gewesen war mit seinen Erkenntnissen.

Lindbak stemmte sich auf den Unterarmen hoch. Sein Gesicht verzerrte sich in einer stummen Frage, aber dann schien er Selexon zu erkennen. Er wollte etwas sagen, doch nur ein gequältes Stöhnen kam über seine Lippen.

Ein Zucken durchlief den gedrungen wirkenden Körper. Das Gesicht verzerrte sich. Es begann in den Mundwinkeln und griff gedankenschnell auf die Wangen über, sprang bis zum Organband hoch, und schon quoll das halbe Gesicht auf. Die bleiche Haut wurde vollends farblos, platzte auf, und die Veränderung zog sich den Hals entlang abwärts, griff auf die Schulter über und den linken Arm.

Irgendetwas wuchs in Lindbaks Gesicht. Die entstehende Geschwulst war schon so groß wie eine Faust. Muskelstränge zuckten Tentakeln gleich abwärts, traten fingerdick an Lindbaks Hals hervor und durchbrachen die Haut von innen. Lindbak schien gar nicht mehr wahrzunehmen, dass sich sein Körper derart verselbstständigte.

Auf der anderen Schädelseite begann die Veränderung ebenfalls.

„Kalitt, komm zu dir!", schrie Selexon auf. „Es wird dich umbringen, wenn du dich nicht zur Wehr setzt!"

Er warf sich förmlich nach vorne. Seine Hände schlossen sich mit unnachgiebiger Härte um Lindbaks Arme. Er rüttelte sein Gegenüber, als müsse er es aus einer tiefen Trance herausreißen.

Für einen kurzen Moment erstarrte Selexon. Ein widerlich zwanghaftes Gefühl sprang auf ihn über, er glaubte sich Lindbak dabei so nahe, wie er nie zuvor einem Wesen nahe gewesen war.

Abscheu erfüllte ihn, zudem spürte er die mit Lindbak vorgehende Veränderung unglaublich intensiv.

Mit aller Kraft sträubte er sich dagegen. Er keuchte, schrie, wurde sich dessen aber erst bewusst, als ihn etwas Unsichtbares heftig zurückschleuderte.

Lindbak sackte reglos in sich zusammen. Er hatte das Bewusstsein verloren.

Doch seine geschwürartige Veränderung bildete sich zurück.

Gesicht, Hals und die Schulter waren schon Minuten später wieder glatt und ließen nicht einmal eine Narbenbildung erkennen, als der Tibirian Melech langsam wieder zu sich kam. Es kostete ihn einige Mühe, auf die Beine zu kommen, aber dann griff er völlig überraschend nach Selexons Händen und umklammerte dankbar seine Handgelenke.

Inkh Selexon starrte den anderen entgeistert an. Spontan riss er sich los.

„Ich weiß nicht, wie krank du bist", stieß er heftig hervor. „Also rühr mich nicht an!"

 

4.

 

Der Anblick der zerfallenden Toten verfolgte Selexon; er schaffte es nicht, sich davon zu lösen. Diese Bilder klebten unglaublich hartnäckig an ihm.

Dabei war es keineswegs so, dass ihn das Ende so vieler Stasisschläfer übermäßig bewegt hätte. Die beeinträchtigte Erinnerung ließ gar nicht erst das Empfinden von Vertrautheit mit all diesen Tibirian Melech aufkommen. Jene, die es nicht geschafft hatten, blieben Fremde für ihn. So wie die meisten Überlebenden.

Er weigerte sich, länger darüber nachzudenken. Was in den Sälen geschehen war, blieb irreversibel. Es wäre unverzeihlich gewesen, seine Kräfte damit zu vergeuden.

Der Fiktiv-Ankläger wusste nicht, wie viele Erinnerungen ihm die Mentale Revision genommen hatte. Sie tauchten auf, wenn er sie brauchte, und da er natürlich nicht wusste, was er vergessen hatte, vermisste er kaum etwas. Das unter einem irisierenden Energiefeld liegende Ankläger-Dorf war ihm auf Anhieb vertraut. Flirrend hatte sich die Konservierung aufgelöst und die Gebäude aus Metall und Kunststoff freigegeben.

Die Zeit mochte an der Technik der Kosmokraten spurlos vorübergegangen sein, nicht aber an den Besatzungen und den Ingenieuren, die seit der Umstrukturierung die Verantwortung für den GESETZ-Geber getragen hatten. Immer drängender fragte sich Selexon, ob es wirklich keiner Fiktiv-Ankläger mehr bedurft hatte, um die Funktionsfähigkeit von CHEOS-TAI zu gewährleisten.

Waren die Veränderungen fehlgeschlagen?

Später, gab der Fiktiv-Ankläger sich selbst zur Antwort. Vorerst ist nicht die Zeit, mich damit zu befassen.

Er hatte jene Räume wieder bezogen, in denen er immer schon gelebt hatte.

Sie erweckten den Anschein, als wäre er nicht einmal einen Tag lang fort gewesen.

Was spielte es auch für eine Rolle, wie sich die Universen außerhalb von CHEOS-TAI veränderten, ob hochstehende Völker untergingen oder andere mit unverdorbener Neugierde in den Raum hinausdrängten? Illusionen hatten anfangs alle. Und irgendwann kam die Ernüchterung.

Die Auseinandersetzung zwischen Kosmokraten und Chaotarchen war noch lange nicht an ihrem Höhepunkt angelangt. Darüber brauchte Inkh Selexon nicht eine Sekunde lang nachzudenken. Er kannte TRAITOR, wusste um die Schauplätze aberwitziger Schlachten ...

Er hatte das gewusst, stellte er irritiert fest. Geblieben waren nur wenige Schlagworte wie die ungenießbare Schale einer Frucht, während ihr Inneres sich aufgelöst hatte.

Selexons Hauch von Bedauern verwehte träge, als er die Hygienezelle betrat. Knapp artikulierte er Steuerbefehle, die ihm in dem Moment auf den Lippen lagen, als er sie brauchte.

Heiße Wasserstrahlen peitschten seinen Körper. Nur so konnte er sicher sein, den Staub der Toten aus seinen Poren herauszuwaschen. Im Stasissaal hatte er sich dem nicht entziehen können, doch mittlerweile würgte ihn schon der Gedanke an den Schmutz und die vielfältigen mikrobiologischen Verunreinigungen, denen er ausgesetzt gewesen war.

Langsam nahm seine Haut eine satte rote Färbung an. Selexon aktivierte die Unterdruckabsaugung.

Wirklich wohl war ihm danach trotzdem nicht zumute. Er war nicht mehr Nährboden für Sporen und Pilze, aber krank blieb er dennoch. Auch ohne neue Kontaminationen fühlte er sich schwach und elend.

Im grellen Fluoreszenzlicht spuckte der Generator neue Kleidung aus. Selexon streifte sich den Hüftschutz über und schloss die Wulstkombi um seinen Oberkörper. Ein rascher Test der in den Wülsten untergebrachten Energiespeicher und Projektoren verlief für ihn zufriedenstellend.

Mit einigem Unbehagen widmete er sich schließlich der angesetzten Kultur.

Die Nachweisschale entstammte dem medizinischen Notfallsatz der Wohneinheit. Obwohl Selexon den Nährboden nur mit zwei Fingern berührt hatte, waren in kürzester Zeit flaumartige Strukturen gewachsen.

Selbst wenn die Filtersysteme der Atmosphäreumwälzung alle pathogenen Erreger abtöteten, überall da, wo sich die Eindringlinge aufhielten, musste die Belastung deutlich erhöht sein.

Selexon unterzog sich nicht der Mühe, länger darüber nachzudenken. Die Beschreibung der vielgestaltigen Fremden, die ihm der TAI-Servo gegeben hatte, sagte wenig aus. Möglicherweise gehörten sie nicht nur einem, sondern mehreren Völkern an.

Viele Völker, viele Keime. Das war die erste Folgerung, die der Ankläger daraus zog.

 

*

 

„Ich habe diesen grässlichen Regen nicht angeordnet!", herrschte Inkh Selexon die beiden Servos an, die stehen geblieben waren, um ihn vorbeizulassen. „Sorgt dafür, dass der Niederschlag umgehend aufhört!"

Unwillig schaute er zu dem kuppelförmig gewölbten grauen Himmel hoch, der nicht einmal einen Hauch des sonst üblichen Goldtons erahnen ließ. Nebel waberte bereits über den Boden.

„Soll ich mir in diesem nassen Klima den Tod holen?"

Für einen Moment sah es so aus, als wolle der Tibirian Melech nach den beiden Heromet greifen. Sie entblößten ihre Schneidezähne, was Selexon nur noch mehr aufbrachte.

Einer der Pelzigen hatte ein Steuergerät von seinem Gürtel gelöst. Mehrere kleine Holos leuchteten auf. Das Kästchen entglitt ihm, als Selexon auf ihn zukam, und rutschte ein Stück weit über das nasse Gras.

Bis der Servo sich bückte, stand der Fiktiv-Ankläger schon vor ihm und stellte seinen Fuß auf das Steuergerät.

„Ich zweifle an deiner Zuverlässigkeit", herrschte Selexon den Kleinen an.

„Herr, das war keine Absicht, ich ..."

Ein leises Knirschen erklang, als Selexon heftig zutrat. Er drehte den Fußballen mehrmals, und als er sein Bein zurückzog, war das Steuergerät in eine Vielzahl von Splittern zerborsten.

„Wenn ich umgehend sage, meine ich umgehend. Also sieh dich vor, Servo!

Fall mir nicht noch einmal unangenehm auf."

Selexon ging weiter. Mit einer unwilligen Bewegung rückte er seinen leicht verrutschten Mundschutz zurecht. Der TAI-Servo hatte das blaue antiseptische Material nach seinen Anweisungen erst vor wenigen Minuten verarbeitet.

Es war nicht einfach gewesen, den Produktionsautomaten so zu programmieren, dass er die Filterfunktion des Mundschutzes ebenso generierte wie die Passgenauigkeit der Handschuhe, die an Selexons Armmanschetten hermetisch abschlossen. Taffanaro hatte Blut und Wasser geschwitzt und sich alle Mühe gegeben, zur Zufriedenheit seines Vorgesetzten zu arbeiten. Aber dafür war ein Servo schließlich da.

Zu locker, konstatierte Selexon, als der Mundschutz sich erneut verschob.

Blieb zu hoffen, dass der TAI-Servo die Passform nicht absichtlich falsch zugeschnitten hatte. Aber nachbessern musste er ohnehin.

Inkh Selexon fühlte sich gereizt. Der Gedanke an die Fremden beunruhigte ihn. Doch das war es nicht allein. Mit den Eindringlingen fertig zu werden würde vermutlich nicht schwerfallen.

Dass etwas mit seinem Körper geschah, über das er keine Kontrolle hatte, entsetzte ihn weit mehr. Es machte ihm sogar Angst, und die Handschuhe und der Mundschutz waren nur ein Versuch, dieses lähmende Gefühl zu unterdrücken.

In ihm rumorte es. Das dumpfe Zucken war wieder da, es hatte seine linke Körperhälfte befallen. Als formte sich etwas in ihm um.

Selexon hatte den Versammlungsraum fast erreicht. Der Regen wurde schwächer, aber das änderte nichts mehr daran, dass er sich klamm und unpässlich fühlte.

Mehrere Tibirian Melech richteten ihr Organband so unmissverständlich provozierend auf ihn, als wollten sie ihn selbst einer Anklage unterwerfen. Sie fixierten seinen Mundschutz ebenso wie die Handschuhe.

„Zu viele von uns sind gestorben", sagte Selexon betont. „Wisst ihr, welche Krankheitserreger mit dem Staub verbreitet wurden? Welche Seuchen die Fremden eingeschleppt haben? Ich habe meine Sicherheitsvorkehrungen im Interesse aller getroffen."

„Du bist krank, Inkh", erwiderte Tordesfar, und nur der spöttische Unterton in seiner Stimme hielt Selexon davon ab, das zu bestätigen. „Was willst du mit dem Fetzen Stoff vor dem Mund erreichen?

Die Servos werden über dich spotten."

Fassungslos starrte er der Gruppe hinterher, die nun rasch der Versammlungshalle zustrebte. Ihn derart zu missachten, hatte bislang niemand gewagt.

Oder erinnerte er sich nur nicht daran?

Heftig zuckte er zusammen, als sich eine Hand auf seinen Rücken legte. Er fuhr herum und sah Lindbak vor sich.

„Du solltest mich besser nicht anfassen", sagte er mühsam beherrscht.

„Ich ..."

„Weil du dann das Gefühl hast, dich häuten zu müssen? Dein Körper wird dir zu eng?"

Selexon erstarrte beinahe. Zögernd machte er schließlich eine Geste der Bestätigung.

„Ich kenne das", behauptete Lindbak.

„Du hast mir das Leben gerettet, als mein Schädel bersten wollte. Unmittelbar davor habe ich mich schon nicht mehr wie ich selbst gefühlt. Ich hätte mir die Haut in Fetzen vom Körper reißen können. Ohne dich, mein Freund, wäre ich vielleicht schon tot."

Selexon schwieg dazu. Ihm war nicht klar, ob er überhaupt wieder einen Fiktiv-Ankläger brauchte, der ihn als Freund bezeichnete. Auf Mirscon hatte das zugetroffen. Aber Struul Mirscon hatte das Erwachen aus der Stasis nur für wenige Minuten überlebt.

Als er schon weitergehen wollte, bemerkte Selexon, dass sein Gegenüber inzwischen eine Waffe trug. Damit schmückten sich Tibirian Melech für gewöhnlich nicht. Ihre beste Waffe war das Wort, die offene Anklage und die Konfrontation der Übeltäter mit den nie aufgeschriebenen fiktiven Gesetzen.

Eines derart schweren Kombistrahlers, wie Lindbak ihn mit sich schleppte, bedurfte es gewiss nicht, um sich an Bord Respekt zu verschaffen. Waffen mordeten – das Wort verletzte nur und ließ den Verurteilten eine Chance, ihr Leben frei zu führen, außerhalb der Bereiche, in denen sie Schaden anrichten konnten.

Lindbak schien die Veränderung in Selexons Haltung sehr wohl zu bemerken. Er lachte heiser und wuchtete die Waffe mit beiden Händen hoch.

„Du verteidigst dich mit einem blauen Mundschutz und mit undurchlässigen Handschuhen gegen Organismen, von denen du nicht wissen kannst, wo sie dir auflauern", stellte Kalitt anzüglich fest.

„Ich verstehe das. Aber gefährlicher als Mikroben scheinen mir die Eindringlinge zu sein. Wissen wir, wo sie jetzt gerade sind? In der Lenkzentrale. Wo außerdem? Ich will mich verteidigen, falls sie im nächsten Moment angreifen. Vielleicht ...", er fiel in einen verschwörerischen Tonfall, „... vielleicht sind sie Handlanger der Chaosmächte."

 

*

 

Die Halle war für mehr als tausend Zuhörer ausgelegt, aber nicht einmal die Hälfte der Plätze war besetzt. Selexon hoffte in dem Moment, dass dieses Bild keinesfalls symptomatisch war für den Zustand von CHEOS-TAI.

