
		
			
		
	

 [image:]

 Die JULES VERNE in der Hades-Dunkelwolke – Gucky macht eine erstaunliche Entdeckung

 Auf der Erde und den zahlreichen Planeten in der Milchstraße, auf denen Menschen leben, schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung – das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit über hundert Jahren herrscht in der Galaxis weitestgehend Frieden: Die Sternenreiche arbeiten zusammen daran, eine gemeinsame Zukunft zu schaffen. Die Konflikte der Vergangenheit scheinen verschwunden zu sein.

 Vor allem die Liga Freier Terraner (LFT), in der Perry Rhodan das Amt des Terranischen Residenten trägt, hat sich auf Forschung und Wissenschaft konzentriert. Sogenannte Polyport-Höfe stellen eine neue, geheimnisvolle Transport-Technologie zur Verfügung. Gerade als man diese zu entschlüsseln beginnt, dringt die Frequenz-Monarchie über den Polyport-Hof in die Milchstraße vor. Zum Glück kann der Angriff zumindest für eine Weile aufgehalten werden.

 Während Reginald Bull die Milchstraße zu schützen versucht, folgt Perry Rhodan einem Hilferuf der Terraner in das in unbekannter Weite liegende Stardust-System. Dort erhält er eine Botschaft seines alten Mentors ES: Die Superintelligenz scheint akut bedroht. Und zu allem Überfluss tut sich Neues in den bislang unzugänglichen Wandernden Städten. Atlan wiederum begibt sich nach Andromeda – einer seiner Anlaufpunkte dabei ist DER STURMPLANET ...

 Woraus erwachsen die Wunder der Zukunft, wenn nicht aus unserem Kampf gegen die Wunden der Vergangenheit?

 Genistos Befurisfagis

 Prolog:

 Flaute

 Zu wenig Auftrieb.

 Schlecht, sehr schlecht.

 Kromng klappt Steigspelzen ein. Hilft nichts, muss Plan vergessen. Gipfel unerreichbar.

 Verdammte Kälte! Kaum Gewölk. Licht sticht. Kromng sackt ab wie Stein. Erwischt gerade genug Thermik, dass er über Zinnenzack schrammt.

 Au.

 Landung misslich. Kromng rollt gemein lose Geröllhalde hinunter, erwischt keinen Halt. Schürft sich Wipfelchen harzig, eins, zwei, viele.

 BAMM!

 Voll auf Felsblock geprallt. Kromng schmeckt Sternblüten. Faulbitter.

 Verstaucht, verworren. Fühler in Spalten eingeklemmt, etliche abgeknickt.

 Schmerz. Aber wenigstens Henkel.

 Ort eng. Kromng befreit sich, lugt um Kante.

 Mist! Als Startplatz minderwertig. Doch was soll er tun? Hierbleiben kann er nicht.

 Kromng schnauft. Duckt und plustert sich. Schnellt weg.

 Luft leer, grausam hohl. Warum? Trägt nur bis nächsten Vorsprung.

 Dort Schnee. Weich ...

 Abschüssig. Kromng rutscht, flutscht über den Grat. Spreizt die Tragfächer, so weit er kann. Spürt eine Bö, legt sich darauf.

 Gleitet den Hang entlang. Frohlockt. Zu früh. Weil: kann keinen Abstand gewinnen.

 Bö versiegt sogleich wieder. Kromng drischt an Bergnase. Zerschiefert sich die Gabeln. Stürzt, stürzt ins Luftlose.

 »Wind!«, schrillt er, alle Spitzen anklagend aufgerichtet, derweil er sich mit dem baldigen Ende abfindet.

 Und stürzt. Und stürzt.

 Und jammert … »Wind, süßgoldener Freund Wind – wohin bist du verwehlicht?«

 1.

 Zehn gegen das Fünfeck

 Persönliches Logbuch von Atlan da Gonozal, Leiter der Operation Hathorjan und Oberkommandierender der Galaktikumsflotte am Holoin-Sonnenfünfeck; Eintrag vom Vormittag des 24. Februar 1463 NGZ.

 Die Lage war weiterhin äußerst angespannt. Zwei Flottenkontingente belauerten einander.

 Unsere Seite, gebildet aus zweitausend Posbi-Fragmentraumern sowie der JULES VERNE samt ihrer Beiboote, befand sich in krasser Unterzahl. Die Frequenz-Monarchie hatte fünfhundert Schlachtlichter in Stellung gebracht, enorm schlagkräftige Kampfmaschinen verschiedenster Größen. Hinzu kamen nicht weniger als dreitausend walzenförmige Einheiten der Gaids.

 Ohne die Fragmentraumer, am 21. Februar via Zhaklaan-Sonnendreieck eingetroffen, hätte das Verhältnis noch schlechter ausgesehen. Plasmakommandant Talron hatte überdies aktuelle Informationen aus der Milchstraße übermittelt – einschließlich jener zum Angriff der Frequenz-Monarchie auf das Distribut-Depot ITHAFOR sowie jene zur wundersamen Auferstehung des Frequenzfolgers Sinnafoch.

 Wir waren umzingelt, lückenlos eingeschlossen. Gegen diese Übermacht einen Ausbruch zu wagen, wäre nicht kühn, sondern in geradezu verbrecherischer Weise töricht.

 Allerdings verfügten wir über eine sehr spezielle Hintertür ... und den strategischen Vorteil, im Bereich des Sonnentransmitters manövrieren zu können, während der Feind bislang noch keinen Weg gefunden hatte, das tödliche Fallensystem zu überwinden.

 Noch. Aber sie arbeiten daran, ohne Rücksicht auf Verluste.

 Wie um die Warnung meines Extrasinns zu erhärten, rief mich Oberstleutnant Cularta Certe an, die Erste Offizierin der VERNE: »Bedaure, deine Ruhe stören zu müssen – doch du wolltest verständigt werden, sobald die Gegenseite etwas Neues unternimmt.«

 »Nämlich?«

 »Zehn Schlachtlichter haben Kurs auf die Labyrinthzone gesetzt.«

 »Danke! Bin schon unterwegs.«

 Wohlweislich hatte ich mich in voller Montur hingelegt und immerhin fast eineinhalb Stunden dösen können, fühlte mich also recht erfrischt. Ich schlüpfte in die Stiefel. Von meiner Unterkunft auf Deck 11-3 bis zur Hauptzentrale der JV-1, die zugleich als Kommandostelle des Gesamtschiffs diente, waren es wenige Schritte.

 Selbst diese wurden mir abgenommen. Vor mir erschien ein pelziges Gesicht, das fast nur aus Kulleraugen, breitem Grinsen und einem einzigen Schneidezahn bestand.

 Eine schmale Hand legte sich auf meine Schulter.

 Dann wechselte abrupt die Umgebung.

 *

 »Nichts zu danken«, piepste Gucky, bevor ich einen Laut von mir geben konnte. »War in der Nähe und habe zufällig Culartas Anruf aufgeschnappt.«

 »Zufällig, soso.«

 Wie oft hatte ich ihn schon gebeten, aus Gründen der Höflichkeit nicht telepathisch in den Gedanken von Crewmitgliedern zu stöbern.