Vielleicht, sagte er sich zögernd, waren die glanzvollen Zeiten längst vorbei, und Tibirian Melech, Servos und allen anderen kam nur mehr der Status von Fossilien zu. Eine Befürchtung, die ihm begründeter erschien, je länger er darüber nachdachte. Immer wieder fragte er sich, warum sie nicht sehr viel früher aus der Stasis geweckt worden waren.

Gab es an Bord des GESETZ-Gebers wirklich keine Thermodyn-Ingenieure mehr, die das Eindringen der Unbekannten hätten verhindern können?

Eine verlorene Entscheidungsschlacht, und seitdem lagen die Truppen der Kosmokraten in Agonie und leckten ihre Wunden? War das wirklich so schwer vorstellbar?

Es bedurfte nur einiger prägnanter Sätze, um die Situation, wie sie sich seit dem Erwachen darstellte, für alle zusammenzufassen.

„Ich bedauere zutiefst, dass so wenige Schläfer überlebt haben", sagte Selexon.

„Obwohl sich bislang nicht feststellen lässt, wie viele Besatzungsmitglieder wegen der Umstrukturierung tatsächlich in Stasis versetzt wurden. Wir kennen unsere eigenen personellen Verluste und haben erfahren, dass ebenfalls sehr viele Servos ausgefallen sind."

Wieder war er gezwungen, den Mundschutz zurechtzurücken. Der TAI-Servo würde ihm eine zweite, passgenaue Version anfertigen müssen.

„Nach allem, was wir erfahren haben, gibt es an Bord keine aktive Besatzung mehr. Damit fällt das Kommando der ranghöchsten Person zu. Das bin ich."

Niemand widersprach. Kalitt Lindbak breitete sogar freudig die Arme aus.

Als Selexon ihn musterte, spürte er deutlich Lindbaks nervöse Erregung.

Der Mann drängte nach vorne, um sich zu profilieren.

Warum nicht? Selexon hatte wenig gegen einen Stellvertreter einzuwenden, der ihm Dankbarkeit entgegenbrachte.

Kalitt Lindbak war alles andere als ein einfacher Charakter, aber gerade deshalb wohl derjenige, der Unannehmlichkeiten fernhalten konnte.

Es blieb die Frage, was Selexon mit der Übernahme der Kommandogewalt zu erreichen vermochte.

„Wir alle wurden der Mentalen Revision unterzogen", fuhr er ruhig fort.

„Keiner von uns verfügt demnach über seine gesamten Erinnerungen. Wir wissen nicht mehr, was damals geschehen ist."

„Ich erhebe schwere Anklage gegen die Besatzungen, die CHEOS-TAI seitdem geführt haben", erklang eine Stimme im Hintergrund. „Sie haben sich ihrer Pflicht entzogen, für den GESETZ-Geber einzustehen."

„Wir dürfen keine Verurteilung aussprechen, solange nicht alle Fakten bekannt sind!", rief ein anderer.

Selexon sorgte mit einer heftigen Geste für neue Aufmerksamkeit.

„Die Fremden versuchen, in der Lenkzentrale das Kommando über CHEOSTAI zu übernehmen. Offensichtlich sind sie erst vor Kurzem an Bord gelangt; ich entnehme das dem Zeitpunkt der angeforderten Servo-Unterstützung. Der TAI-Servo sprach davon, dass sie mit den Anlagen der Lenkzentrale experimentieren. Offensichtlich wurde die Unterstützung unwissentlich angefordert.

Dafür spricht, dass keine Reaktion erfolgt, obwohl die Servos sich verweigern."

„Woher kommen die Eindringlinge?"

„Das ist unbekannt", antwortete Selexon.

„Könnte ihre Absicht sein, den GESETZ-Geber zu entführen?", wollte Lindbak wissen. „Wir müssen in Erwägung ziehen, dass sie für die Chaosmächte agieren."

Das wäre der schlimmste aller denkbaren Fälle gewesen! Einen Moment lang fühlte Selexon sich wie paralysiert.

„Ich habe das ebenfalls in meine Überlegungen einbezogen", antwortete er. „Nachdem mir offiziell das Kommando übertragen wurde, werde ich deshalb die nächstgelegene Kontrollstation aufsuchen."

Inkh Selexon unterbrach sich. Für alle sichtbar, rang er nach Atem.

Zwar redete er gleich darauf weiter, aber seiner schwächer gewordenen Stimme war anzumerken, dass er mit Problemen kämpfte.

„Mehrere Tibirian Melech sollten mich in die Station begleiten. Ich entscheide mich für Kalitt Lindbak an erster Stelle.

Die anderen ..."

Seine Hände zuckten hoch. Er drückte sie auf den Oberkörper, dessen Muskelstränge zu zucken begonnen hatten.

Erst kaum merklich, und das hatte er noch ignoriert, dann aber sehr schnell mit einer Heftigkeit, die ihm Schmerzen bereitete.

Selexon brachte nur noch ein Gurgeln über die Lippen. Keuchend rang er nach Atem. Was immer sich in seinem Brustkorb veränderte, es schnürte ihm die Luft ab. Mit jedem Herzschlag schien das Unheimliche in ihm zu wachsen; es blähte ihn auf, verformte ihn, würde ihn von innen heraus zerreißen, wie er es bei etlichen Tibirian Melech im Stasissaal gesehen hatte. Der Anblick würgte ihn auch jetzt noch, nach Stunden, in denen er es geschafft hatte, Abstand zu gewinnen ...

Taumelnd riss er sich das Oberteil der Kombination vom Leib. Für einen Moment starrte er auf das Zucken unter der Haut, die sich aufwölbte und wie spröde Folie einriss ...

Sogleich war Lindbak neben ihm. Selexon verstand nicht die Hälfte dessen, was der andere rief, wenngleich er begriff, dass Kalitt ihm helfen wollte.

Lindbak griff nach seinen Handgelenken.

Selexon verkrallte die Finger über seiner Brust, als könne er auf diese Weise verhindern, dass sein Körper aufbrach. Er spürte Lindbaks Atem, sah dessen verzerrte Miene, den Schweiß, der über seine Wangen rann, und in dem Moment explodierte alles in ihm, was er eben noch mühsam zurückgehalten hatte. Mit aller Kraft riss er die Arme auseinander. Lindbak wurde davon völlig überrascht und taumelte ihm entgegen.

Selexon wich aus und rammte Kalitt beide Ellenbogen in die Seite. Der torkelte noch mehrere Schritte weit, dann stürzte er.

„... brauche ... keine Hilfe", keuchte Selexon. Und von Lindbak, der bestimmt noch den Staub und die Erreger aus dem Saal an sich trug, würde er sich ohnehin nicht anfassen lassen.

Der Schmerz wurde schlimmer. Sein Brustkorb war jetzt schon prall aufgewölbt und konnte jederzeit aufbrechen.

Hatte er wirklich eine Ewigkeit überdauert, nur um auf diese Weise zu sterben? Selexons Panik wuchs. Alles in ihm schrie danach, davonzustürmen, einfach nur wegzulaufen, vor sich selbst und dem Schmutz, der ihm überall entgegenstarrte; nur weg, so weit ihn die Füße trugen ...

Trotzdem kämpfte er dagegen an.

Zwang sich zur Ruhe. Wenn er schon starb, wollte er wenigstens erfahren, warum das so war, wollte bis zur letzten Sekunde spüren, was mit ihm geschah.

Er sank auf die Knie, kippte zur Seite und rollte sich zusammen. Auf die Weise fiel es ihm wieder leichter, Luft zu bekommen. Das merkte er schon nach dem ersten gierigen Atemzug, der kühle Luft in seine Lungen pumpte.

Von allen Seiten erklangen Stimmen.

Etliche Tibirian Melech umringten ihn.

Selexon fürchtete den Moment, in dem sie sich über ihn beugten, ihn anfassten, mit ihren kontaminierten Händen betasteten. Er war erleichtert, dass sie nicht näher kamen.

Er atmete wieder ruhiger und gleichmäßig und wälzte sich auf den Rücken.

Das Pochen in seinem Brustkorb wurde schwächer, eigentlich spürte er es kaum noch. Mit einiger Anstrengung hob er beide Hände. Die Handschuhe schienen unbeschädigt zu sein. Zögernd tastete er über den aufgequollenen Brustkorb.

Täuschte er sich, oder war die Wucherung nicht mehr so extrem wie noch vor wenigen Augenblicken? Konzentriert stellte er sich vor, dass die Schwellung zurückging. Er musste es schaffen, wollte er nicht selbst zu stinkendem Staub zerfallen.

Beinahe ungläubig registrierte er, dass die Schmerzen vollends verschwunden waren. Eine kaum faustgroße Schwellung auf der linken Brustseite, mehr war nicht geblieben, und auch diese Veränderung bildete sich weiter zurück.

Inkh Selexon lachte leise. O ja, er lachte, über seine Furcht und seine Stärke zugleich. Er spürte, dass der Tod ihm unglaublich nahe gewesen war und dass er dem Ende vielleicht nur um die Spanne eines Atemzugs entgangen war. Dieses Mal. Und beim nächsten Mal? Wann würde sein Körper wieder anfangen, sich zu verändern? Morgen oder erst in einer Woche? Dann würde er vielleicht nicht mehr widerstehen können. Es sei denn, er fand eine Möglichkeit, die Ursache dieser seltsamen Veränderung herauszufinden.

Immerhin war er nicht der Einzige.

Noch standen etliche Tibirian Melech um ihn herum. Der eine oder andere kam näher, aber Selexon scheuchte alle mit einer heftigen Armbewegung zurück.

Jetzt kniete er auf dem Boden, richtete sich vollends wieder auf ...

... und fühlte sich, als wäre nichts gewesen.

Einige der Umstehenden hatten genau diese Veränderungen schon am eigenen Leib verspürt. Selexon erkannte das an der Art, wie sie ihn anstarrten, fragend und hoffnungsvoll zugleich. Alle hatten die schrecklichen Bilder der Sterbenden gesehen, und zweifellos hatte ihr leeres Gedächtnis diese Szenen gierig aufgesogen.

Was waren das für körperliche Veränderungen, warum überfielen sie viele Tibirian Melech wie aus heiterem Himmel? Inkh Selexon hatte keine Antwort darauf. Vielleicht, sagte er sich, war diese Erscheinung früher gar nicht so absonderlich gewesen.

Er verfluchte die Mentale Revision, die ihm dieses Wissen genommen hatte.

Ihm und allen anderen.

 

*

 

Die Kontrollstation befand sich am Rand einer brachliegenden Biosphäre, nur wenige Kilometer abseits des Ankläger-Dorfes. Wie die ausgedehnte Hügellandschaft nicht mehr genutzt wurde, war auch die Station offensichtlich seit langer Zeit von niemandem betreten worden.

„Vielleicht waren sämtliche Korridore in diesem Abschnitt von Pflanzen verstopft." Lindbaks Feststellung kam zögerlich, entsprach aber dem, was sie vor sich sahen.

Bizarre, geometrisch exakte Skelette füllten weite Gangbereiche und türmten sich an den Übergängen zu der verlassenen Biosphäre auf. Kaum eines der röhrenförmigen Gebilde, die teils mehrere Mannslängen durchmaßen und Hunderte Meter lang waren, glich dem anderen.

Stilisierte Sterne, die sich in vielfältiger Wiederholung fortsetzten, klebten geradezu unlösbar an den Wänden, als wären sie im Begriff gewesen, diese aufzusprengen.

An anderen Stellen waren die Strukturen zusammengebrochen und muteten an wie Halden langsam zerfallender Knochen. In diesen Bereichen forcierte Selexon nicht nur das Tempo, sondern presste permanent eine Hand auf seinen Mundschutz.

Als er schon im Begriff war, den Zugang zur Station zu öffnen, sah er in Gedanken immer noch die zerborstenen Reste mehrerer gläserner Kuppelbauten vor sich. Die Biosphäre schien das Refugium für eine sehr fremde Flora und Fauna gewesen zu sein.

Knirschend öffnete sich das Lamellenschott.

Selexon wusste, dass er sich identifizieren musste und dass ihn und seine Begleiter eine dicht gepackte Anlage erwartete, deren Freiräume keineswegs üppig bemessen waren. Das gehörte wie manches andere zum Grundwissen über den GESETZ-Geber, das durch die Mentale Revision nicht beeinträchtigt worden war. Wegen der geringen Stationsgröße hatte Selexon außer Lindbak lediglich zwei weitere Tibirian Melech mitgenommen. Den TAI-Servo hatte er außerdem zu sich befohlen, um auf dessen bislang noch größeren neuen Erfahrungsschatz zurückgreifen zu können.

Eine Säule aus gleißendem Licht hüllte Selexon ein. Er nahm die Photonen-Schwingungen wahr, und in seinem Bewusstsein entstand daraus die Aufforderung zur Identifikation. Der Stationsrechner hatte erkannt, dass ein Tibirian Melech vor ihm stand, und reagierte mit einer akustischen Manipulation.

„Inkh Selexon", wies sich der Fiktiv-Ankläger aus. „Ich wurde mit mehreren hundert Angehörigen meines Volkes aus dem Stasisschlaf geweckt. Einweisungen durch einen Thermodyn-Ingenieur liegen nicht vor und sind nicht zu erwarten. Dementsprechend wurde mir das Kommando übertragen."

„Identifikation akzeptiert", antwortete der Rechner. „Du wirst als sekundär Befehlsberechtigter mit entsprechenden Zugriffsmöglichkeiten anerkannt. Zugleich informiere ich dich, dass die programmierte Befehlsstruktur pauschal außer Kraft gesetzt wurde."

Die glosende Lichtsäule erlosch.

„Und nun?", fragte Taffanaro schrill.

„Was bedeutet das? Natürlich wurde die Struktur verändert. Die Fremden haben schließlich Servo-Unterstützung angefordert."

Üblicherweise erfolgte von einer Kontrollstation aus die Überwachung jeweils mehrerer TAI-Kuben. Sie waren Knotenpunkte, an denen Informationen zusammenliefen und untergeordnete Entscheidungsprozesse erfolgten, und boten schon deshalb keineswegs die umfassenden schalttechnischen Möglichkeiten der Lenkzentrale. Möglich war ausschließlich ein passiver Zugriff auf die Lenkzentrale.

„Wenn keine klare Befehlsstruktur definiert ist, gewinnt derjenige Priorität, der sich in den Funktionsabläufen von CHEOS-TAI am besten zurechtfindet", stellte Selexon unumwunden fest. „Aktuell dürften das wir Fiktiv-Ankläger sein. Weder die Mentale Revision noch neunundzwanzig Millionen Jahre Stasisschlaf werden dieses grundlegende Rangfolgeprinzip verändert haben."

„Das heißt, wir blockieren die Fremden?", wollte Lindbak wissen.

Selexon reagierte mit einer heftig abwehrenden Bewegung. „Ich denke nicht daran, den Eindringlingen damit Hinweise auf unser Wirken zu geben. Jetzt noch nicht. Wahrscheinlich wird es uns in dem Sinn auch nicht möglich sein."

Langsam wandte er sich um und versuchte, die Stationsarchitektur einzuschätzen. Einbuchtungen stellten individuell generierbare Abfrageplätze dar.

Es gab keine Einrichtungsgegenstände, die Rückschlüsse auf die letzten Benutzer erlaubt hätten.

„Wie ist deine Bezeichnung, Rechner?"

„Kontrolleinheit 178-K-13."