 Willst du wirklich die genaue Zahl wissen?, fragte spöttisch mein mit dem fotografischen Gedächtnis verbundener Logiksektor. Sie ist jedenfalls siebenstellig und entspricht exakt der Anzahl der Fälle, in denen Gucky sich über deine Anweisungen hinweggesetzt hat.

 Ich enthielt mich eines Kommentars. Der Ilt und ich nahmen die für die Expeditionsleitung vorgesehenen Plätze auf dem leicht auskragenden Balkon in der Mitte des Galerie-Levels ein.

 Sockel und Sitz der mittleren Station waren gleich ausgeführt wie jene des Schiffskommandanten. Die beiden flankierenden Konsolen gestatteten ebenfalls Vorrang-Zugriff auf sämtliche Informationen und Funktionen der fünf prinzipiell autarken, im Logik-Programm-Verbund zur Bordintelligenz NEMO vereinten, biopositronisch-hyperinpotronischen Großrechner- Netzwerke.

 Sogar das Trafitron-Steuerpult hätte ich hierher »rufen« können. Dann wäre es als intensiv blau leuchtendes Oval vor mir materialisiert, wie eine energetische Tischplatte, deren Berührung eine mentale Rückkopplung bewirkte.

 Aber erstens würde ich nur im extremsten Notfall über die Köpfe der bestens eingespielten, seit mehr als einem Jahrdutzend mit den Eigenheiten der JULES VERNE vertrauten Schiffsführung hinweg entscheiden; und zweitens flogen wir laut Statusanzeige derzeit sowieso nicht im Trafitron-Modus.

 Ich blickte hinab zum COMMAND-Level. Alle Verbindungsstationen rings um die Kuhle des kugelförmigen Hauptholos waren doppelt besetzt, desgleichen der Feuerleitstand direkt unter mir.

 Die diensthabende Kommandantin hatte Warnbereitschaft angeordnet. Bei höchster Alarmstufe käme noch ein dritter Missionsspezialist für die Hangars respektive Beiboote, Landungstruppen, Lebenserhaltung, Bordsicherheit, Logistik sowie Energieversorgung und -verteilung hinzu. Die Abteilung Bordwaffen wies sogar insgesamt neun Sitze auf, welche jedoch nur im Gefechtsfall vollzählig beansprucht wurden.

 Beschrei es nicht!, mahnte mein Extrasinn. Eine solch brenzlige Situation könnte schon sehr bald eintreten – sofern den Schlachtlichtern der Einflug in die kritische Zone gelingt ...

 *

 »Bis vor etwa einer Viertelstunde haben sie fortwährend mit automatischen Sonden, ferngesteuerten Drohnen und unbemannten Klein-Beibooten experimentiert«, berichtete Oberstleutnant Certe. »Offenbar konnten sie dabei Erkenntnisse gewinnen, die nun den Einsatz bemannter Schiffe gerechtfertigt erscheinen lassen.«

 Die einundvierzigjährige Terranerin trug das pechschwarze Haar im Pagenschnitt; gerade so lang, dass die Unterkante der helmartigen Frisur einen Fingerbreit über dem Kragen der dunkelblauen Uniform verlief. Mit einer Körpergröße von nur 155 Zentimetern wirkte Cularta zierlich, beinahe zerbrechlich, was sie durch betont energisches Auftreten kompensierte.

 Die Stellvertretende Kommandantin nahm kein Blatt vor den Mund. Selbstbewusst vertrat sie ihre Meinung und erstarrte vor einem biologisch Unsterblichen, der 23 Jahrtausende auf dem Buckel hatte, keineswegs in Ehrfurcht.

 Nicht zuletzt wegen dieser geradlinigen, gelegentlich mit Ironie gewürzten Freimütigkeit war sie bei der Mannschaft überaus beliebt.

 »Das muss nichts heißen. Nach unseren bisherigen Erfahrungen mit Frequenzfolgern haben sie wenig Skrupel, das Fell ihrer Untergebenen zu riskieren«, sagte Gucky.

 »Ihre Hemmschwelle, eine komplette Schiffsbesatzung – oder auch deren zehn, hundert oder tausend – ins Verderben zu schicken, liegt erwiesenermaßen niedrig«, pflichtete ich dem Ilt bei.

 Er kniff die Augen zusammen. Auf seiner Stirn entstand eine steile Falte. »Für die grässlichen Kerle zählt ja selbst das eigene Leben nur einen Klacks!«

 »Darauf zu spekulieren, dass sie deshalb die lemurischen Abwehrsysteme grob unterschätzen, wäre gleichwohl vermessen.«

 »Meine Rede. Die Walzenraumer der Gaids sind zwar samt und sonders am hyperenergetischen Labyrinth gescheitert«, sagte Cularta Certe. »Aber bei den Schlachtlichtern, die sich gerade anschicken, in den Sonnentransmitterbereich einzufliegen, handelt es sich um gänzlich andere Kaliber.«

 Mehrere fensterartige Holos an den im oberen Drittel nach innen geneigten Wänden zeigten aus verschiedenen Blickwinkeln die zehn Kampfraumer, die aus der Belagerungsformation ausgeschert waren und nun langsam auf das Sonnenfünfeck zuflogen. Ihre regelmäßige, streng geometrische Form erinnerte an einen geschliffenen, an der Ober- und Unterseite achteckigen, in Äquatorhöhe sechzehneckigen, von innen heraus dunkelrot schimmernden Kristall. Wie wir inzwischen wussten, handelte es sich bei dem Material um Formenergie, die überdies hyperenergetisch aufgeladen war und eine ultradichte Struktur aufwies.

 Zwei der Schiffe gehörten zum größten uns bekannten, fast zweieinhalb Kilometer durchmessenden Typus. Je vier Einheiten der mittleren und kleinsten Kategorie begleiteten sie.

 Gewiss kein Zufall, merkte mein Logiksektor an: Just die Zusammensetzung, die man braucht, um später daraus zwei sogenannte Schlachttürme zu errichten. Genau wie bei Sinnafochs CRESSOR.

 Schon ein einziger dieser insgesamt 3690 Meter hohen Koppelverbände konnte die JULES VERNE, ja die gesamte Galaktikumsflotte in gröbere Schwierigkeiten bringen ... Falls es den Feindraumern tatsächlich gelingen sollte, bis zu uns vorzudringen, würden wir das Holoin-Fünfeck wohl oder übel aufgeben müssen.

 »Wurde bereits errechnet, wann im schlimmsten Fall mit dem Abzug durch den Sonnentransmitter zu beginnen wäre?«.

 »Selbstverständlich. – Harman, bitte!«

 »Aye, Madam!« An den T-förmig angeordneten Pulten der Verbindungsstation zu NEMO, von mir aus gesehen links vom COMMAND-Podest, entstand Bewegung.