„Ich benötige Informationszugriff auf alle TAI-Kuben, für die bestimmte Kriterien erfüllt werden."

„Kontrollstation 178-K-13 unterliegt einer räumlichen Beschränkung."

„Unsinn!", fuhr Selexon auf. „Datenabfragen Befehlsberechtigter sind generell möglich. Gleiches gilt für den Kontakt mit übergeordneten Einheiten. Ich erwarte jedoch, dass die Lenkzentrale nicht über unsere Aktivitäten in Kenntnis gesetzt wird."

„Das Belegungsprotokoll muss übermittelt werden. Ausnahmen ..."

„Ausnahmen sind möglich!", unterbrach Selexon den mechanischen Redefluss. „Ich bestätige die Fiktive Anklage gegen Personen, die sich derzeit in der Lenkzentrale aufhalten."

Nur wenige Sekunden vergingen. Der Tibirian Melech empfand die Spanne als ungewöhnlich lang. Aber das war ein Gefühl, das jeder nachweisbaren Grundlage entbehrte.

„Ich erwarte deine zielführenden Anweisungen", sagte 178-K-13 endlich.

Augenblicke später entstanden aus dem Nichts heraus in vier Nischen Sitzgelegenheiten für die Tibirian Melech.

Selexon nahm Platz. Sofort baute sich um ihn eine energetische Datenwand auf. Eine Serie kurzer Impulse überflutete sein Organband, dann war die Justierung optimal auf sein Wahrnehmungsvermögen eingestellt.

Eine erschreckende Datenfülle schlug über ihm zusammen ...

... und ein wütender Aufschrei riss ihn zurück. Inkh Selexon stürzte ab; ein stärker werdender Sog wirbelte ihn quer durch den GESETZ-Geber. Er stieß nicht auf Widerstand, hatte keine materielle Struktur. In diesem Moment war Selexon nicht mehr als ein komprimierter Impuls, der in den Zentrumskern von CHEOS-TAI einschlug. Er tauchte ein in ein Universum brodelnder Energie, das ihn jeder Orientierung beraubte. In das Nichts ... den Raum vor der Zeit ...

Diese Wahrnehmung erlosch. Der Tunneleffekt eines Energiequants? Selexon verstand nichts von mehrdimensionaler Physik, zumindest glaubte er, nichts davon zu verstehen. Es war nur das überraschende Gefühl, für einen Augenblick hier wie da existiert zu haben, das diese Frage entstehen ließ.

„Was ist mit mir, Inkh Selexon?" Taffanaros Stimme schlug über dem Tibirian Melech zusammen. „Soll ich hier untätig herumstehen?"

„Ich habe dir nicht erlaubt, dich einzumischen!", herrschte Selexon den TAI-Servo an. „Ich brauche vielleicht Informationen von dir. Alles andere geht dich nichts an!"

„Wir haben euch aus der Stasis geweckt", protestierte der Heromet. „Deshalb ..."

„Kontrolleinheit 178-K-13, setz den Servo mit Sperrfeldern fest!", fauchte Selexon zornig.

Taffanaros Aufbegehren verstummte.

Der Pelzige versuchte sich herumzuwerfen, doch sein Körper wurde von einer irrlichternden goldenen Aureole eingehüllt. Diese konnte über mehrere Stunden hinweg aufrechterhalten werden, ohne den Metabolismus des Betroffenen zu schädigen.

Selexon ließ die Datenwand zum zweiten Mal entstehen. Diesmal tauchte er ungehindert in die vielfältigen Informationsflüsse ein, die eine Momentaufnahme mehrerer TAI-Kuben darstellten.

Er koordinierte seine Nachforschungen mit Lindbak, Asmuel und Zevin.

Gemeinsam durchforschten sie die üppige Weite des GESETZ-Gebers, die ihnen fremd war, aber dennoch zugleich vertraut. Kubus um Kubus ließen sie von den Datenströmen prüfen, ignorierten die ungeheure Vielfalt, die selbst in dem kleinen Kontrollbereich von 178-K-13 zum Ausdruck kam. Nach kurzer Zeit weiteten sie die Verbindungen zu den Nachbarkuben aus.

Zum ersten Mal sah Inkh Selexon die Fremden. Sie waren wirklich so vielgestaltig, wie die Servos sie beschrieben hatten. Humanoide Zweibeiner, die, abgesehen von dem fehlenden Organband und ihrem massigen Körperbau, durchaus den Tibirian Melech ähnelten. Sie nannten sich Terraner – ein Name, der Selexon nichts sagte, ihm aber zweifellos auch nichts sagen musste.

Andere der Eindringlinge hießen Algorrian. Selexon stutzte, als er die ruppigen Vierbeiner sah. Trotzdem: Auch sie kannte er nicht. Ebenso wenig wie die geschmeidigen Laosoor.

Es waren nur wenige Individuen, die in der Lenkzentrale versuchten, auf den GESETZ-Geber Einfluss zu nehmen.

Dabei gingen sie alles andere als sachgerecht vor, das vermochte sogar Selexon zu erkennen. Offensichtlich waren die Eindringlinge mit einer ihnen weitgehend unverständlichen Technologie konfrontiert.

Konnte es einen deutlicheren Beweis dafür geben, dass sie CHEOS-TAI nicht offiziell in Besitz nahmen, sondern illegal eingedrungen waren? Was sie taten, geschah keinesfalls im Sinne der Kosmokraten.

Sehr schnell stießen Selexon und seine Begleiter auf den verzweigten Funkverkehr der Terraner. Die ersten Übersetzungen bestätigten Selexons Annahme, dass die Eindringlinge mit allen Mitteln versuchten, CHEOS-TAI in ihre Gewalt zu bringen. Kleine Einsatzgruppen operierten bereits an weit auseinanderliegenden Positionen. Offensichtlich liefen alle Bemühungen darauf hinaus, CHEOS-TAI zu entführen.

Etliche Stunden nachdem sie sich in die Datenströme eingeschaltet hatten, fand Selexon heraus, dass die Terraner mit einem kleinen Fahrzeug an Bord gelangt waren. In einem der Außenhangars stand ein hantelförmiges Raumschiff.

„Wir haben keine andere Wahl", sagte Inkh Selexon, nachdem die Bildwände wieder erloschen waren. „Wir müssen sie angreifen und vernichten."

Nachdenklich widmete er sich für wenige Augenblicke dem TAI-Servo, den die irrlichternde Aureole von allen Wahrnehmungen abschnitt. Er fragte sich, was Taffanaro in diesen Stunden völliger Isolation fühlen mochte. Wahrscheinlich nicht viel. Servos lebten für den Moment, in dem sie gebraucht wurden. Das war ihre Aufgabe, und das Warten darauf unterschied sie kaum von Maschinen.

„Wie sollen wir die Terraner vertreiben?", fragte Lindbak irritiert. „Wenn ich es richtig erkannt habe, erhalten wir Zugriff auf die Bordwaffen ausschließlich in der Lenkzentrale. Wir können keine Schirmfelder aktivieren, uns ist es nicht einmal möglich, in die Triebwerkskontrollen einzugreifen."

„Die Systeme zeigen mir: CHEOS-TAI bewegt sich mit Überlichtgeschwindigkeit", wandte Zevin ein.

„Umso schneller müssen wir den Fremden Einhalt gebieten! Bevor sie den GESETZ-Geber an einen Ort versetzen, an dem wir nicht mehr eingreifen können. Wir ..." Selexon versteifte sich.

Zögernd hob er seine linke Hand. Unter dem dünnen Handschuh zeichnete sich ein stärker werdendes Pulsieren ab.

Für einen Moment verzerrte sich sein Gesicht in ungläubigem Erstaunen, dann packte er mit der rechten Hand zu.

Er krümmte sich vornüber und presste den linken Arm an seine Wulstkombi.

Minutenlang stand er beinahe regungslos, mit der Schulter an die Wand gelehnt.

Er schien nicht zu bemerken, dass die anderen ihn angespannt taxierten.

Urplötzlich stieß er sich ab. Den linken Arm hielt er noch angewinkelt, unter dem Handschuh war jedoch keine sich ausweitende Geschwulst zu erkennen.

„Du hast es besiegt?", fragte Zevin stockend, doch Selexon ging nicht darauf ein.

„Die TAI-Bewahrer wurden in Bereitschaft versetzt", sagte er stattdessen und stellte zugleich fest, dass sein Mundschutz verrutscht war. Mit einem raschen Griff rückte er den blauen Filterstoff zurecht. „Wir alle haben erkannt, dass sie in der Lenkzentrale stehen, und das gilt ebenso für sämtliche neuralgischen Positionen. Die Kampfroboter sind eine Armee, der die Terraner weichen müssen. Sie warten nur auf Befehle von jemandem, der sie auszusprechen weiß."

„Eine Kleinigkeit!", platzte Lindbak heraus.

„Du sprichst von den Befehlen für die TAI-Bewahrer?", fragte Asmuel.

„Von was sonst?", erwiderte Lindbak hörbar aggressiv.

„Ich kann mich nicht entsinnen ..."

Kalitt Lindbak lachte schallend. „Mag sein, dass du ein zu empfindsames Gemüt hast", spottete er. „Ich werde den Befehl geben. Wer weiß, ob sich mir jemals wieder eine solche Gelegenheit bietet."

 

5.

 

Inkh Selexon fröstelte. Er zog die Wulstkombi enger um seinen Oberkörper. Das Gefühl eisiger Kälte tief in seinem Innern ließ sich nicht verdrängen.

Selexon hielt es für Furcht.

Für kurze Zeit hatte er wirklich Angst, die an den Hangar angrenzenden TAI-Kuben könnten von den Terranern in einem Feuerorkan verwüstet werden. Zu verstehen, warum die Eindringlinge letztlich nicht das Wirkungsfeuer aus ihren Bordgeschützen eröffnet hatten, fiel ihm schwer. Der einzige plausible Grund war für ihn ein von den Terranern befürchteter vernichtender Gegenschlag des GESETZ-Gebers. Hatten sie nicht erkannt, dass die Waffensysteme von CHEOS-TAI blockiert waren?

Mittlerweile stellte sich das Problem nicht mehr. Die schweren Traktorfelder hatten das Schiff der Fremden mitsamt seiner Besatzung aus dem Hangar gestoßen. Da nicht einmal ein massierter Angriff der TAI-Bewahrer den Schutzschirm des Hantelraumers hatte durchbrechen können, war das für Inkh Selexon die letzte tragbare Lösung gewesen.

Bedauerlich nur, dass die Herkunft der Terraner im Dunkeln bleiben würde.

Vielleicht, sagte sich Selexon, hätten entsprechende Erkenntnisse den überlebenden Tibirian Melech geholfen, mehr über die neue Zeit zu erfahren. Im schlimmsten Fall existierten keine Thermodyn-Ingenieure mehr. Waren die aus der Stasis geweckten Fiktiv-Ankläger demnach die ranghöchsten Überlebenden einer Katastrophe?

Er streckte sich. Seine über Stunden hinweg angespannte Körperhaltung machte ihm schon mehr zu schaffen als der Jahrmillionen währende Schlaf.

Dass die Sensoren der Lenkzentrale jede Reaktion seines Körpers registrierten und ihn durch formenergetische Sitzprojektionen stützten, dämpfte den Schmerz nur, beseitigte aber keineswegs die Ursache.

Selexon entsann sich nicht, jemals zuvor die Kuppelhalle der Zentrale betreten zu haben. An diesem Ort schlug das Herz des GESETZ-Gebers, dort sollten stets Thermodyn-Ingenieure anzutreffen sein und das Schicksal des Schiffes bestimmen. Aber es waren keine da. Nur Tibirian Melech und Servos. Es gab keine Lebenszeichen von anderen Völkern.

Die Wände spiegelten in mattem Goldton. Für Bedienelemente und Sitzgelegenheiten galt dasselbe wie in der Kontrollstation, von der aus der Angriff auf die Terraner eingeleitet worden war: Sie entstanden unmittelbar bei Bedarf aus Formenergie.

Natürlich war die Lenkzentrale das erste und wichtigste Angriffsziel der TAI-Bewahrer gewesen. Inzwischen arbeiteten dort einige hundert Servos. Selexon wollte, dass sie schnell herausfanden, wie sich die von den Terranern manipulierten Schaltungen in den korrekten Status zurückversetzen ließen.

Er widmete sich wieder den Ortungen.

Das Hantelraumschiff entfernte sich aus eigener Kraft und würde in Kürze außerhalb der Waffenreichweite sein.

Wider besseres Wissen erteilte Selexon den Feuerbefehl.

Nichts geschah. Die Waffenbänke des GESETZ-Gebers versagten weiterhin den Dienst. Selexon hätte die Hantel zu diesem Zeitpunkt, da sie schon etliche Millionen Kilometer entfernt war, kompromisslos vernichtet. Aber nicht ein einziger Geschützprojektor jagte seine tödliche Energie in den Raum hinaus.

Noch für eine kurze Spanne beobachtete Inkh Selexon die Terraner. Er konnte sich kein abschließendes Urteil bilden. Jenes Schiff war aller Dreistigkeit seiner Besatzung zum Trotz nicht mehr als ein Staubkorn im Universum, so unbedeutend und vergänglich wie alles, was nicht unmittelbar von den Hohen Mächten kam.

Jedes Leben außerhalb des GESETZ-Gebers erinnerte an ein Staubkorn, das in den wirbelnden Sog einer offenen Flamme geriet. Es kam aus dem Nichts, loderte für den Bruchteil eines Augenblicks grell auf – und war danach für alle Zeit verschwunden. Nur wer genau hinzusehen verstand, entdeckte vielleicht eine zerfallende winzige Ascheflocke: ausgebrannte tote Materie, unbedeutend und dem Vergessen preisgegeben.

Erst kurz vor dem Einsatz der Traktorstrahler war der Überlichtflug des GESETZ-Gebers beendet worden. Das Schiff hatte den Halo einer kleinen kompakten Galaxis erreicht. Mit nur zehntausend Lichtjahren Durchmesser gehörte die elliptische Sterneninsel zu den unbedeutenden Objekten des Universums.

CHEOS-TAI beschleunigte wieder.

Zufrieden nahm Inkh Selexon diese Information zur Kenntnis. Andere Funktionen würden folgen und den GESETZ-Geber über kurz oder lang zu voller Einsatzfähigkeit zurückkehren lassen.

Einiges Wissen über die technischen Abläufe war also da. Nicht unmittelbar abrufbar, dafür hatten die Mentale Revision und zweifellos auch die ewig lange Stasis gesorgt, aber keineswegs völlig ausgelöscht.

Für diejenigen, die sich hartnäckig darum bemühten, wurde dieses Wissen wenigstens bruchstückhaft greifbar.

Vielleicht war es einmal sogar Routine gewesen; angeeignet in vielen Jahrtausenden, die längst im Meer der Geschichte versunken waren.

Selexon wusste nicht mehr, was er wirklich glauben sollte. Das Beste war, er suchte nach verschütteten Erinnerungen, die ihm helfen konnten ...

 

*

 

Die Sternenfülle der kleinen Galaxis tauchte das Rund der Lenkzentrale in kaltes Licht. Nach einer kurzen Hyperraumetappe trennten dreieinhalbtausend Lichtjahre CHEOS-TAI von dem Hantelraumschiff der Terraner.