 Freilich war die Person, die eilfertig aufgesprungen war, im Stehen um nichts größer als im Sitzen. Oberstleutnant Harman Ligwilan Braunell, der Leiter der Abteilung Positroniken, maß lediglich 126 Zentimeter.

 Wie bei allen Haspronern bedeckten dichte dunkelbraune Zotteln seinen Schädel. Die beiden aus der Fellmähne ragenden beigefarbenen Knochenkämme hätte man auf die Entfernung von rund dreißig Metern leicht für Hörner halten können, was in Kombination mit dem handlangen Ziegenbart die Ähnlichkeit zu einem Faun der irdischen Mythologie noch verstärkte.

 Mit seinen 234 Jahren zählte Harman zu den ältesten Besatzungsmitgliedern. Er hatte schon an der Entwicklung von PRAETORIA mitgearbeitet, mehr als drei Jahrzehnte auf der mobilen Raumbastion gedient und anschließend am Terrania Institute of Technology geforscht. 1425 NGZ war er zur Kantor-Werft am Südpol des Saturnmondes Titan gewechselt, um sich maßgeblich an der Untersuchung und Generalüberholung der JULES VERNE zu beteiligen.

 Das Hantelschiff, insbesondere die von den Evolux-Metaläufern eingebaute, mysteriöse Hochtechnologie, faszinierte ihn so sehr, dass er fünf Jahre später dauerhaft auf die VERNE übersiedelte. Somit war er der am längsten dienende Führungsoffizier der »neuen Generation«.

 »Ich nehme an, du bevorzugst die Kurzfassung«, rief er fröhlich, mit leicht meckerndem Unterton. »Obwohl wir es uns sogar leisten könnten, aufs eine oder andere Detail einzugehen, da keine akute Gefahr besteht.«

 »Trotzdem bitte nur die Ergebnisse«, wiegelte ich ab. Wenn mich meine bescheidene Lebenserfahrung etwas gelehrt hat, dann dies: Lass nie, nie, nie einen Positronik-Fachmann ins Schwärmen geraten!

 Schon gar nicht, wenn er Hasproner ist, also bereits als Mathematikgenie und mit eidetischem Erinnerungsvermögen geboren wurde ...

 »Schade. Ich hätte mit einigen charmant rekursiven Algorithmen aufwarten können. – Wie auch immer: Laut NEMO benötigt die Gegenseite, wenn ihre Vorhut durchkäme, deutlich mehr Zeit, ihre geballte Streitkraft in Marsch zu setzen, als wir, um durch die Hintertür zu entschwinden.«

 »Ohne dabei in Scharmützel verwickelt zu werden?«

 »Definitiv. Selbst bei ungünstigster Verteilung der Wahrscheinlichkeitsfaktoren und missfälligster Setzung aller übrigen Parameter verbliebe uns noch ein Vorsprung von abgerundet vierundvierzig Sekunden.«

 Missfälligst? Das klang nach einem derben haspronischen Interkosmo-Neologismus, war andererseits inhaltlich äußerst erfreulich – wenn man davon absah, dass der Verlust des Holoin-Fünfecks einen herben Rückschlag für unsere Kampagne bedeutet hätte.

 »Gegenmeinungen?«

 Prompt meldete sich Jawna Togoya, ebenfalls aus der Bordrechner-Abteilung. Die Posbi im Rang eines Majors war dritte Offizierin und Koko-Interpreterin – Positionen, die sie auch schon auf der RICHARD BURTON während unserer Hangay-Expedition bekleidet hatte.

 Lag das wirklich bereits 117 Jahre zurück?

 Frag nicht so dumm, Narr.

 Als Betreuerin von NEMOS, meinem aufmüpfigen Logiksektor »verwandten« Kontracomputer-Segment, das permanent eine Situationsanalyse unter den unwahrscheinlichsten Gesichtspunkten erstellte, zweifelte Jawna sozusagen von Berufs wegen die Auswertungen des »normalen« Netzwerkes an. Aber diesmal hatte selbst sie wenig zu bemäkeln.

 »Der Koko errechnet nur dann erhöhtes Gefahrenpotenzial, wenn der feindliche Durchbruch genau zu Mittag erfolgen sollte, ein erzwungener Rückzug also mit dem Eintreffen unserer Verstärkung kollidieren würde.«

 »Verstehe.«

 Für Punkt 12 Uhr Terrania-Standardzeit stand die Ankunft des dritten Kontingents der Galaktikumsflotte auf dem Terminkalender. Griff die Frequenz-Monarchie zu diesem Zeitpunkt an, behinderten sich unsere Einheiten schlimmstenfalls gegenseitig.

 »Aber bis dahin sind es noch mehr als zwei Stunden«, wandte Gucky ein. »Und zuvor müssen die Schlachtlichter überhaupt einmal die Fallensysteme austricksen. Ob ihnen das gelingt, können wir uns also in Ruhe anschauen, erste Reihe fußfrei.«

 Er schnippte mit den Fingern. »Servo, eine Mohrrübe, gewaschen, nicht geschält!«

 *

 Der Haupthologlobus zeigte die regelmäßige Formation der fünf heißen blauweißen Sterne, die das Holoin-Pentagon bildeten. Jede der Riesensonnen vom Typ A9 Ia erreichte die sechzehnfache Masse von Sol und den mehr als hundertfünfzigfachen Durchmesser. Die Oberflächentemperatur betrug 7250 Kelvin, die Kantenlänge des gedachten Fünfecks 16,128 Milliarden Kilometer.

 Ein einzelner, marsähnlicher Planet ohne Mond, Achsneigung oder Eigenrotation diente als Justierungswelt. Er war rund fünfzig Millionen Kilometer »oberhalb« der Transmitterebene künstlich verankert. Blinkende Lichtpunkte symbolisierten die zehn Feindschiffe, die soeben mit geringer Geschwindigkeit die Grenze dieses Bereichs erreichten ... und überschritten.

 Es wurde spannend.

 Bot uns die Sperrzone weiterhin Schutz vor den Schlachtlichtern? Oder mussten wir uns darauf einstellen, dass das Abwehrsystem der Meister der Insel kein dauerhaftes Hindernis für die Frequenz-Monarchie darstellte?

 »Starke Emissionsschübe!«, meldete Oberstleutnant Shaline Pextrel, die Leiterin der Abteilung Funk und Ortung. »Bandbreite und Intensitätsspitzen folgen dem bekannten Muster. Das hyperenergetische Raum-Zeit-Labyrinth hat sich wie erwartet aktiviert.«

 Ich war wohl nicht der Einzige an Bord, der den Atem anhielt. Würden die Schlachtlichter ihren Vorstoß fortsetzen können?

 Vor etwas mehr als einem Monat, als die JULES VERNE den Versuch unternommen hatte, sich dem Justierungsplaneten aus dieser Richtung zu nähern, wäre sie beinahe in den Untergang geflogen. Schlagartig hatte sich das Raum-Zeit-Gefüge verändert, waren die fünf Sonnen zu brodelnden Ungeheuern geworden. Im Zehntelsekundentakt stießen sie konzentrische Kugelwellen aus hochfrequenter und ultrahochfrequenter Hyperenergie aus, die überlichtschnell heranrasten und einander zu bizarren Mustern überlagerten.

 Stoßfronten, ähnlich denen von Intervallstrahlern, brachten die Energieschirme an den Rand des Zusammenbruchs. Damit nicht genug, schienen Raum und Zeit unter dem Einfluss der Hyperkräfte zu mutieren.

 Masse schmolz, Energie erstarrte. Die Luft verfestigte sich, während Körper durchsichtig wurden.

 Sonnen entstanden und verschwanden sogleich wieder. Selbst das Übergeordnete deformierte. Dunkelheit verschlang die Realität wie zäher Brei. Raureif, Elmsfeuer, Nebelfetzen, Funkenregen und unzählige andere Phänomene, für die das überforderte Gehirn keine Bezeichnung fand, machten jegliches gezielte Steuern unmöglich.

 Nur dank der schnellen Reaktion des Ersten Piloten Saaroon und der leistungsfähigen, von den Metaläufern eingebauten Zusatzaggregate war die VERNE dem tödlichen Chaos entkommen. Hatten die Schlachtlichter vergleichbare Trümpfe in der Hinterhand?

 Nein.

 Den schematischen Darstellungen entlang der »Bauchbinde« des Hologlobus ließ sich deutlich entnehmen, wie die Formenergieraumer zusehends die Orientierung verloren. Waren sie zuvor in zwei kreuzförmigen Gruppen vorgedrungen, mit der größten Einheit jeweils in der Mitte, so löste sich die Flugordnung nun mehr und mehr auf.

 Die Schiffe gerieten ins Trudeln, vollführten teilweise Manöver, die von außen unsinnig erschienen. Zwei der kleineren, 825 Meter durchmessenden Vielflächer beschleunigten mit wahnwitzigen Werten.

 Vielleicht war die Besatzung in Panik geraten. Oder die Kapitäne hofften, den verderblichen Einflüssen enteilen zu können, wenn sie möglichst schnell möglichst weit ins Zentrum der Sonnenkonstellation vorstießen.

 Sie vernachlässigten daher die Schutzschirme zugunsten der Triebwerke, setzten alles auf eine Karte – auf die falsche. Unmittelbar hintereinander explodierten beide Raumer, zerrissen von den energetischen Gewalten.

 Inzwischen hatte eines der großen Kristallschiffe begonnen, aus allen Rohren auf die übrigen zu feuern. Ob die Rechner der Bordwaffensysteme von den Hyperphänomenen gestört wurden oder die Kanoniere durchdrehten, entzog sich unserer Kenntnis. Jedenfalls vernichtete das Schlachtlicht binnen weniger Sekunden drei andere Schiffe, ehe es frontal mit einem vierten zusammenstieß und in einem Feuerball verging.

 Obwohl es sich um Feindeinheiten handelte, schmerzte es nicht nur mich, mit ansehen zu müssen, wie auch die letzten drei Raumer dem hyperenergetischen Raum-Zeit-Labyrinth zum Opfer fielen. Niemand in der Zentrale kam auf die Idee, Schadenfreude zu zeigen oder gar zu jubeln. In den zehn Schiffen waren Tausende Intelligenzwesen umgekommen, Raumfahrer wie wir, auch wenn sie zur Gegenseite gehört hatten.

 Eine Weile währte das drückende Schweigen. Schließlich pfefferte Gucky seine angebissene Mohrrübe in eine Ecke.

 »Die Besatzungen hatten nicht die geringste Chance!«, fiepte er zornig. »Sie wussten praktisch nichts über das Labyrinth. Ihr Oberbefehlshaber schickte sie viel zu früh los. Sollte ich den Lumpen jemals in die Finger kriegen, dann ...«

 »Schon möglich, dass eine kräftige Prise Hybris mitspielte«, unterbrach ich die Tirade, ehe der Ilt sich zu nicht stubenreinen Drohungen verstieg. »Bekanntlich geht die Frequenz-Monarchie davon aus, dass ihre Technik in Zeiten erhöhter Hyperimpedanz den Einrichtungen anderer Machtgruppen überlegen ist.«

 »Bezüglich der von den Meistern der Insel installierten Abwehrsysteme haben sie sich geirrt«, sagte Harman Ligwilan Braunell. »Ohne NEMOS Prognosen vorgreifen zu wollen – ich denke, daran werden sie eine Zeit lang knabbern.«

 Uns allen war klar, dass wir uns deshalb nicht in Sicherheit wiegen durften. Allerdings hatte ich ohnehin nicht vor, länger als nötig tatenlos am Holoin-Fünfeck zu verweilen.

 Große Aufgaben harrten einer Erledigung. Wir wollten Andromeda auskundschaften, Verbündete gegen die Frequenz-Monarchie finden und deren Geheimnisse in dieser Galaxis ergründen.

 Auch das nächste Ziel hatte ich bereits festgelegt. Bevor wir jedoch dahin aufbrechen konnten, musste die heiß ersehnte »Lieferung« aus der Milchstraße ankommen ...

 2.

 Abzweigungen

 Brief an Lethem Shettle, vorerst postlagernd im Privatnachrichtenspeicher der JULES VERNE; zuletzt bearbeitet am 24. Februar 1463 NGZ.

 ... und so ergab ein Wort das andere.

 Du kennst ja deinen Vater. Hat er sich einmal, und sei es noch so spontan und unüberlegt, für einen Standpunkt entschieden, rückt er keinen Fingerbreit mehr davon ab. Er bunkert sich ein und verteidigt seine Position mit Zähnen, Klauen und übelsten verbalen Entgleisungen.

 Und du kennst auch mich, Sohnemann, und weißt, dass mich nichts so sehr zur Weißglut treibt wie diese Sturheit, die in Wirklichkeit auf einer tief sitzenden Verunsicherung beruht. Zwar behauptet er steif und fest, es mache ihm nichts aus, dass ich unseren Ehekontrakt nicht mehr verlängert habe. Aber sein Ego ist angeknackst, nach wie vor, obwohl fast schon vier Jahre seit der Trennung verstrichen sind.

 Versteh mich nicht falsch, ich schätze Runhold sehr. Ich bin froh, dass wir Freunde geblieben sind und uns weiterhin regelmäßig auf einen Tee bei Jonas Untergang treffen (ja, die Kaschemme gibt es immer noch; Dad hat seinerzeit so geschwärmt, dass der erste Inhaber der Bude ihr prompt diesen Namen gab).

 Beziehungsweise getroffen haben, bis ...

 Ich könnte gar nicht mehr sagen, wer an jenem letzten Abend das Thema auf dich gebracht hat. Dass Eltern über ihre Kinder sprechen, ist schließlich nichts Ungewöhnliches. Auch, dass Väter nicht glücklich mit der Berufswahl ihrer Söhne sind, kommt in den besten Familien vor.