Mit halber Lichtgeschwindigkeit trieb der GESETZ-Geber durch den Randbereich eines Spiralarms, etliche Lichtmonate von der nächsten Sonne entfernt.

Selexon war diese Position so recht wie jede andere.

Er fragte sich irritiert, weshalb seine Gedanken wieder zu den Fremden wanderten. Sie hatten es einmal geschafft, in den GESETZ-Geber einzudringen, eine zweite Möglichkeit würde sich ihnen nicht bieten. Ohnehin konnten ihnen nur die ungewöhnlichen Verhältnisse an Bord zugutegekommen sein.

„Wir müssen herausfinden, was seit der Umstrukturierung geschehen ist", sagte Selexon. „Ohne diese Informationen werden wir auf Dauer scheitern.

Zugleich sind wir verpflichtet, CHEOSTAI in einen kampffähigen Zustand zu versetzen ..."

Er verstummte, denn ein Gefühl sagte ihm, dass er nur noch für sich selbst redete. Wortlos war Lindbak aus seiner Nähe verschwunden.

In dem Moment erklang ein gurgelnder Aufschrei. Einer der Servos hatte ihn ausgestoßen. Das Geräusch eines fallenden Körpers folgte.

Selexon hatte nicht auf seine nähere Umgebung geachtet, sondern sich ausschließlich auf die Ortung konzentriert.

Im ersten Moment registrierte er deshalb nur verschwommene Schemen. Der Schrei war direkt hinter ihm erklungen, und mehrere Schallquellen vermischten sich. Sein Organband empfing die Echos nahezu gleichwertig, die Überlagerung aufzulösen war entsprechend schwierig.

Das Schallbild wurde erst plastischer, als die Muskeln reagierten und zwei weitere Organbereiche auf die Quelle justierten.

Kalitt Lindbak stand exakt zweiunddreißig Schritte hinter Selexon. Aufgebracht redete er auf zwei Servos ein.

Inkh Selexon wandte sich um und ging auf die Gruppe zu.

Der am Boden liegende Heromet versuchte schwerfällig, wieder auf die Beine zu kommen. Erst als andere Servos ihn stützten, schaffte er es.

Anklagend deutete er auf Lindbak: „Er hat mich niedergeschlagen."

„Und wennschon", sagte der Tibirian Melech spöttisch. „Du arbeitest zu langsam, also hast du Strafe verdient."

„Nur weil der Verknüpfungsplan noch nicht vollständig vorliegt ..."

Erst sobald die letzten leeren Stellen aufgefüllt waren, konnte der Plan umgesetzt werden. Fragmentweise ließen sich dann untergeordnete Befehlsstrukturen aufzeigen und die eine oder andere vielleicht sogar umgehen.

„Schafft den Kerl hier weg!", fauchte Lindbak. „Er begreift nicht, um was es wirklich geht."

„Doch, das tut Ybhugra, sehr gut sogar", wandte jemand ein. Selexon erkannte die Stimme sofort. Taffanaro.

„Halt dich da raus, Servo!" Lindbak wurde lauter und aggressiver.

„Du sprichst mit dem TAI-Servo!"

„Ein Rang, zu niedrig für den Unbegabtesten unter den Tibirian Melech. Es liegt an uns, Anordnungen zu treffen – zum Glück ist das so."

„Bewahre den Frieden, Kalitt Lindbak", versuchte Taffanaro einzulenken.

„Keiner von uns weiß, wie es weitergehen soll."

„Ich muss mir von dir keine Vorschriften gefallen lassen, Servo!"

„Der Herr hat recht." Kafarain war plötzlich da und griff nach Taffanaros Arm. „Komm schon, wir folgen besser seinen Anweisungen."

Lindbak lachte schallend – und brach übergangslos ab. „Du willst dich über mich lustig machen?", fragte er bebend. „Der lange Schlaf muss eure Gehirne verwirrt haben, sonst würde das keiner von euch wagen."

Er machte zwei schnelle Schritte vorwärts, packte zu und zerrte den völlig überraschten Kafarain zu sich heran.

Sein Versuch, Taffanaros zappelnden Stellvertreter mit beiden Händen hochzuheben, scheiterte nicht nur am Widerstand des Servos, sondern zudem an Lindbaks fehlender Kraft. Im nächsten Moment riss er sein Knie hoch und rammte es Kafarain in den Leib.

Der Servo rang nach Luft. Er torkelte, stürzte der Länge nach zu Boden und blieb reglos liegen. Einige Heromet, die Kafarain beistehen wollten, ließen sich jedoch von der drohenden Haltung des Tibirian Melech einschüchtern.

„Genug!", befahl Selexon. „Geht wieder an die Arbeit! Du, Kalitt, begleitest mich. Und von den Servos will ich kein Murren hören. Ich bin ebenfalls der Meinung, dass alles zu langsam voranschreitet."

 

*

 

Unbehelligt zog der GESETZ-Geber seine Bahn.

Niemand nahm Notiz von dem mondgroßen Objekt, das vor etlichen Stunden aus dem Nichts erschienen war und dessen Kurs dergestalt war, dass es dicht am galaktischen Zentrumsgebiet vorbeifliegen würde.

Es hätte schon eines Zufalls bedurft, wäre CHEOS-TAI in dieser kurzen Zeitspanne von fremden Raumfahrern aufgespürt worden. Ein GESETZ-Geber war keineswegs leicht zu orten, solange seine Position unbekannt war.

Inkh Selexon fragte sich immer noch, wie es die Terraner geschafft haben mochten, an Bord zu gelangen. Er blieb sich die Antwort weiterhin schuldig.

Dabei hatte er sich mit den Eindringlingen nicht länger befassen wollen. Sie interessierten ihn nicht mehr. Vor allem gab es Wichtigeres.

Dreihunderteinundzwanzig Tibirian Melech hatten die Zeit der Stasis überlebt. Eine erschreckend geringe Zahl.

Er hatte alle in der Lenkzentrale zusammengerufen, und da standen sie nun, als erwarteten sie von ihm oder Lindbak Wunder.

Selexon glaubte, ihre Anspannung zu spüren, ebenso ihre Enttäuschung, weil sie nicht verstanden, was geschehen war.

Zweifellos würden sich nicht alle wie Lindbak in Zornausbrüche hineinsteigern. Aber sie brauchten eine Beschäftigung, und in der Hinsicht glichen sie den Servos stärker, als sie selbst wahrhaben wollten. Sie verstanden die Welt nicht mehr, in der sie erwacht waren, und suchten nach einem Sinn und einer Antwort auf ihr „Warum?".

Und dann?, fragte sich Selexon. Woher soll ich wissen, dass uns die Antwort tatsächlich gefallen wird?

Da war es plötzlich wieder, dieses unheilvolle Ziehen und Drücken in seinem Leib. Er hatte geglaubt, die Anfälle überstanden zu haben, aber nun rebellierte sein Körper erneut. Tief atmete er durch und presste eine Hand auf die zuckende linke Seite. Zugleich versuchte er, sich zu entspannen, sich nicht anmerken zu lassen, was mit ihm geschah.

„Wir beherrschen CHEOS-TAI nicht", sagte einer aus der Menge. „Jede andere Behauptung wäre eine Lüge. Warum gestehen wir uns nicht ein, dass wir am Ende angelangt sind?"

„Weil ..." Selexon schwieg sofort wieder. Das Ding in ihm raubte ihm den Atem. Wenn es wollte, konnte es ihn umbringen, darüber war er sich im Klaren, und niemand wäre in der Lage, ihm zu helfen.

Dieses Ding, das war vielleicht er selbst, sein Geist, sein Körper, wie auch immer.

Dann bring mich doch um, wenn du willst! Für einen entsetzten Moment glaubte er, den Satz laut hinausgeschrien zu haben. Aber keiner der anderen reagierte darauf.

„Auf gewisse Weise haben wir Zeit", wandte Lindbak ein. „Was vielleicht neunundzwanzig Millionen Jahre gebraucht hat, um CHEOS-TAI zu dem zu machen, was wir heute sehen, werden wir niemals innerhalb von einem oder zwei Tagen nachvollziehen können."

„Uns bleibt keine Zeit", erklang es aus der Menge.

Lindbak streckte sich. „Wer ist der Verrückte?", fuhr er auf. „Komm schon!

Fürchtest du, dass ich dich anklage? Du zweifelst daran, dass wir in der Lage sind, CHEOS-TAI zu führen. Also werde ich dafür sorgen, dass du den GESETZ-Geber verlässt, hier, zwischen den Sternen."

„Das war keine Provokation", beschwichtigte Selexon. „Ich glaube auch nicht, dass wir in der momentanen Situation jedes Wort abwägen müssen.

Unser Freund wollte nur andeuten, dass unsere Lebensdauer begrenzt ist."

Er registrierte, dass Lindbak die Arme verschränkte. Das war eine unmissverständliche Geste der Unterordnung.

„Wir werden bald vor wirklich ernsten Problemen stehen", fuhr er fort. „Die ersten Schaltungen sind entschlüsselt, aber das bedeutet nicht, dass es in dieser Geschwindigkeit weitergehen kann. Die Servos wissen nicht mehr weiter. Völlig unabhängig davon, wie viele Schaltungen identifiziert werden können und frei ansprechbar sind, wir werden stets nur Fragmente des Gesamten aktivieren können. Uns fehlt der Zusammenhang; mit unserem Verständnis von Logik erhalten wir keinen Überblick."

„Selbst dann nicht, wenn wir uns ausführlich damit befassen?", fragte Grud Zevin.

„Es ist aussichtslos!", behauptete Lindbak schrill. „Wir verfügen nicht einmal ansatzweise über das Wissen, das die Thermodyn-Ingenieure anwenden konnten."

„Nach allem, was die Servos bisher herausgefunden haben, wurden von den Terranern sämtliche Schalt- und Zugriffsstrukturen außer Kraft gesetzt. Geblieben ist dabei eine Grundprogrammierung, die fremdartigen Kriterien folgt. Wir haben bislang keine Möglichkeit gefunden, diese Programmierung zu verstehen."

„Das heißt?"

„Jeder von uns wird eine Menge zu lernen haben, und niemand kann vorhersagen, ob wir am Ende CHEOS-TAI wirklich beherrschen werden. Falls das überhaupt je möglich sein wird."

„Was müssen wir tun?"

„Wir müssen dort weitermachen, wo unsere Untersuchungen ins Stocken geraten sind."

Selexon spürte den wachsenden Zorn und die Verzweiflung, doch ebenso Verbitterung und Entschlossenheit. Vielleicht erging es vielen wie ihm. Er fragte nicht danach, weil es nichts an ihrer Situation geändert hätte.

Bislang hatten sie überlebt. Ob aus eigener Stärke oder nur durch eine Willkür des Universums, niemand vermochte darauf eine Antwort zu geben.

Sie wussten nicht einmal, was sie zu dem gemacht hatte, was sie waren. Ihre Geschichte, ihre Biografien ... nichts war mehr da, was nicht mit dem GESETZ-Geber und ihrem Beruf zu tun hatte.

Die Fiktiv-Ankläger von CHEOSTAI.

Ja, dieses Wissen war ihnen geblieben: die unerbittlichen Inquisitoren, deren Pflicht und Leben es war, die Gesinnung zu den Kosmokraten zu überprüfen.

Aber war das die ganze Wahrheit?

Oder nur ein Teil davon? So, wie nur ein Teil der Erinnerung geblieben war?

Immer verzweifelter fragte er sich, wer er selbst wirklich war. Inkh Selexon – ein Name, mehr nicht. Aber das Wesen, als das er sich fühlte? Sosehr er einer verborgenen Erinnerung nachspürte, es gab eine Grenze, die er nicht zu überschreiten vermochte.

Inkh Selexon, Fiktiv-Ankläger auf CHEOS-TAI.

Und davor? Wie oft war sein Gedächtnis gelöscht worden? Nur einmal? Oder lagen längst zehn, fünfzehn oder zwanzig ähnlich qualvolle Vorgänge des Erwachens hinter ihm?

Und was wuchs in ihm und in vielen anderen Tibirian Melech heran? Ein Parasit, eine fremde Kreatur, die jeden von ihnen steuerte? Eher erschien es ihm, als sei das alles Teil ihrer selbst ...

Wenn sie wissen wollten, was mit CHEOS-TAI geschehen war, und das wollten sie alle, half es wenig, nur die gerade benötigten Funktionen zu aktivieren. Auf diese Weise wurden weit eher Spuren verwischt.

Also mussten sie systematisch vorgehen. Nach dem, was den Tibirian Melech logisch erschien, auch wenn die Grundlagen des GESETZ-Gebers anders aufgebaut waren. Vielleicht reichte die Grundprogrammierung sehr viel weiter zurück, in eine Zeit, als weder Thermodyn-Ingenieure noch Tibirian Melech oder Heromet an Bord gewesen waren.

Inkh Selexon verteilte seine Leute und einige Servos auf die Kontrollstationen. Sie sollten ein Statusbild zeichnen, eine Momentaufnahme, auf der man aufbauen und Vergangenem nachspüren konnte. Wo mochte das überschäumende Leben von einst geblieben sein, das immer wieder in Selexons Erinnerung durchschimmerte? Tausende Völker und viele Millionen Individuen hatten CHEOS-TAI in ihrem Pulsschlag mitschwingen lassen.

War wirklich von Anfang an vorgesehen gewesen, die Stasisschläfer niemals aufzuwecken?

Hatten wir eine Bestimmung, die wir niemals erfahren durften?, fragte sich Selexon düster. Sollten wir tatsächlich das Ende dieses Universums erreichen?

Aber wahrscheinlich hatte einfach nur ein Unfall verhindert, dass die Schläfer rechtzeitig geweckt worden waren.

 

*

 

Stunden vergingen ...

Inkh Selexon erschrak, als er das Gesicht seines Stellvertreters vor sich sah.

Lindbaks Haut hatte nahezu jede Pigmentierung verloren und wirkte unglaublich straff.

„Du bist krank!" Instinktiv griff Selexon nach seinem Mundschutz.

„Unsinn", wehrte Lindbak ab. „Ich habe nur nachgedacht, während alle anderen sich in wirren Spekulationen ergingen."

Und?, fragte Selexons Blick.

Lindbak schlug die Hände gegeneinander. Wieder und wieder, als müsse er sich selbst Schmerz zufügen. Dann, von einem Moment zum nächsten, kratzte er sich mit den Fingern durchs Gesicht. Die Haut blutete sofort.

„Hör auf damit!", herrschte Selexon ihn an.

„Aufhören?" Lindbak lachte schrill.

„Ich weiß nicht, ob ich das kann. Hast du dich noch nicht gefragt, wieso die Terraner in der Lage waren, CHEOS-TAI zu steuern?"

„Sie haben Fehler gemacht. Sonst wäre nicht alles durcheinandergeraten."

„Und wennschon. Sie haben den GESETZ-Geber in den Hyperraum gebracht. Benötigt man nicht schon dazu einen Status höherer Ordnung? Wenn sie diesen Status hatten ..."

„Das mag vor Jahrmillionen so gewesen sein", unterbrach Selexon. „Wir kennen die Erfordernisse heute nicht.

Vielleicht gibt es keine mehr."