 Der gute alte Runhold Leadbelly fing also nach dem dritten doppelten Vurguzz-Grog wieder einmal an, sich und mir Vorwürfe zu machen, weil aus dir nichts Anständiges geworden wäre (ich muss nicht extra anmerken, dass er es nicht böse meint und dich ungebrochen abgöttisch liebt).

 Wie immer entgegnete ich reflexhaft, es gäbe sehr wohl »anständige« Karrieren abseits der akademischen Elfenbeintürme. Und wer mit kaum 32 Jahren den Titel eines Majors der LFT-Flotte führe und mittlerweile stellvertretender Kommandeur des Ersten Raumlande-Bataillons der RICHARD BURTON III sei, verdiene endlich die volle Anerkennung seines Erzeugers.

 »Papperlapapp!«, fauchte Runhold hitzig. »Man sieht ja, was er davon hat. Dieser Andromeda-Feldzug, zu dem Lethem abkommandiert wurde, ist das reinste Himmelfahrtskommando. Mein Sohn wird fern der Heimat als Kanonenfutter verheizt werden, zusammen mit anderen dummen Raufbolden, die Soldaten spielen, anstatt ihr Leben sinnvollen Dingen zu widmen.«

 »Erstens ist er unser Sohn. Zweitens handelt es sich um eine Expedition, an der er drittens aus freien Stücken teilnimmt. Weil er sich nämlich viertens seiner Verantwortung um das Gemeinwohl bewusst ist und fünftens einen Beitrag dazu leisten will, dass in der Milchstraße Frieden und Wohlstand gewahrt bleiben. Nicht zuletzt, damit gescheite Zivilisten wie du und ich weiterhin ungefährdet unseren ach so wichtigen Forschungstätigkeiten nachgehen können.«

 »Meinst du das ernst?«

 »Natürlich.«

 »Iris. Na komm! Mach dich nicht lächerlich. Du willst mir einreden, es sei sinnvoll und vernünftig, sich über Sonnentransmitter-Strecken von reichlich zweifelhafter Betriebssicherheit in die zwei Komma zwei Millionen Lichtjahre entfernte Nachbargalaxis versetzen zu lassen? Ohne auch nur annähernd zu wissen, wer oder was einen in der Fremde erwartet?«

 »Wenn der begründete Verdacht besteht, dass von dort eine Bedrohung ausgeht, die man am besten vor Ort bekämpft – klar.«

 »So redet ein Muttertier, das ihr Junges in Schutz nimmt. Ebenso nachvollziehbar wie unglaubwürdig. Aber ich frage dich persönlich, Iris Shettle: Würdest du ebenso handeln? Alle Zelte abbrechen, die Vergangenheit rückhaltlos aufgeben für eine absolut ungewisse Zukunft?«

 »Die Frage stellt sich mir nicht.«

 »Doch. Ich stelle sie dir. Mitnichten bloß theoretisch.«

 Runhold zog ein Bündel Ausdrucke aus der Tasche und fuchtelte mir damit vor der Nase herum. »Im Rahmen der Zusammenstellung der Flottenkontingente für die ›Operation Hathorjan‹ werden Experten aus allen Fachbereichen auf Freiwilligenbasis angefordert.«

 »Ich habe davon gehört, aber ... He, was soll das?«

 »Aus allen Bereichen, darunter dezidiert«, er blätterte hektisch, bis er die entsprechende Seite gefunden hatte, »Experimentalphysik, mit besonderer Berücksichtigung seltener Hyperkristalle, wie beispielsweise Salkrit. Genau deine Spezialisierung!«

 »Na und?« In meinem Unterleib breitete sich ein flaues Gefühl aus. Ich ahnte, worauf er abzielte. »Es gibt Hunderte Experten dieses Forschungszweigs. Allein hier in Photon City ...«

 »... bist du die unangefochtene Koryphäe.«

 Runhold klopfte mehrmals mit der flachen Hand auf die Folie. »Dieses Anforderungsprofil ist geradezu maßgeschneidert für dich. Da du jedoch, im Unterschied zu unserem Sprössling, über ein gewisses Maß an Hausverstand und Überlebensinstinkt verfügst, würdest du dich niemals auf ein solches Abenteuer einlassen, oder?«

 Verflixt, er hatte mich. Ich steckte in der Klemme.

 Sagte ich Nein, gab ich Runhold recht, was seine negative Beurteilung deiner Entscheidung betraf, mit der Flotte nach Andromeda zu gehen. Das wäre Wasser auf seine Mühlen gewesen; und ein Sieg, den ich ihm nicht gönnte.

 »Oder, Iris?«

 Ich nahm ihm die Folie aus der Hand und tat, als studierte ich interessiert, was darauf geschrieben stand. »Klingt eigentlich recht verlockend.«

 »Lies auch das Kleingedruckte, meine Liebe! Mit Vertragsabschluss ist ein Testament abzugeben, welches die Hinterlassenschaft regelt für den Fall, dass der oder die Betreffende nicht mehr aus dem Einsatz zurückkehren sollte. Im Klartext: auf der Strecke bleibt.«

 Er schnaubte höhnisch durch die Nase. »Und man erklärt sich damit einverstanden, dass einem schlichten, notfalls auch nur symbolischen Raumbegräbnis der Vorzug gegenüber einer Rückführung des etwaigen Leichnams gegeben wird.«

 »Absolut übliche Vereinbarungen.« Das klang selbst in meinen Ohren lahm.

 Runhold ließ nicht locker. »Ganz normal. Solange es dich nicht selbst betrifft. Oder deinen, pardon: unseren Sohn.«

 »Du bist beschwipst.«

 »Und du bist entweder feige oder inkonsequent.«

 Er lehnte sich zurück, verschränkte die Arme vor der Brust und setzte sein patentiert unwiderstehlich arrogantes Grinsen auf. »Quod erat demonstrandum.«

 Meine Reaktion mag dir unreif und kleinlich erscheinen, Lethem, aber deine Mutter ist auch nur ein Mensch. Mir platzte der Kragen. Niemand darf mich feige nennen, schon gar nicht mein Ex-Gatte.

 Ich fischte meinen Kommunikator hervor, scannte den Kode auf der Folie ein und zückte einen Stift, um durch meine holografische Unterschrift zu besiegeln, dass ich mich freiwillig für die Operation Hathorjan meldete.

 Runholds Augen weiteten sich zuerst ungläubig, dann entsetzt. »Das kannst du nicht machen!«

 »Und wie ich kann. Ich bin eine Bürgerin der Liga Freier Terraner und erfülle meine Pflicht. Danke, dass du mich so selbstlos dazu ermuntert hast.«

 Genüsslich drückte ich die Bestätigungstaste, worauf das Dokument ans Flottenkommando abgeschickt wurde. »Nimm’s nicht tragisch, mein Bester. Ich werde dir auch brav ab und an Grußnachrichten aus Andromeda zukommen lassen.«

 Wie gesagt, dein Vater ist schrecklich stur. Hat er sich einmal festgelegt, gibt er um keinen Millimeter nach.

 *

 Tags darauf litt ich ein wenig unter Haarwurzelschmerzen – ich hatte Jonas Untergangs berüchtigtem Raumjägertee ebenfalls nicht zu knapp gehuldigt – und überdachte, nachdem ich mich einigermaßen wieder hergerichtet hatte, meinen aus purer Widerspenstigkeit geborenen Entschluss.

 Wie du weißt, gesteht die LFT-Flotte ihren Aspiranten ein Rücktrittsrecht zu. Man verkauft nicht, wie in den Sagen aus grauen Vorzeiten, mit einem Daumenabdruck seine Seele, um sich am nächsten Morgen, grausam ernüchtert, auf einem Sklavenkahn wiederzufinden.

 Mehrere Instanzen prüften meinen Antrag, und jede davon fragte ausdrücklich nach, ob ich mir der Konsequenzen bewusst sei. Mit jeder bejahenden Antwort wuchs meine Überzeugung, das Richtige zu tun.

 Photon City kam ohne mich zurecht. Einschneidende Durchbrüche in der Erforschung des Salkrits waren vorläufig nicht zu erwarten; und die Lehre, auf die ich mich in den letzten Jahren verlegt hatte, befriedigte mich nur in den seltenen Fällen, wenn ich mich mit jungen, widerborstigen Talenten konfrontiert sah.

 Im Großen und Ganzen prägte Routine den Tagesablauf: ideal für einen Gewohnheitsmenschen wie Runhold, der ohne Wecker jeden Morgen zur exakt gleichen Zeit erwachte, exakt vierzehn Minuten lang frühstückte und danach für exakt drei Minuten die Toilette in Beschlag nahm (nichts gegen deinen Vater! Beständigkeit ist eine Tugend, wenngleich nicht immer leicht zu ertragen).

 Ich für meinen Teil erkannte, dass ich von meinem Leben noch etwas mehr wollte. Es war höchste Zeit, an der Kreuzung wieder einmal in eine andere, unbekannte Richtung abzuzweigen.

 Mit dem Gedanken, mich erneut im Forschungszentrum Merkur zu betätigen, hatte ich bereits gespielt. An der Waringer-Akademie von Terrania City standen mir ebenfalls alle Türen offen. Trotzdem wären dies eher Rückschritte gewesen als neue Herausforderungen.

 Das einzige Argument, das dagegen sprach, den Sprung nach Andromeda zu wagen, war ausgerechnet, dass du, Lethem, schon vor mir für diese Unternehmung angeheuert hattest.

 Verstehst du? Ich möchte nicht, dass du dich von mir verfolgt fühlst. Die Glucke, die ihrem Küken hinterhereiert ... igitt!

 Bitte glaub mir: Ich werde mich wie ein Kind freuen, wenn wir uns dort, in der Ferne, wiedertreffen. Aber ich breche nicht alle bisherigen Brücken ab und zu neuen Gestaden auf wegen dir, mein Kind.

 Sondern ganz allein aus Eigen-Sinn: Weil ich mich schlichtweg noch nicht senil genug fühle, um in der Charon-Wolke zu versulzen.

 Zufällig ist deine große Chance auch meine, Sohnemann. Und wir werden sie nutzen – jeder für sich und alle für Terra.

 *

 Der Forschungskreuzer STYX, ein Fünfhundert-Meter-Kugelraumer, brachte mich zum Archi-Tritrans-Sonnendreieck und von dort zum Kharag-Dodekaeder, wo wir uns mit dem restlichen dritten Kontingent der Galaktikumsflotte vereinigten. Hurtig ging’s weiter zum Zhaklaan-Trio, aus dessen Zentrum wir kurz darauf zum Holoin-Fünfeck abgestrahlt wurden.

 Wie simpel sich das hinschreibt! In der Tat erlebte ich die Transmittersprünge ebenso passiv wie die anderen Passagiere – mit den leider üblichen körperlichen Nebenwirkungen.

 Als Hyperphysikerin verging ich andererseits fast vor Ehrfurcht vor den Leistungen der Kollegen, die den Transport so vergleichsweise problemlos bewerkstelligten. Nahezu zeitverlustfrei wurde eine immense Masse über intergalaktische Distanzen katapultiert, in einer einzigen, ununterbrochenen, gewaltigen Anstrengung, deren Dimensionen menschliches Vorstellungsvermögen sprengten.

 Den Anfang machten fünfhundert Fragmentraumer der Posbis, jeder annähernd würfelförmig, mit einer Seitenlänge von drei Kilometern. Es folgten fünf PONTON-Tender mit je zwei Leer-BOXEN; fünfzehn Ultraschlachtschiffe der JUPITER-Klasse; dann nochmals tausend der äußerlich für menschliche Augen irrwitzig zerklüfteten Schiffe aus den Werften der Hundertsonnenwelt. Den Abschluss bildeten fünf LFT-EXPLORER der NEPTUN-Klasse, unsere STYX sowie die von ZEUT-80 gekommene NAUTILUS III.

 Viele Namen, viele Zahlen, viele Versalien. Du, mein Sohn, verbindest wahrscheinlich Personen damit, hast Freunde oder zumindest Kollegen auf der ALDEBARAN, in der PENTHESILEIA und der DON REDHORSE II, könntest auf Anhieb die CAPELLA VI von der DENEB III unterscheiden, die ROM von der KALKUTTA, die PRIAMOS von der PARIS und so weiter und so fort.

 Ich hingegen kam aus dem Staunen nicht heraus.

 Wie auch immer wir uns mühten, die Ausschnittsvergrößerung zu wählen, jede Einstellung der Monitore in unserem Aufenthaltsraum ergab ein komplexes Gewimmel. Schon klar, dass den organisatorischen Löwenanteil die Positroniken besorgten.

 Dennoch erfüllte mich klammer, buchstäblich atemberaubender Respekt vor dem schieren Willen, der dieses Unternehmen in Gang gesetzt hatte – und der Kunstfertigkeit, die zahllosen Unwägbarkeiten zu überblicken und auszugleichen, die bei der Realisierung auftraten und augenblicklich bewältigt werden mussten.

 Gerade habe ich den letzten Absatz nochmals durchgelesen. Igitt! Bitte entschuldige den schlechten Stil, den überlangen, holprig komplizierten Satzbau.

 Einfacher ausgedrückt: Mir schwirrte der Schädel.

 Ich war heilfroh, als über das flotteninterne Netz die Mitteilung einging, der Transit sämtlicher beteiligter Raumflugkörper sei erfolgreich abgeschlossen. Die Gegenseite, hieß es weiter, verhielte sich ruhig und akzeptierte notgedrungen, dass sich das Kräfteverhältnis nun zu unseren Gunsten verschoben hatte.

 Ah ja. Schön. Offensichtlich war alles planmäßig abgelaufen. Ich war in Andromeda angekommen, als winziges Rädchen in einem prometheischen Getriebe.

 So hatte ich mir das, ehrlich gesagt, nicht vorgestellt.

 *

 Die Ruhe danach schockierte mich fast noch mehr.