In dem Moment spürte er, was Lindbak bewegte. Es musste die Empfindung sein, gegen Mauern anzurennen. Weil sie alles verloren hatten, was sie jemals besessen zu haben glaubten. Aufzeichnungen, die geholfen hätten, ihr Schicksal zu klären, schien es nicht zu geben. Und falls doch, waren sie zu gut verborgen oder nicht mehr zugänglich. Ihre Aufgabe als Wächter hatten die Tibirian Melech verloren, und von der gegenwärtigen Mission CHEOS-TAIS wussten sie nichts.

Falls es eine gab.

Ein nachgerade blasphemischer Gedanke stieg in Inkh Selexon empor: Was, wenn die Kosmokraten gar nicht wussten, dass CHEOS-TAI überhaupt noch existierte?

 

6.

 

„Was ist das?", fragte Selexon schroff, als Taffanaro zu ihm aufschaute und offensichtlich mit einem zufriedenen Grinsen seine beiden überdimensionierten Nagezähne zeigte. „Und geh gefälligst einen Schritt zurück!"

„Natürlich", plapperte der TAI-Servo drauflos. „Ich wusste, dass du mit mir zufrieden sein würdest, Inkh Selexon.

Hier, in diesem Holokristall, ist alles verzeichnet, was du sehen willst."

Der Heromet hielt den funkelnden Kristallsplitter zwischen zwei Fingern.

Selexon nahm die Schwingungen deutlich wahr; offensichtlich handelte es sich um einen der besonders seltenen Hyperkristalle. Wegen Verunreinigungen in der Kristallstruktur taugte der Splitter nur als Holospeicher.

Woher bezog er dieses Wissen? Inkh Selexon hätte schwören können, dass es ihm noch vor wenigen Augenblicken unmöglich gewesen wäre, einen Kristall vom anderen zu unterscheiden. Vielleicht, weil er die Schwingungen so deutlich wahrnahm, dass sie in seinem Kopf ein überaus präzises Abbild ergaben?

„Leg ihn auf die Konsole!", herrschte er Taffanaro an, als der schon wieder auf ihn zuschritt.

Der TAI-Servo machte eine blitzschnelle Drehung zur Seite. Selexon fröstelte, als er im Gegenlicht der beleuchteten Wand Staub aus dem Fell des Heromet aufsteigen sah. Unwillkürlich hielt er den Atem an und zog den Mundschutz ein wenig fester.

Endlich entsann er sich.

„Das sind die Daten, die ich vor einer Schlafperiode von dir verlangt habe?"

„Nachdem wir das zerstörte Lager der Terraner untersucht hatten", bestätigte Taffanaro. „Du wirst zufrieden sein."

„Ich hoffe es!"

Mit zwei Fingern griff Selexon zu. Für einen Moment fürchtete er, der Kristallsplitter könnte seine Handschuhe durchschneiden. Der Heromet entblößte schon wieder seine beiden Zähne. Dabei verzog er das spitze Gesicht zu einer Grimasse, die Selexon mittlerweile als Grinsen erkannte. Hin und wieder, wenn ein Servo glaubte, sich überlegen zu fühlen, zeigte er dieses schreckliche Grinsen. Taffanaro stützte sich zudem auf die Nackthand am Ende seines struppigen Schwanzes.

„Wo bleibt das Hologramm?" Vergeblich drehte Selexon den Splitter zwischen den Fingern.

„Hautkontakt aktiviert die Wiedergabe", behauptete der Servo. „Die Kristalle sind unterschiedlich justiert."

„Woher hast du den Splitter?"

Taffanaros große Augen blickten zu Boden. Zögernd zeichnete er mit einer Fußspitze imaginäre Linien.

„Woher?", bellte Selexon heiser.

„Von einem der Toten", antwortete der Heromet leise. „Eine Handvoll Kristalle lagen im Staub auf der Stasisliege. Nein, keine Sorge, Herr, der Tote war ein Heromet."

Mit einer ausholenden Bewegung schleuderte Selexon den Kristall von sich.

„Lass ihn liegen, wo er liegt!", herrschte er den TAI-Servo an, als der sich bücken wollte. „Bring mir einen neuen Kristall, sofort!"

„Einen, der nicht auf Hautkontakt reagiert?"

„Und der nicht von einem Toten stammt!"

„Ich weiß nicht, Herr, aber ... die einzigen Kristalle, die wir bislang aufgespürt haben, sind die von ..."

„Verschwinde!", brüllte Inkh Selexon außer sich. In dem Moment war er nahe daran, sich auf den Servo zu stürzen.

Egal, ob er sich dabei mit irgendwelchen Erregern infizierte. Die Servos durften gar nicht erst auf den Gedanken kommen, sie seien unentbehrlich.

Es dauerte geraume Zeit, bis Taffanaro mit einem neuen Speicherkristall zurückkam.

Selexon schwieg, als sich die Projektion vor ihm aufbaute. Eine Zeit lang blätterte er durch die holografischen Pläne, die er nur über den akustischen Umweg umsetzen konnte. Die vielfältigen Details erstaunten ihn.

„Es sind alle Stasissäle eingezeichnet", behauptete Taffanaro. „Auch die versteckt angelegten. Ich habe den Plan aus einem Nebenrechner gezogen ..."

Selexon schwieg dazu. Diese Dateien, stellte er fest, waren weit mehr, als er sich erhofft hatte. Eine erschreckend hohe Zahl von Sälen war markiert. Falls wirklich alle genutzt worden waren, schliefen in CHEOS-TAI ungezählte Millionen der unterschiedlichsten Individuen, womöglich gar mehrere Besatzungen des GESETZ-Gebers.

Sie schliefen ...

... oder sie waren im Schlaf gestorben.

Inkh Selexon würgte. Schon der Gedanke an Millionen Tote, deren Körper zu Staub zerfielen, ließ ihm die Kehle anschwellen. Am liebsten hätte er sich herumgeworfen und wäre davongestürmt. Aber wohin? Er wusste, dass es kein Entkommen gab.

Auch wenn nicht verzeichnet war, welche Völker wo der Ewigkeit entgegendämmerten, eröffnete sich dank des Planes die Möglichkeit, gezielt nach weiteren Überlebenden zu suchen.

„Kümmere dich darum!", herrschte er Taffanaro an. „Nimm dir hundert Servos oder meinetwegen auch zweihundert.

Ich erwarte, dass ihr herausfindet, wo Stasisschläfer geweckt werden können.

Ich will keine Toten – ich will lebende Helfer, die den GESETZ-Geber wieder zu dem machen können, was er einmal gewesen ist. Und jetzt verschwinde! Den Kristall behalte ich."

 

*

 

Inkh Selexon fand seinen Stellvertreter einige Zeit später am Rand des Ankläger-Dorfs. Pflanzen wucherten dort, die ihm wie massige Skulpturen erschienen. Halbkugelförmige, von dicken Hüllblättern umgebene Gewächse. Ihr Äußeres, das spürte er an den feinsten Schallreflexionen, war von dünnen Segmentierungen umgeben, die ihm wie Netzgitter erschienen, zugleich gab es aber eine schwere, reflektierende Oberfläche.

Kalitt Lindbak wandte sich um, ehe Selexon ihm allzu nahe gekommen war.

„Ich frage mich, ob diese Pflanzen Gewächse sind, die von unserer Heimatwelt stammen", sagte Lindbak nachdenklich.

„Unserer Heimatwelt?", wiederholte Selexon. „Hatten wir denn je eine?"

„Ich weiß es nicht. Aber welchen Sinn sollten diese Pflanzen sonst haben? Sie wachsen so nahe an dem Dorf."

„Ist es nicht egal ...?"

„Nein!", fuhr Lindbak heftig auf.

Aber sofort besann er sich und bedachte Selexon mit einer beschwichtigenden Geste. „Ich versuche, auf diese Weise vielleicht ein Stück Erinnerung wiederzufinden. Die Gewächse sind äußerst robust. Wenn ich recht vermute, stammen sie von einer jungen und heißen Welt. Die Sonne überschüttet den Planeten mit starker Strahlung. Extrem grelles Licht. Die Pflanzen können nur einen Bruchteil des Lichts nutzen und sind gezwungen, den Rest zu reflektieren."

„Eine Welt, die im Licht erstickt", überlegte Selexon. „Es bedarf besonderer Sinne, sich auf ihr zurechtzufinden.

Wesen, die auf optische Wahrnehmung angewiesen sind, würden wohl sehr schnell erblinden."

„Dieser Planet könnte in einer dichten Sternballung stehen." Lindbak führte den Gedanken eifrig weiter. „Dutzende Sonnen, die womöglich nur Lichtstunden weit auseinander stehen ..."

„Du suchst Informationen", sagte Selexon. „Mag sein, dass wir die Möglichkeit haben, einiges zu erfahren."

„Was müssen wir dafür tun? Hängt es mit den Terranern zusammen?"

„Mit einer Karte, die alle Stasissäle aufzeigt. Und dazu den Standort des Rechners, in dem die Karte gespeichert wurde."

„Woher stammt die Karte?"

„Der TAI-Servo hat sie aufgespürt."

Lindbak ließ ein heiseres Lachen vernehmen. „Sind diese Kerle doch zu etwas zu gebrauchen? Ich habe schon geglaubt, wir müssten alles aus ihnen herausprügeln ..."

„Vielleicht brauchen wir sie bald nicht mehr. Ich nehme an, es muss ein Thermodyn-Ingenieur gewesen sein, der für die Stasis verantwortlich war. Wahrscheinlich wurde auch der Plan von ihm gespeichert."

„Du glaubst, dass wir über den Rechner weitere Informationen erhalten?"

„Ich hoffe es", schwächte Selexon ab.

„Du hoffst ... Ist das alles? Nicht mehr?

Nicht noch einen Anhaltspunkt? Etwas, für das es sich lohnt loszugehen?"

„Ich hoffe, dass wir eine Spur des Thermodyn-Ingenieurs finden können."

 

*

 

In einem Konglomerat türmten sich die Wohnelemente übereinander. Große, zweckmäßige Blöcke, zwischen denen sich Korridore, Treppen und Antigravschächte in Nischen quetschten und die in großer Höhe mit dem goldschimmernden Himmel verschmolzen.

Wohnbereiche wie diese fanden sich überall in CHEOS-TAI.

„Nichts Besonderes", stellte Lindbak fest, nachdem Selexon und er den dritten leeren Raum betreten hatten.

Es gab keine Hinweise auf die früheren Bewohner dieser kompakten Siedlung. Vielleicht hatten sie den GESETZ-Geber vor ewiger Zeit verlassen oder waren am Ende ihrer Existenz angekommen. Vielleicht lagen sie aber auch in einem der nur wenige Dutzend Kilometer entfernten Stasissäle.

Weit verstreut in dem Labyrinth der Gebäude fanden sich in regelmäßigen Abständen kleine technische Betriebsräume. Auch sie Standard, genormt dafür, die Lebensbedingungen innerhalb eines abgeschirmten TAI-Kubus zu garantieren. Die beiden Tibirian Melech stießen auf Anlagen für Druck- und Atmosphäreüberwachung, für Wasserversorgung und -wiederaufbereitung. Daneben Energiespeicher und ebenso Projektoren für die Errichtung starker Schirmfelder. Das alles ausgelegt für das räumlich begrenzte Areal des Wohnbereichs.

Immer wieder hielten die beiden Tibirian Melech kurz inne und lauschten.

Nichts war zu hören. Es gab kein Leben in diesem Bereich. Vielleicht war der Kubus konserviert gewesen wie das Dorf der Ankläger. So lange, bis sie eingetroffen waren; Selexon vermutete, dass der Schutz mit Taffanaros Eindringen erloschen war. Immerhin arbeiteten Sauerstoffversorgung und Temperaturregelung.

Nahezu im Zentrum der Anlage stießen Selexon und Lindbak auf einen Raum, der sich bei flüchtiger Betrachtung zwar in nichts von allen anderen unterschied, aus der Nähe aber seine Besonderheit erkennen ließ.

Ein angehefteter Schallsensor wies den Wohnwürfel unmissverständlich als den Ruheraum eines Thermodyn-Ingenieurs aus.

„Die Koordinaten der Karte sind eindeutig", stellte Selexon fest. „Der Rechner steht im Innern dieses Raums. Das Problem ist, dass wir nicht einfach eindringen dürfen."

„Wer will uns das streitig machen?", fragte Lindbak.

„Die Thermodyn-Ingenieure sind die diesseitigen Stellvertreter der Kosmokraten", antwortete Selexon.

„Und?" Lindbak reagierte gereizt.

„Siehst du einen davon hier und jetzt?

Taffanaro hat die Räume schon vor uns betreten."

Entschlossen ging Selexon weiter. Der Zugangsbereich löste sich vor den beiden auf und stabilisierte sich hinter ihnen wieder.

Die Unterkunft war leer – und dennoch erweckte sie den Eindruck, als müsse ihr Bewohner schon in der nächsten Sekunde zurückkehren. Einzelne Einrichtungsgegenstände aus Formenergie stabilisierten sich vor den Eindringlingen, sobald sie in den Grenzbereich eindrangen. Aber auch hier nichts, was Rückschlüsse erlaubt hätte.

„Gut möglich, dass der Thermodyn-Ingenieur vor neunundzwanzig Millionen Jahren zum letzten Mal hier war", sagte Selexon nachdenklich.

„Ebenso kann es gestern gewesen sein", wandte Lindbak ein. „Sie können nicht alle gegangen sein. Oder?"

Den Rechner fanden sie in einer Seitennische. Selexon reagierte enttäuscht.

Obwohl er ohnehin nur eine Nebenanlage erwartet hatte, irritierte ihn der kleine und unscheinbare Rechner. Solche Geräte gab es zu Millionen in CHEOSTAI. Das einzig Interessante war, dass dieser Rechner nachweisbar von einem Thermodyn-Ingenieur genutzt worden war.

Eine Sitzgelegenheit stabilisierte sich, als der Tibirian Melech den Rechner aktivierte. Selexon fand sofort die Spuren, die der TAI-Servo hinterlassen hatte.

Unmittelbar danach baute sich ein raumfüllendes Schallholo auf. Er erkannte die Wiedergabe der Stasissäle.

Wie von selbst griffen seine Finger in die permanent variablen Lichtfelder der Steuerung. Inkh Selexon brauchte nicht darüber nachzudenken, das war ein Vorgang, der tief in seinem Unterbewusstsein verankert zu sein schien. Nur zweioder dreimal zögerte er kurz, als sich umfangreiche Verzeichnisstrukturen öffneten.

Dann stockte Selexon der Atem.

Es gab in der Tat private Aufzeichnungen. Sie waren nicht gesichert. Das war auch völlig unnötig. Wer an Bord des GESETZ-Gebers hätte es gewagt, in die privaten Dateien eines Thermodyn-Ingenieurs einzudringen?

Und nun? Ausgerechnet ein Fiktiv-Ankläger war im Begriff, das zu tun, wofür er andere einer eingehenden Prüfung unterzogen hätte.

„Ich kann es nicht tun", sagte Inkh Selexon schwer. „Das ist ein Ding der Unmöglichkeit."

„Dann werden wir nie erfahren, was geschehen ist. Willst du es wirklich nicht wissen?"

Selexon zuckte zusammen, als er mit einem Mal Lindbaks Hände an seinen Oberarmen spürte. Im ersten Erschrecken wollte er hochfahren und Lindbak abschütteln. Er war sich seiner Gefühle für den Untergebenen nicht sicher. Eigentlich verachtete er Lindbak wegen seiner nervösen und oft genug unbeherrschten Art. Andererseits hatte er, solange die Bedrohung durch die Terraner noch bestanden hatte, einen Leibwächter zu schätzen gewusst. Und vielleicht lernte Lindbak auch dazu. Immerhin schleppte er diesmal seinen wuchtigen Strahler nicht mit sich herum.

Selexon fröstelte. Die Berührung ließ ihn selbst gereizt reagieren.

„Du hast recht!", stieß er hervor. „Ich bringe das zu Ende."

Augenblicke später holte ihn die Vergangenheit ein.

 

*

 

Die Speicherdaten waren die Aufzeichnungen eines Thermodyn-Ingenieurs namens Eregitha Math Gaum.

Offfensichtlich waren sie wirklich vor neunundzwanzig Jahrmillionen aufgesprochen worden.

Selexon spürte erneut einen Schauder im Nacken, als die Stimme des Thermodyn-Ingenieurs den Raum füllte. Ihm schien es in dem Moment, als stünde Eregitha Math Gaum zum Greifen neben ihm.

„... ich werde die Umstrukturierung für CHEOS-TAI vollziehen, wie es von mir verlangt wird. Die Kosmokraten haben für alle GESETZ-Geber angeordnet, dass sie vollständig neu bemannt werden.

Dies sind nicht nur kleine Umwälzungen innerhalb eines überschaubaren Bereichs und eines geschlossenen Systems, wie sie in der Vergangenheit immer wieder vollzogen wurden. Diese Umstrukturierung wird umfassend sein und alle Besatzungen betreffen. Ich glaube, dass es sich um die Vorzeichen kommender großer Veränderungen handelt. Andere meines Volkes sprechen sogar schon von dem Beginn eines neuen Zeitalters. Ich kann mich dieser Ansicht noch nicht anschließen, wenngleich ich es bemerkenswert finde, dass der Anordnung eine Begründung beigefügt wurde. Demnach soll die Maßnahme vorgenommen werden, um größere Zuverlässigkeit, bessere Berechenbarkeit und eine verringerte soziale Komplexität an Bord zu erreichen.

Natürlich werde ich den Anordnungen der Kosmokraten nachkommen. Die Zukunft muss dann erweisen, wie schnell sich alle neu festgelegten Abläufe stabilisieren können.

Für den Fall, dass die Umstrukturierung nicht wie vorgesehen gelingt, werden die alten Besatzungen in den Stasisschlaf versetzt. Vielleicht geht es auch darum, viele Milliarden hoch qualifizierte Intelligenzen nicht irgendwo im Universum auszusetzen, wo sie zur leichten Beute der Chaosmächte werden können.

Damit wird zweifellos möglichen Störfaktoren Rechenschaft getragen. Und die Schläfer können jederzeit erweckt und in ihre angestammten Funktionen zurückversetzt werden.

Allerdings sind Veränderungen unerlässlich. Eine Mentale Revision mit partieller Gedächtnislöschung muss vorgenommen werden. Nur dadurch kann im Bedarfsfall ein Neuanfang mit der alten Besatzung gemacht werden.

Momentan gehe ich davon aus, dass dies meine letzte und einzige Aufzeichnung sein wird. Wegen der erforderlichen Umstrukturierung nehme ich alle weiteren Erinnerungen aus den Speichern."

Die Stimme des Thermodyn-Ingenieurs verstummte.

Erst nach einer Weile, als wirklich alles still blieb, löste sich Inkh Selexon aus seiner Nachdenklichkeit.

„Ich denke, Eregitha Math Gaum hat die Besatzungen noch in die Stasissäle geschickt und die Übersicht von diesem Rechner aus gespeichert. Danach hat er CHEOS-TAI für immer verlassen. Es ist anzunehmen, dass ihm selbst eine neue Aufgabe zugewiesen wurde."

„Seine Verwirrung schwang in diesen wenigen Sätzen deutlich mit", sagte Lindbak zögernd.

„Ich weiß nicht. Ich frage mich, wie ich an seiner Stelle reagiert hätte. Es muss wehtun, den GESETZ-Geber zu verlassen."

„Besonders für jemanden, der den Kosmokraten immer treu ergeben gedient hat", stieß Lindbak spöttisch hervor.

Andere mussten gehen, weil wir Fiktiv-Ankläger sie für unzuverlässig befunden haben. Genau das meinte sein Begleiter. Selexon fühlte sich davon eigenartig betroffen.

„Die Erweckung, die Eregitha Math Gaum zumindest angedeutet hat, ist nie erfolgt", sagte er zögernd. „Das heißt, die Umstrukturierung an Bord muss sich als wirksam erwiesen haben, und für CHEOS-TAI brach tatsächlich ein neues Zeitalter an."

„Das traf offenbar auf alle GESETZ-Geber zu!", erinnerte Lindbak.

Selexon erhob sich ruckartig. Er taumelte und presste seine Hände an den Kopf. Ein gequältes Gurgeln drang unter dem Mundschutz hervor.

„Ich frage mich, ob ich dieses neue Zeitalter verfluchen soll. Es kann nicht gut geworden sein. Wer immer das Kommando über CHEOS-TAI übernahm, hat unser Volk verrotten lassen. Und die Heromet und alle anderen Besatzungen wohl ebenso. Ich möchte nur noch davonlaufen."

„Warum tust du es nicht?"

Lindbaks Frage traf Selexon bis ins Mark. Entsetzt hob er den Kopf und nahm die Schallwellen des anderen auf.

Sein Stellvertreter meinte die Frage in der Tat so, wie er sie ausgesprochen hatte.

Warum laufe ich nicht davon?, wiederholte Inkh Selexon in Gedanken. Er wusste es nicht. Aus Gewohnheit? Weil tief in ihm das Gefühl verwurzelt war, mit CHEOS-TAI für immer verbunden zu sein – verbunden bis in den Tod? Irgendetwas hielt ihn zurück. Es lähmte ihn. Er konnte nicht fort, nicht aus der Nähe der anderen Tibirian Melech fliehen.

„Wir müssen den Terranern dankbar sein." Mit eisiger Kälte fraßen sich Lindbaks Worte in seine Gedanken vor. „Nur weil sie die Servo-Unterstützung angefordert haben, wurden wir geweckt."

Dankbar? Bitterkeit stieg in Selexon auf.

Ohne die Eindringlinge wäre der ewige Schlaf wunderbar geworden. Aber jetzt? Er drängte seine aufwallenden Gefühle zurück. Doch sein Zorn wuchs.

 

7.

 

„Verschwindet aus der Lenkzentrale!

Sofort!"

Inkh Selexon war wütend. Ihm war nicht sofort aufgefallen, dass die Servos mit einem Mal ihre Arbeit vernachlässigt und offenbar angespannt zugehört hatten, wie aufgebracht er über den Thermodyn-Ingenieur geredet hatte, der für den Stasisschlaf verantwortlich war.

Es ging die Servos nichts an.

Er trat nach einem der Pelzwesen, das unmittelbar vor ihm stehen blieb. Der Kleine wich dem Tritt aus und hetzte davon.

Selexon bemerkte etliche fragende, verwirrte Blicke. Aber die Heromet gehorchten. Sie waren Diener, waren nie etwas anderes gewesen. Ihre große Zahl erlaubte es, sie überall dort einzusetzen, wo schnelle und gefährliche Arbeiten auszuführen waren. Ansonsten hatten sie nie Bedeutung erlangt. Teil einer kosmisch bedeutungsvollen Maschinerie zu sein genügte ihnen, das war mehr, als sie erwarten durften.

Die Servos waren ebenso schuld wie die Terraner. Sie hatten die Tibirian Melech aus dem Schlaf zurückgeholt.

Niemand hat euch den Befehl dazu gegeben. Solche Eigenmächtigkeiten stehen euch nicht zu.

Immer noch fühlte Inkh Selexon die Bitterkeit, die Eregitha Math Gaums Worte aus tiefer Vergangenheit in ihm ausgelöst hatten. Einiges in ihm war in jenem Moment zerbrochen. Er hatte seine Vorstellung von der Welt gehabt, in der er lebte, und diese Szenerie war durchaus angenehm gewesen. Mit einem ehrenvollen Platz für die Tibirian Melech. Aber dieses Bild hatte Risse bekommen. Es wankte und bedurfte wohl nur noch eines schwachen Anstoßes, um es endgültig auseinanderreißen zu lassen.

Die letzten Servos verließen die Lenkzentrale. Ihre Erregung schien noch eine Weile in der Luft nachzuschwingen. Überhaupt, fand Selexon, herrschte eine fürchterliche Atmosphäre.

Die wachsende Unruhe war deutlich.

Nur zum Teil öffnete er sich den Schallwellen, die ihm mehr als zuvor mit dem Makel des Verfalls behaftet schienen.

Was er vor wenigen Wachperioden für eine Folge der Stasis gehalten hatte, kam aus jedem von ihnen. Als spürten sie den Tod, der ihnen zugedacht worden war, auch ohne davon gewusst zu haben.

Alle 321 überlebenden Tibirian Melech ... Vergessen. Gezeichnet wie Aussätzige, weil sie weder ihr Gedächtnis beherrschten noch das, was in ihren Körpern heranwuchs.

„Wir haben unser spätes Erwachen mit einem Unfall zu erklären versucht", hörte Inkh Selexon sich urplötzlich sagen und wurde sich erst in dem Moment der atemlosen Stille ringsum bewusst.

„Wir waren sicher, gewichtiger Gründe wegen vergessen worden zu sein und niemandem dafür die Verantwortung zuschreiben zu können. Die Umstrukturierung, von der wir nur wussten, dass sie erfolgt sein muss, schien nichts gewesen zu sein, was sich gegen unser Volk gerichtet hat ... Offensichtlich haben wir uns geirrt. Hört her!"

Er spielte den Bericht des Thermodyn-Ingenieurs vor.

Als Eregitha Math Gaum geendet hatte, war die Stille vollkommen und hielt an. So lange, dass sie beinahe schmerzte.

Schließlich brach Inkh Selexon das Schweigen.

„Wir sind nicht die Opfer eines Unfalls geworden! Wir wurden von der Umstrukturierung beiseitegedrängt und vergessen. Ich glaube, dass nicht einmal der Thermodyn-Ingenieur die Wahrheit kannte. Natürlich waren wir als Reserve vorgesehen. Für den Fall, dass CHEOSTAI außer Kontrolle geraten würde.

Aber das ist nicht geschehen. Und danach wurden wir vergessen. Alle Völker, die der alten Besatzung angehörten, wurden vergessen. Ich sage, das ist absichtlich geschehen. Weil es leichter war, die Stasis für alle Ewigkeit aufrechtzuerhalten, als das Risiko einzugehen, uns neues Leben außerhalb von CHEOS-TAI zu geben.

Aus den von allen respektierten Fiktiv-Anklägern sind Sicherheitsrisiken geworden."

„CHEOS-TAI ist heute verlassen!", rief jemand. „Wir sollten gar nicht erst versuchen, andere Schläfer aufzuwecken. Vielleicht qualifizieren wir uns für neue Aufgaben, wenn wir den GESETZ-Geber an die Ordnungsmächte zurückgeben."

„Wir laufen dabei Gefahr, erst recht als Bedrohung eingestuft zu werden", wandte Lindbak ein. „Ich weiß nicht, was ich noch glauben soll."

„Vor allem stellt sich die Frage, ob wir wirklich ein zweites Mal unser Leben und unsere Zukunft den Ordnungsmächten anvertrauen dürfen." Beschwörend streckte Selexon beide Arme aus.

„Ich sage, dass die Antwort nur ›Nein!‹ lauten kann. Dass wir noch hier stehen, ist nichts anderes als eine Verquickung von Glück und Zufall. Weil wir erst einmal für eine mögliche spätere Verwendung im Notfall gut genug waren. Aber diese Verwendung sehe ich nicht mehr.

CHEOS-TAI scheint kein Ziel und keine Aufgabe mehr zu haben. Wahrscheinlich wurde der GESETZ-Geber von allen vergessen, gilt als vernichtet ... Wir werden das nicht so schnell herausfinden.

Was spricht unter diesen Voraussetzungen dagegen, dass nicht mehr wir CHEOS-TAI dienen, sondern umgekehrt – CHEOS-TAI uns?"

Er hatte etwas ausgesprochen, was vielen Tibirian Melech wie Rebellion erscheinen musste. Wie eine Umkehr all dessen, für das sie jemals eingetreten waren. Die Reaktion fiel entsprechend laut und heftig aus.

Es berührte ihn nicht. Die Argumente, die er zu hören bekam, hatte er sich selbst schon vorgehalten und ebenso wieder verworfen.

„Wir werden den GESETZ-Geber benutzen, um ein neues Leben zu beginnen, über das wir selbst bestimmen!", sagte er schließlich. „Die Galaxis, in der wir uns befinden, könnte bereits der ideale Ort für uns sein. Wir verbergen uns zwischen den Sternen, bis wir herausgefunden haben, wer wir wirklich sind.

Oder wer wir sein wollen und wo unser Ziel liegt."

„Wenn wir diese Gelegenheit nicht ergreifen, werden wir es nie verdienen, in Freiheit zu leben", bemerkte Lindbak. „Die Heromet werden uns dienen, bis wir die eigene Entscheidung getroffen haben. Danach, wenn wir sie nicht mehr brauchen, können sie für sich selbst sprechen. Und falls es sich als nötig erweist, können wir jederzeit einige Völker dieser Galaxis in unseren Dienst nehmen. CHEOS-TAI gibt uns die Macht dazu – wir müssen nur lernen, den GESETZ-Geber zu beherrschen."

„Wir Tibirian Melech können die Herren dieser Galaxis werden!" Inkh Selexon führte den Gedanken zu Ende. „Wir können aber auch eine endlose Wanderschaft antreten, die uns durch alle Galaxien des Universums führen wird. Die Entscheidung liegt einzig und allein bei uns."

 

*

 

Niemand redete. Inkh Selexon registrierte die Betroffenheit, die in vielen wühlte und sie bis tief in ihr Innerstes erschütterte.

Zu viel war geschehen und hatte das ohnehin brüchige Selbstverständnis der Tibirian Melech bis in die Grundfesten erschüttert. Sie brauchten Zeit, um sich der Folgen vollends bewusst zu werden.

Selexon spürte die Anspannung. Sie wurde rasch intensiver, ein Hauch von Bedrohung. Sein instinktiver Versuch, zu erkennen, woher diese Veränderung kam, endete schon im Ansatz. Ein widerlich zwanghaftes Gefühl sprang auf ihn über.

Inkh Selexon kannte diese Empfindung, die ihm Übelkeit verursachte.

Doch so intensiv, wie sie diesmal von außen auf ihn eindrang, hatte er die Veränderung nie zuvor wahrgenommen.

Mehrere Tibirian Melech in seiner Nähe krümmten sich bereits zusammen.

Ihre Arme zuckten unkontrolliert, sie taumelten, die Ersten brachen in die Knie, suchten vergeblich nach einem Halt ...