 Als wäre nichts geschehen, brachten uns die Servo-Roboter Getränke und einen leichten Imbiss. Das bordinterne Holonetz versorgte uns mit Informationen darüber, wo wir gelandet waren.

 Der Sektor Kota-72 durchmaß etwa vierzig Lichtjahre; allerdings reichten die zahlreichen Materiejets, Gas- und Staubausläufer der turbulenten Wolke bis zu hundert Lichtjahre weit in den interstellaren Leerraum. Im Kern dieses wilden Sternentstehungsgebietes befanden sich etwa dreihundert junge Sonnen; im ganzen diffusen Nebel mochten es rund dreitausend sein.

 »Bok-Globulen, T-Tauri-Sterne, Herbig-Haro-Objekte, die ganze Palette«, raunte neben mir eine verzückte Stimme.

 »Und massenhaft protoplanetare Scheiben. Die meisten werden von der heftigen Strahlung extrem heißer Sonnen in der Nähe zerstört werden, bevor daraus Planeten entstehen können. Aber einige schaffen es vielleicht, lange genug durchzuhalten ...«

 Der Mann war Terraner, mittelgroß, eher der rundliche Typ, mit einem offenen, ovalen Gesicht und kurz geschnittenem dunkelbraunem Haar. Ich schätzte ihn etwas älter als mich, um die hundert.

 Als er bemerkte, dass ich ihn musterte, wandte er den Kopf und zwinkerte mir zu. »Hallo! Ich heiße Ponson Merez.«

 Ich stellte mich ebenfalls vor, dann sagte ich: »Dein Name klingt mir bekannt. Waringer-Akademie? Dekanat für Angewandte Hyperphysik?«

 »Treffer. Allerdings war ich meist im Ovaron-Institut auf der Venus zugange.«

 »Ah, jetzt klingelt es bei mir! Du hast viele Jahre zur cappinschen Pedotransfer-Fähigkeit gearbeitet, weshalb man dich den Pedophysiker nennt.«

 »Getroffen und versenkt. An unserem Institut wurde in den letzten Jahrzehnten jedoch hauptsächlich Baldwin Carapols Projekt Petakalup fortgeführt.«

 »Damit hatte ich ebenfalls zu tun!«

 Und ehe wir’s uns versahen, steckten wir mitten in der schönsten Fachsimpelei über Salkrit-Resonatoren, die BATTERIE des Nukleus, dessen Splitter und ihre Auswirkungen auf die betroffenen Globisten et cetera, et cetera. Merez erwies sich als amüsanter Gesprächspartner, der über Klatsch und Tratsch mit ebensolcher Verve plauderte wie über die neuesten, noch unveröffentlichten Forschungsergebnisse.

 Außerdem hörte er nicht nur sich selbst, sondern auch andere gern reden, soll heißen: Er konnte eine Zeit lang die Klappe halten. Was bekanntlich unter Vertretern unserer Zunft keineswegs selbstverständlich ist.

 Falls du bei dieser Passage aufhorchst: keine Sorge, Sohnemann. Ich habe dem männlichen Geschlecht keineswegs abgeschworen, und »Pedo-Ponson« zeigte sich durchaus übers Fachliche hinaus an meiner Person interessiert ...

 ... aber er hat ein schweres Handikap: Er ist Wissenschaftler. Mein Bedarf an dieser Sorte ist, nach deinem Vater und einigen anderen Leuchten von Photon City, auf längere Zeit gestillt.

 Davon abgesehen war es nett, mit Merez zu quatschen. Ich fühlte mich inmitten der Flotten-Maschinerie nicht mehr ganz so allein, hilflos und verloren.

 »Hat man dir ebenfalls noch keinen Laborplatz zugewiesen?«, fragte ich.

 Der Pedophysiker verneinte. »Nach meiner dürftigen Erfahrung mit großmaßstäblichen militärischen Operationen könnte das ein Indiz dafür sein, dass eine Verlegung von der STYX auf ein anderes Schiff vorgesehen ist.«

 Er blickte auf die Anzeige seines Multiarmbands. »Die Regruppierungsphase sollte inzwischen abgeschlossen sein. Mal sehen, ob schon Abstellungsbefehle vorliegen.«

 Tatsächlich tauchten sowohl sein als auch mein Name in den aktuellen Personalinfos auf. In beiden Fällen stand derselbe lakonische Satz dabei: »Wird mit sofortiger Wirkung in die Wissenschaftssektion der JULES VERNE versetzt.«

 Mein Mund muss eine halbe Ewigkeit lang sperrangelweit offen geblieben sein. Ich hatte damit gerechnet, dass ich in irgendeinem Hinterkämmerchen der STYX mäßig spektakuläre, im Tagesbetrieb nur oberflächlich analysierte Daten auswerten würde, ohne je persönlichen Kontakt zu Oberkommando und Expeditionsleitung zu bekommen.

 Stattdessen berief man mich schnurstracks auf Atlans Flaggschiff!

 »H-heißt das, w-wir sollen uns d-dorthin auf den Weg machen?«, stotterte ich. »Einfach so?«

 Ponson hantierte mit den Holo-Kontrollen. »Ab dreizehn-dreißig ist für uns eine Käfigtransmitterverbindung zur VERNE geschaltet«, las er vor. »Wir werden gebeten, unverzüglich den Personentransportraum aufzusuchen. – Na, dann nichts wie hin!«

 Er schulterte sein Gepäck. Verdattert lief ich ihm hinterher. Mir begann zu dämmern, dass sich das Flottenleben noch wesentlich gravierender von meiner früheren, geruhsamen akademischen Existenz unterscheidet, als ich gedacht hätte.

 Hier steht man ständig in kalt-warmen Wechselstrahlen. Mal fühlt man sich unbeachtet und vollkommen bedeutungslos, nur um sich gleich darauf wie am Brennpunkt des Geschehens vorzukommen, wobei einem die halbe lokale Galaxiengruppe über die Schulter schaut.

 Aber wem schreibe ich das – dir sind solche Wechselbäder gewiss nichts Neues, sondern alltägliche Routine. Du bist schließlich, verglichen mit mir, schon ein hartgesottener Veteran.

 Übrigens riss die Reihe der Überraschungen noch lange nicht ab, ganz im Gegenteil. Nachdem wir auf die VERNE gewechselt hatten, ging es damit erst so richtig los ...

 3.

 Bauboom auf Multika

 Atlans PersLog, Eintrag vom 24. Februar 1463 NGZ, Nachmittag.

 »Wir werden dich vermissen, Tamaron!«

 Ich schnitt eine Grimasse. Diese Anrede würde mir nicht fehlen; die Crew der ATLANTIS hingegen umso mehr.

 Im Laufe der Jahrzehnte, die wir mit dem Solonium-Hypertakt-Kreuzer die lemurischen Hinterlassenschaften in der Milchstraße abgeklappert und zum Teil reaktiviert hatten, war zwischen uns ein ganz besonderes Nahverhältnis entstanden. Das blinde Verständnis beschränkte sich längst nicht mehr auf die raumfahrerischen Belange.