Ein gurgelnder Aufschrei. Im ersten Moment glaubte Inkh Selexon, dass er selbst diesen Schrei ausgestoßen habe, doch er bekam nicht genügend Luft dafür. Seine Kehle schien ein dicker, undurchlässiger Klumpen zu sein, und aus seinen Mundwinkeln sickerte Speichel und verwandelte die Gesichtsmaske in ein eklig klebriges Ding.

Mit aller Kraft kämpfte Selexon dagegen an, versuchte, sich auf den Beinen zu halten, obwohl er spürte, dass er es nicht schaffen konnte.

Immer mehr Tibirian Melech wurden von der Qual erfasst. Einige suchten ihr Heil in der Flucht, aber sie kamen nicht weit, brachen schon nach wenigen Schritten zusammen, als greife das Unheil umso schneller nach ihnen.

Nur verschwommen nahm Selexon wahr, dass keiner seiner Artgenossen verschont blieb. Was immer in ihren Körpern schlummerte, es brach auf.

Jetzt.

Es wird verhindern ... dass wir uns ... von den Kosmokraten lösen.

Inkh Selexon hatte keine Gefühle mehr. Er spürte nur noch diesen zuckenden, reißenden Reflex in sich, der ihn diesmal töten würde. Ihn und alle anderen, deren Qual er ebenfalls wahrnahm, ihr Unvermögen, der Veränderung in ihren Körpern zu entgehen.

Er sah Zevin am Boden liegen und sich zusammenkrümmen. Grud Zevin, bei dem die Veränderung begonnen hatte, denn sein Körper war bereits schrecklich entstellt. Teile des Schädels schienen aufgebrochen zu sein, und das wuchernde Gewebe zwängte sich zwischen den Knochen hindurch und weitete sich aus.

Zevins Brustkorb pulsierte, hatte beide Arme schon unter seiner Last begraben und dehnte sich weiter aus ...

Ein zarter Hauch streifte Selexon in dem Moment, ein Gefühl von Freiheit.

Fast als platze eine harte, vertrocknete Schale auf, um neuem Leben den Weg zu öffnen.

Und da waren die anderen. Er spürte sie so nahe, als wollten sie ihn erdrücken. Ihre Schmerzen, ihre Kraft, alles das vereinte sich in einem einzigen tosenden Aufschrei, in dem etwas Neues entstehen sollte – doch ein greller, glühend heißer Schmerz raubte ihm die Besinnung.

Jede Zelle seines Körpers bebte. Das war der Eindruck, der Inkh Selexons Erwachen begleitete. Die Schmerzen waren verflogen.

Einer jähen Eingebung folgend, tastete er über seinen Leib. Kein Geschwür, keine unförmigen Schwellungen. Für einen Moment versuchte er, sich auf sich selbst zu konzentrieren, aber er schaffte es nicht.

Immer noch spürte er die Nähe der anderen. Einige von ihnen versuchten sich aufzurichten. Auch er stemmte sich langsam in die Höhe, gab vorübergehend der Schwäche nach, die ihn erfüllte, und stand endlich, wenn auch unsicher, wieder auf den Beinen.

Nur einen Moment später sah er Zevin.

Grud Zevin war tot. Auf so entsetzliche Weise verändert, dass Selexon gar nicht anders konnte, als sich abzuwenden und einen Teil seines Organbandes zu blockieren. Zevin sah aus, als hätte sich sein Körper von innen nach außen gedreht, als hätte er versucht, sich in etwas anderes zu verwandeln. Eine Metamorphose, der Schritt hin zu neuem Leben. War es das, was er in seinem Schmerz noch wahrgenommen hatte? Dass sich einer aus ihrer Mitte zu etwas Neuem entwickelte, so, wie manches Leben zwei oder drei Stufen unterschiedlicher Existenz durchlief, bis es seine wahre Bestimmung fand?

Und sie alle, er eingeschlossen, hatten ihre Kraft gegeben, um dem einen aus ihrer Mitte den Weg zu erleichtern.

Es hat nicht gereicht, erkannte Selexon. Vielleicht, weil wir nicht wussten, was geschehen würde. Oder wir sind zu wenige.

Sie alle hatten instinktiv versucht, einem aus ihrer Mitte zur Metamorphose zu verhelfen. Daran zweifelte Selexon nicht einen Moment. Auch nicht daran, dass es wieder geschehen würde.

Aber warum?

Die Mentale Revision hatte ihnen dieses Wissen genommen. Dabei konnte die Antwort entscheidend sein für das Überleben der Tibirian Melech. Selexon war geradezu davon überzeugt.

 

*

 

Tausende Stasissäle waren über ganz CHEOS-TAI verstreut. Besonders dicht erstreckten sie sich jedoch in den Sektoren oberhalb der Lenkzentrale. Nur dreihundert Heromet hatte Taffanaro deshalb in die Peripherie des GESETZ-Gebers geschickt; sie sollten sich dort umsehen, aber keinen Erweckungsvorgang einleiten, sondern ausschließlich inspizieren und Bericht erstatten.

Er selbst durchschritt seit Stunden einen Saal nach dem anderen. Sein Stellvertreter Kafarain und einige Dutzend Servos folgten ihm, alle anderen waren ausgeschwärmt und stießen von den Seiten aus langsam in Richtung Zentrum vor.

Endlos reihten sich die Liegen hintereinander. Alle waren belegt. Mit Wesen, die aussahen, als könnten sie schon im nächsten Moment aufstehen und davongehen.

Nicht alle Geschöpfe auf den Liegen erinnerten den Servo tatsächlich an Lebensformen. Mehr als einmal war Taffanaro ratlos stehen geblieben und hatte versucht zu erkennen, was er da überhaupt vor sich sah.

Ein Saal voll dürrer, vertrockneter Äste, die aussahen, als wären sie von längst abgestorbenen Bäumen abgeschlagen worden. Ein wenig helle Borke, aber keine Wurzeln, keine Knospen. Vielleicht hatten diese Wesen vor geraumer Zeit noch ganz anders ausgesehen. Während viele tote Schläfer im Stasisfeld ihr Aussehen behielten und erst während des Erweckungsvorgangs, dann aber erschreckend schnell verwesten, mochten diese Äste nur noch eine Art Skelett sein.

Der TAI-Servo leitete selbst den Erweckungsvorgang in der Halle ein.

Aus weit aufgerissenen Augen blickte er fasziniert auf die dürren Äste, deren Borke jäh aufplatzte. Winzige grüne Triebe entwickelten sich, quollen zu faustgroßen Büscheln auf, die sich ebenso schnell öffneten und langstielige vielfarbige Blüten hervorwachsen ließen.

Ein Raunen und Singen erfüllte den Saal, und Taffanaro empfand unglaublichen Triumph darüber, dass alle diese prächtigen Geschöpfe überlebt hatten.

Augenblicke später erschreckten ihn die ersten Schreie. Der Gesang verhallte, wich einem knarrenden Stöhnen. Beide Hände auf die Ohren gepresst, sah Taffanaro die Blüten welken und ihre Farben verstreuen, und schon zerbrachen die ersten Äste, als explodierten sie von innen heraus.

Das lauter werdende Bersten und Krachen verfolgte den Heromet, als er geradezu aus der Halle floh, und ließ ihn auch in den Stunden danach nicht zur Ruhe kommen. Immer wieder hallte es urplötzlich in ihm nach, eine nicht enden wollende Anklage.

Durch manche Säle hastete er nur noch hindurch. Getrieben von der Furcht, wieder dem Tod gegenüberzustehen. Dann wollte er aufhören, sich zurückziehen, aber er brachte den Mut dazu nicht auf. Weil er die Tibirian Melech fürchtete.

Unvermittelt packte Kafarain zu und zog ihn am Arm herum.

„Sieh dir das hier an, Taffanaro, bevor du blind daran vorbeistürmst."

Der TAI-Servo blinzelte. Dann trat er näher. Sein Herz raste in dem Moment, und er schimpfte sich einen Idioten, dass er das beinahe übersehen hätte. Er hatte es übersehen. Ein energetisches Siegel klebte über dem Zentrum eines Lamellenschotts.

„Irgendetwas Wichtiges", vermutete Kafarain.

Taffanaro leckte sich mit der Zunge über beide Zähne.

Etwas verdammt Wichtiges, argwöhnte er und tippte mit einem Finger auf das Siegel. Es fühlte sich warm an, beinahe lebendig. Er verstärkte den Druck. Im nächsten Moment splitterte das Siegel, und das Schott setzte sich lautlos in Bewegung.

Ein Saal lag dahinter. Er war vielleicht nicht ganz so groß wie alle anderen, aber das war es nicht, was Taffanaro sofort ins Auge stach. Er vermisste die Reihen von Liegen, die sonst dicht an dicht standen. Nur zehn Stasisliegen gab es in diesem Saal, sie standen weit auseinander, und nur eine einzige war belegt.

Taffanaro trat vorsichtig näher. Er blickte auf ein feingliedriges, sehr groß gewachsenes Wesen mit blassblauer Haut. Der Schädel wirkte ein wenig lang gestreckt, wie überhaupt alles an dieser Gestalt. Anstelle von Augen zog sich ein düsteres Band rund um den Kopf, es bestand aus einer Vielzahl weicher, muschelförmiger Auswüchse.

„Ein Thermodyn-Ingenieur", murmelte Taffanaro entgeistert, und schon kam es lauter über seine Lippen: „Ein Thermodyn-Ingenieur. Wir haben einen der Herren von CHEOS-TAI gefunden!"

Für einen Moment stand er nur da und beobachtete, wie die anderen von allen Seiten auf die Liege schauten.

Kafarain und einige andere machten sich an dem Kontrollrechner neben der Liege zu schaffen.

„Sein Name ist Eregitha Math Gaum", sagte Kafarain zögernd. „Mehr ist nicht verzeichnet."

Taffanaro fasste mit beiden Händen nach seinen Zähnen und klopfte mit den Fingerspitzen darauf. Er war auf einmal ungeheuer nervös.

„Wir müssen ihn nur lebendig wecken, dann werden uns die Tibirian Melech nicht mehr herumstoßen, als wären wir nichts anderes als Maschinen", flüsterte er. „Dann wird CHEOS-TAI wieder den Hohen Mächten dienen und nicht nur den Anklägern, was immer sie damit vorhaben mögen."

„Nein!", keuchte Kafarain. „Tu das nicht! Ohne Rücksprache mit den Tibirian Melech dürfen wir es nicht wagen, den Ingenieur zu wecken. Du vergisst dich, Taffanaro. Wir sind nur Servos; es steht uns nicht zu, in andere Geschicke einzugreifen."

Taffanaro klopfte mit der Nackthand auf den Boden. „Du widersprichst dem TAI-Servo", stellte er gereizt fest. „Was ist das anderes?"

Kafarain schwieg betreten. Der Anflug von Mut schien seinen Stellvertreter schon wieder verlassen zu haben.

„Wir wissen doch inzwischen, wie die Fiktiv-Ankläger zu den Thermodyn-Ingenieuren stehen, seit sie wissen, wer den Stasisschlaf eingeleitet hat", fuhr der TAI-Servo fort. „Ich glaube nicht, dass sie sich freuen würden, einen lebendigen Ingenieur zu sehen."

Schon wieder hob Kafarain abwehrend die Hände. Herausfordernd entblößte Taffanaro seine Zähne zur Hälfte.

Kafarain ließ sich nicht beirren.

„Du glaubst tatsächlich, die Ankläger könnten darauf aus sein, dem Thermodyn-Ingenieur Leid zuzufügen?"

„Sie könnten die Absicht haben, ihn zu töten!"

Das klang ungeheuerlich. Taffanaro war dennoch davon überzeugt, dass es sich so und nicht anders verhielt.

Es war verständlich, dass ihnen die Entscheidung schwerfiel. Weil sie immer schon Diener gewesen waren und nie jemand, der aus eigener Kraft heraus die Dinge bestimmte. Vorauszusehen, wie sich das Leben in CHEOS-TAI entwickeln würde, sobald wieder ein Thermodyn-Ingenieur das Kommando innehatte, vermochten sie nicht abzuschätzen.

Vielleicht würde Eregitha Math Gaum nicht einen Augenblick lang zögern, sie alle wieder in den Stasisschlaf zu versetzen.

Vielleicht, sagte sich Taffanaro, wäre das die Lösung aller Probleme gewesen.

Aber irgendwie fürchtete er sich zugleich davor, nie wieder aufzuwachen.

„Wir werden die Existenz des Ingenieurs den Tibirian Melech nicht preisgeben!", sagte er mit einer Entschlossenheit, die ihn selbst verblüffte. „Nicht bevor es uns gelungen ist, ihn aufzuwecken."

Kafarain schaute ihn nur noch stumm an.

„Wir machen das, was wir verantworten können", fuhr Taffanaro fort. „In den nächsten Tagen prüfen wir alle technischen Einrichtungen im Kontrollraum und in der Peripherie des Saales. Wir wollen, dass der Ingenieur am Leben bleibt, also dürfen wir uns nicht den geringsten Fehler erlauben."

„Du willst das", hauchte Kafarain ergeben.

„Ja." Es fiel Taffanaro unglaublich schwer, aber er rang sich dazu durch.

„Ich will das! Weil es mir nicht gefällt, herumgestoßen zu werden."

 

8.

 

Seit zwei Wachperioden lebte er mit der Furcht vor der Verwandlung, und er registrierte jeden noch so kurzen Schmerz als plötzliches Alarmsignal.

Aber er blieb verschont.

Andere Tibirian Melech waren schon zum zweiten oder dritten Mal davon betroffen worden. Sie sprachen von einem Zwang, der in Schüben auftrat. Davon, dass sie urplötzlich davon überrascht wurden und dann gar nicht anders konnten, als Veränderungen am eigenen Körper vorzunehmen.

Es schien, als hätte Zevins schrecklicher Tod ein anderes Verständnis für die Vorgänge in ihren Körpern ausgelöst.

Keiner wurde mehr von jähen Wucherungen seines Körpers überrascht – sie hatten sich weiterentwickelt, hatten auf gewisse Weise gelernt, dass sie in der Lage waren, diese unheimliche Metamorphose zu steuern. Die Tibirian Melech veränderten sich selbst.

Immer mehr schafften es, diesen Vorgang unter Kontrolle zu bringen und die Veränderungen innerhalb kürzester Zeit rückgängig zu machen, bevor dauerhafte Schäden angerichtet waren.

Andere waren ähnlich qualvoll gestorben wie Zevin.

Inkh Selexon drängte seine düsteren Überlegungen beiseite, als er das medizinische Zentrum betrat. In den automatischen Medokammern wurden mittlerweile drei Männer behandelt, die sich selbst schwere Verstümmelungen zugefügt hatten.

Kalitt Lindbak war einer von ihnen.

Selexon versuchte, durch die trübe semitransparente Abdeckung der Kammer zu erfassen, wie es um Lindbak stand. Sein Stellvertreter wirkte, als schliefe er.

Beide Arme hatten sich allerdings erschreckend verändert. Lindbak hatte sie zu kurzen fleischigen Stummeln werden lassen, aus denen geschuppte Tentakel hervorwuchsen. Zwei dieser Tentakel zuckten ruckartig aus der Nährlösung hervor und pendelten Selexon entgegen.

Er hatte Mühe, sich nicht angewidert herumzuwerfen. Nur indem er für einen Moment seine Wahrnehmung blockierte, schaffte er es überhaupt.

Selexon flüchtete sich in das Studium der angezeigten Biodaten. Sein Stellvertreter hatte es gerade noch geschafft, dem Tod zu entkommen. Der Kreislauf war inzwischen wieder einigermaßen stabil, über die Nährlösung wurden ihm Aufbaustoffe verabreicht. Mit dem Versuch der Metamorphose hatte er sich stark verausgabt. Nun kam es darauf an, ihm so schnell wie möglich neue Kräfte zuzuführen, damit er die Veränderungen rückgängig machen konnte.

„Du schaffst es", murmelte Selexon.

Täuschte er sich, oder huschte tatsächlich ein zufriedenes Zucken über Lindbaks Gesicht?

Lärm brandete auf.

Jemand schrie. Andere Stimmen fielen ein. Offenbar wurde soeben ein weiteres Opfer zu den Medokammern gebracht.

Inkh Selexon musterte die sterile Umgebung. Verwirrt fragte er sich, wo er sich befand. Irgendetwas musste geschehen sein ... aber er entsann sich nicht. Er wusste nicht ... Unwichtig.

Zögernd hob er seine Hand, spreizte die Finger. Er hörte sich klagende Töne ausstoßen, achtete aber kaum darauf.

Dieses seltsame Gewebe, das seine Finger und die Hand bedeckte, gefiel ihm nicht. Es war ... fremd, hatte nichts mit ihm zu tun, mit seinem Körper. Aber vielleicht konnte er es loswerden.

Es fiel ihm leicht, sich zu konzentrieren. Er starrte seine Finger an und fühlte ein warmes Prickeln, ein angenehmes Gefühl, das sich schnell auch auf die Hand erstreckte und den Arm hinauflief.

Diese Wärme machte es einfach, die Finger zurückzuziehen. Nacheinander kippten zwei der Stoffstreifen nach unten. Er lachte leise, es war ein wunderbares, verlockendes Gefühl, den eigenen Körper so zu beherrschen. Er konzentrierte sich jetzt auf den Daumen, zog ihn zurück, versuchte, auch die Hand schrumpfen zu lassen ...

Stimmen erklangen in unmittelbarer Nähe.

Er spürte mehrere, die so waren wie er.

Er musste ihnen zeigen, was alles möglich war, wie sie es schaffen konnten, ihren Körper zu verändern. Er konzentrierte sich auf sie ...

Aus den Stimmen wurden Schreie.

Dann trampelten Schritte heran, alles um ihn herum geriet in Aufruhr.

Irgendetwas Schweres senkte sich auf sein Gesicht. Er atmete heftiger, sträubte sich gegen den unbarmherzigen Griff, der seinen Kopf festhielt.

„Lasst mich!", wollte er schreien, er konnte es nicht, denn da war ein kurzer stechender Schmerz, und von seinem Hals aus tobte Eiseskälte durch die Adern.

Dann kam die Müdigkeit.

 

*

 

Als Inkh Selexon zu sich kam, wusste er, dass es nun auch ihn erwischt hatte.

„Du hattest großes Glück", sagte jemand neben ihm. „Die Veränderungen haben sich bereits zurückgebildet. Wie alle, die es überkommt, hast du versucht, möglichst viele von uns mitzureißen."

„Ich entsinne mich kaum. Wie viele habe ich geschädigt?"

„Nur einen der Helfer, aber er erholt sich bereits wieder. Wir waren zum Glück genug, um dich aufzuhalten. Das Betäubungsmittel hat dich drei Stunden schlafen lassen."

„Was noch?" Selexon glaubte, das Zögern seines Gegenübers zu spüren.

„Es gab drei weitere Tote. Wir sind nur noch dreihundertundneun, und das bestimmt nicht mehr lange."

Kurze Zeit später verließ Inkh Selexon das medizinische Zentrum. Ihm war erschreckend deutlich geworden, dass die wenigen Überlebenden seines Volkes der Situation nicht mehr allein Herr werden konnten. Was immer diese zwanghaften metamorphischen Veränderungen auslöste, sie waren auf Hilfe angewiesen. Aber CHEOS-TAI war der falsche Ort. Am schnellsten war Unterstützung vielleicht noch aus der Galaxis zu bekommen, in die der GESETZ-Geber eingedrungen war.

Selexon eilte in die Lenkzentrale zurück. Bislang hatten sich die Tibirian Melech nicht mit ihrer kosmischen Umgebung befasst und die Außenbeobachtung den Heromet überlassen. Über deren Kom-Kanal rief er nach Taffanaro.

„Ich brauche alles verfügbare Wissen über die kleine Galaxis! Ich erwarte, dass du mir sämtliche Informationen persönlich umgehend in die Lenkzentrale bringst!"

Viel zu viel Zeit verstrich sinnlos, bis endlich mehrere Servos kamen. Lindbak kannte Taffanaro und dessen Stellvertreter Kafarain, die anderen hatte er vielleicht schon einmal zu Gesicht bekommen, aber das interessierte ihn nicht. Ebenso wenig wie ihre Namen.

„... beide haben sich mit den Ortungen und den optischen Aufnahmen befasst", sagte Taffanaro.

Selexon reagierte mit einer geringschätzigen Handbewegung.

„Gibt es raumfahrende Völker in dieser Galaxis?"

„Einige", antwortete Kafarain.

„Die Insel wird von ihren Bewohnern Barmand-Sternborn genannt", tat sich einer der beiden anderen hervor. „Es gibt einige kleinere Machtblöcke und den sogenannten Antikrieger-Bund."

„Ist das alles? Wie weit ist ihre Technik vorangeschritten? Was ist mit dem medizinischen Sektor?"

„Wir wissen es nicht, Herr. Bislang bestand kein Anlass ..."

„Jetzt verlange ich, dass ihr euch darum kümmert. Umgehend und in aller Gründlichkeit. Aufgabe aller Servos ist es ab sofort, den aufgefangenen Funkverkehr eingehend zu analysieren. Wir brauchen fähige Exo-Genetiker! – Das ist alles. Verschwindet! Und bringt mir die Ergebnisse schnell! Andernfalls ..."

Er brauchte die Drohung nicht auszusprechen. Die Servos hatten es unheimlich eilig, die Lenkzentrale wieder zu verlassen.

Selexon fragte sich, wie lange es dauern würde, ein geeignetes Volk aufzuspüren. Eigentlich konnte es nicht so schwer sein.

Er spürte eine Bewegung in unmittelbarer Nähe. Als er den Kopf hob, registrierte er, dass Kafarain zurückgekommen war.

„Herr ..." Die Stimme des Servos zitterte. Es war unverkennbar, dass er Angst hatte.

„Was willst du von mir?", herrschte Selexon den Diener an.

Kafarain hatte Mühe, sich zu artikulieren. Immer wieder versagte seine Stimme und wurde zum kaum noch verständlichen Flüstern.

Aber Inkh Selexon unterbrach den Heromet nicht ein einziges Mal.

Was der Pelzige zu sagen hatte, klang ebenso unglaublich wie bedrohlich.

 

*

 

Inkh Selexon konnte es noch immer nicht glauben. Aber wenn er seine Wahrnehmung auf den zitternden Servo richtete, der kaum mehr in der Lage war, sich auf den Beinen zu halten, und den man förmlich zum Weitergehen zwingen musste, wusste er, dass Kafarain die Wahrheit berichtet hatte.

Kalitt Lindbak war beinahe in letzter Minute zu ihm und den anderen gestoßen. Er hatte sich in der Medokammer schnell regeneriert. Von den körperlichen Veränderungen konnte Selexon nichts mehr erkennen, sooft er seinen Stellvertreter auch unbemerkt taxierte.

Sie erreichten die ersten Stasissäle.

Kafarain stürzte und blieb wimmernd liegen. Selexon bedachte einen seiner Tibirian Melech mit einem fordernden Wink.

Der Mann zerrte den Servo vom Boden hoch und schleifte ihn hinter sich her.

Sie kamen schnell voran, ohne auf Heromet zu stoßen. Offensichtlich hatte Taffanaro keine Wachen aufgestellt. Selexon nahm an, dass der TAI-Servo alles daransetzte, keinen Verdacht zu erregen.

Kafarains Wimmern wurde lauter.

Möglicherweise versuchte er nun doch, seinesgleichen zu warnen.

„Lass ihn hier zurück!", wandte Selexon sich an den Tibirian Melech, der den Pelzigen mit sich zog. „Aber nimm ihm das Armband ab."

Als er sich vor dem nächsten Saal noch einmal auf den Servo konzentrierte, hatte Kafarain sich zu einem zuckenden Bündel zusammengerollt. Sein Schluchzen verklang allmählich.

Kurze Zeit später stürmten sie den Kontrollraum, von dem aus der Erweckungsvorgang für den Thermodyn-Ingenieur gesteuert wurde.

Sie kamen zu spät. Selexon erkannte das auf den ersten Blick. Er sah Taffanaro an der Sensortafel stehen, und offensichtlich hatte der Heromet soeben die entscheidende Schaltung vorgenommen.

Aus weit aufgerissenen Augen starrte der TAI-Servo den hereinstürmenden Tibirian Melech entgegen.

Auch die anderen Servos standen da wie gelähmt. Offensichtlich hatten sie in keinem Moment damit gerechnet, überrascht zu werden. Schuldbewusst blickten sie zu Boden. Ihnen musste klar sein, dass sie ihre Herren verraten hatten.

„Es ist zu spät ...", sagte Taffanaro verhalten.

In dem Moment verlor Selexon jede Beherrschung. Gurgelnd stürmte er weiter, stieß rechts und links Servos zur Seite und warf sich auf Taffanaro. Selexons wütender Hieb erwischte ihn während einer Fluchtbewegung und schmetterte ihn gegen die Sensortafel.

Wieder schlug Selexon zu. Mit beiden Fäusten prügelte er auf den Servo ein, der nicht einmal die Arme hob, um die Schläge abzuwehren.

Inkh Selexon war wie von Sinnen. Er hörte erst auf, als der Heromet lautlos in sich zusammensackte.

Selexon wandte sich den Kontrollen zu. Die Bioanzeigen pulsierten bereits.

Die Erweckung hatte nicht nur begonnen, vielmehr waren das schon die ersten Zeichen erwachenden Lebens.

Kein Zeifel: Der Thermodyn-Ingenieur würde aus der Stasis aufwachen.

Ob wirklich lebensfähig oder nur für wenige Atemzüge, um dann ebenso zu sterben wie viele Tibirian Melech, hätte in dem Moment noch niemand zu sagen vermocht. Aber wenn Eregitha Math Gaum zäh genug war, um am Leben zu bleiben ... Inkh Selexon musste sich nicht erst die Frage stellen, wie die Konsequenzen aussehen würden. Er wusste es. Die Tibirian Melech hatten CHEOSTAI an sich gebracht, und das würde der Ingenieur sehr schnell herausfinden. Das war gleichbedeutend mit einem Todesurteil.

Inkh Selexon zögerte nur einen flüchtigen Moment. Er hatte sich längst zu weit vorgewagt, er durfte nicht zulassen, dass der Erweckungsvorgang abgeschlossen wurde.

Ruhig, als wäre nichts geschehen, ließ er das Zugangsschott des Saales aufgleiten. Noch war Zeit, nichts zu überstürzen.

Er kam rechtzeitig, um die ersten Zuckungen des erwachenden Ingenieurs zu beobachten. Prüfend sog er den Atem ein, verharrte vorübergehend in leicht gebeugter Haltung. Es roch nicht nach verdorbenem Gewebe, sondern nach Lebendigkeit.

Nachdenklich taxierte Selexon das Gesicht des Ingenieurs, den bläulichen, muskulösen Oberkörper. Das also war Eregitha Math Gaum, der Mann, der das Schicksal der ungezählten Toten in den Stasissälen verantworten musste. Der Millionen Besatzungsmitglieder in den Stasisschlaf geschickt hatte, aus dem sie nie wieder erwacht waren.

Rein mechanisch machte Selexon einen Schritt nach vorne. Seine Hüfte stieß gegen die Liege, und als wäre dies der letzte entscheidende Impuls gewesen, streckte er beide Arme aus.

Seine Finger tasteten nach dem Hals des Erwachenden, und dann schlossen sie sich mit unwiderstehlicher Gewalt.

In dem Moment reduzierte sich Inkh Selexons Wahrnehmung nur noch auf seine Hände. Da war ein Aufbäumen, ein schwaches, kaum wahrnehmbares Zucken, dann war es vorbei. Dieses Mal für alle Zeit. Eregitha Math Gaum lebte nicht mehr.

Du wirst nie wieder Tibirian Melech in den Tod treiben! Inkh Selexon schauderte. Aber nicht der Anblick des Toten verursachte dieses Schaudern. Es begleitete jenes unheilvolle Ziehen und Zerren in seiner Magengegend, das ihn erschreckend intensiv daran erinnerte, dass er selbst den Thermodyn-Ingenieur vielleicht nur um kurze Zeit überleben würde ...

 

*

 

Seit zehn Stunden herrschte Ruhe in CHEOS-TAI.

Inkh Selexon hatte den Stasissaal schnell verlassen, die Lenkzentrale aufgesucht und sich seither nicht mehr fortbewegt. Er beobachtete die Hologramme, die in üppiger Fülle die fremden Sterne zeigten, und wartete.

Erst als sich die Servos meldeten, die in Barmand-Sternborn Ausschau hielten, kam wieder Leben in seinen ausgemergelt wirkenden Leib.

„Wir haben dem Funkverkehr des Antikrieger-Bundes die Koordinaten eines Sonnensystems entnommen. Im Vakacool-System, heißt es, seien besonders fähige Genetiker zu finden."

Selexon gab den Befehl, genau jenes Sonnensystem anzufliegen.

 

EPILOG

 

„Wir folgen Selexon und den Heromet!" Oft hatte dieser so leicht dahingesagte Satz in den letzten Tagen in ihr nachgeklungen und Mondra Diamond mit Nachdruck daran erinnert, wie gigantisch der GESETZ-Geber wirklich war. Nicht einmal die Teleporter hatten es fertiggebracht, den Gegnern über mehr als einen oder zwei Kilometer hinweg zu folgen.

Mondra blickte aus dem Schutz zweier hoch aufragender Pflanzen über das weitläufige Biotop hinweg, das sich vor ihr öffnete. Eine kleine Stadt der Heromet erstreckte sich über mehrere Säle, und sie lag bereits im inneren Kernbereich von CHEOS-TAI, kaum mehr als achtzehn Kilometer über der Zentralesektion.

„Machen wir uns auf die Suche nach einem brauchbaren Unterschlupf."

Mondra wandte sich an den Laosoor, der mit bebenden Flanken neben ihr verharrte. „Wir brauchen Zugang zu den wichtigsten Antigravschächten und zugleich die Nähe zu Selexon und den anderen."

„Nichts hat sich verändert", antwortete Pothawk leise. „Unser Ziel ist es, CHEOS-TAI unter unsere Kontrolle zu bringen."

„Und wir werden das schaffen", bestätigte die Terranerin. „Außerdem will ich endlich wissen, was mit der JULES VERNE geschehen ist – und mit Perry."

 

ENDE

 

Pictures/100000000000015E000001FEE4FEFA64.jpg
! :: UHHHHHIIHHH ‘
el il o