 »Ich lasse euch ungern zurück, Tovi. Aber das Holoin-Fünfeck ist so wichtig, dass ich den Oberbefehl über unsere Kräfte in den besten Händen wissen will.«

 Deshalb hatte ich für die Zeit meiner Abwesenheit offiziell Oberst Vashari Ollaron zur Kommandeurin der Galaktikumsflotte ernannt, und Major Katovinar, wie auch auf der ATLANTIS, zu ihrem Stellvertreter. Beiden vertraute ich rückhaltlos.

 Der panthergleiche Tovi, mit fast drei Metern Körperlänge und 270 Kilogramm Gewicht selbst für einen Laosoor von hünenhafter Statur, war ein Allrounder, als Techniker ebenso versiert wie als Pilot oder Navigator. Seit wir uns vor 32 Jahren zufällig in Terrania City über den Weg gelaufen waren, wich er nur von meiner Seite, wenn es sich auf keinen Fall vermeiden ließ. Er war zwar »nur« ausgebildeter Historiker und Sonnentransmitter-Experte, hatte aber noch nie etwas gegen einen Raumlande-Einsatz an vorderster Front einzuwenden gehabt.

 Er verstand sich primär als Jäger nach Wissen. Doch wenn es darauf ankam, konnte er seine Kämpfernatur nicht verleugnen. Inzwischen hatte er sich von mir in die Dagor-Techniken einweihen lassen und den Meisterstatus erreicht – wohl als erster Vierbeiner mit Schwanz- und Ohrenhänden ...

 Vashari wiederum, 169 Zentimeter pure Entschlossenheit, ein Energiebündel mit dunkelbraunen Mandelaugen und ebensolchem Teint, hatte ich 1449 NGZ in der Kharag-Stahlwelt des Sonnendodekaeders kennengelernt. Damals stand sie im Dienst der Ammandul-Mehan, sagte mir jedoch ohne Umschweife auf den Kopf zu, dass ich keinen idealeren Kommandanten für meine ATLANTIS finden würde als sie.

 Sie sollte recht behalten. Dabei hatte ich sie trotz besten Leumunds nur auf Probe angeheuert und nacheinander die verschiedensten Funktionen an Bord durchlaufen lassen, von Schleusenwart über Ladelogistikerin, Maschinist und Missionsspezialistin bis zum Zweiten Offizier.

 Vashari beschwerte sich niemals. Ungebrochen hielt sie an der Überzeugung fest, dereinst das Kommandopodest besteigen zu können. Als Kassian III. da Obanaschol, der von Traversan stammende Kommandant, wegen dringender Familienangelegenheiten den Dienst quittieren musste, war es schließlich so weit.

 Seither hatte sie mehr als einmal unter Beweis gestellt, dass sie ihre Raumfahrtpatente, darunter jenes Erster Klasse, das zur Verbandskommandantur befähigte, zu Recht mit Auszeichnung erhalten hatte. Die Besatzungsmitglieder, neben ihrer Raumfahrerfunktion durchgängig ausgebildete Wissenschaftler oder Ingenieure, brachten ihr höchsten Respekt entgegen.

 Auch ein gewisser ehemaliger Kristallprinz lässt sein rotes Auge immer wieder mit Wohlgefallen auf ihr ruhen, spöttelte mein Logiksektor. Seit der Tragödie um Dr. Indica begegnete der Lästersinn jedem weiblichen Wesen in meinem Umfeld mit Argwohn.

 Gleichwohl nahm ich Vashari Ollaron in die Arme und drückte sie herzlich. »Viel Glück, Kommandeurin. Ich weiß, du wirst mir keine Schande machen. – Das gilt für euch alle«, rief ich in die Runde. »Obwohl ihr eine verfluchte Bande von Tagedieben seid!«

 Ich erntete rhythmische »Hört, hört! Hört, hört!«-Rufe, die immer lauter anschwollen, bis die Wände erzitterten, als hätte ein Haluter geniest.

 Keine Ahnung, wann und aus welchem Anlass dieses Ritual zum ersten Mal in der Zentrale der ATLANTIS zelebriert worden war. An diesem Tag übertünchte es die Traurigkeit der Trennung. Ich flog davon, während meine Gefährten zurückblieben.

 Worin ihre Aufgaben bestanden, war sonnenklar. Oberste Priorität war natürlich, das Holoin-Fünfeck zu halten.

 Wie lange die Abwehrsysteme der MdI uns dabei die Hauptarbeit abnahmen, stand in den Sternen. Desgleichen, wieso die Frequenz-Monarchie, die primär am Polyport-Netz interessiert war, sich an diesem Ort dermaßen engagierte. Wegen des Sonnentransmitters wohl kaum. Eher schon, weil wir den Gaids zugesetzt hatten.

 Ohne die Kampfkraft unserer Flotte schmälern zu wollen – in Relation zur Größe der Galaxis Andromeda stellte sie keine Invasionsarmee dar, sondern bloß ein Tröpfchen auf ein ganzes glühheißes Vulkangebirge.

 Selbstverständlich würden die Experten der ATLANTIS weiterhin versuchen, die Anlagen des Sonnen-Pentagons auch als Situationstransmitter nutzbar zu machen. Das Potenzial dafür war vorhanden. Es gab auf der Justierungswelt insgesamt fünf Pyramiden-Fünfecke.

 Darüber hinaus arbeiteten meine Leute daran, eine Direktverbindung zum Kharag-Sonnendodekaeder in der Milchstraße zu schalten. Ob und wann dies gelingen würde, war allerdings mehr als fraglich.

 Chefwissenschaftler Canio Sarkyuin hatte sich zuletzt diesbezüglich nicht unbedingt optimistisch geäußert.

 *

 Anstelle der ATLANTIS wurde die NAUTILUS III in den Hangar der JULES VERNE eingeschleust. Der Kommandant des Leichten Jagdkreuzers, ein Epsaler namens Rasmund Talurin, überreichte mir ein ganz besonderes Mitbringsel.

 »Ich soll dir schöne Grüße von der USO und Blo Rakane ausrichten.« Dabei lächelte er verschmitzt und überreichte mir ein unscheinbares Paket.

 Als ich ausgepackt hatte, hielt ich ein leicht oval geformtes, etwa handtellergroßes Gerät in der Hand. Farbe wie auch taktiler Eindruck erinnerten an Elfenbein. Eine etwas dunklere Fläche auf der Oberseite diente als berührungssensitive Steuerfläche.

 Es machte nicht sonderlich viel her, doch die Beschreibung war mir mittlerweile geläufig. In meiner Hand lag eines der derzeit begehrtesten Machtmittel nicht nur dieser Sterneninsel. »Ein Polyport-Controller!«

 »Der Klasse A, jawohl. Gefunden im schwerbeschädigten Transporthof auf dem Planeten Mawego; zusammen mit etlichen identischen Geräten, die an Liga-Verteidigungsminister Reginald Bull ins Distribut-Depot ITHAFOR sowie ins Solsystem zu GALILEO geliefert wurden. Eine, wenngleich noch unvollständige, Bedienungsanleitung liegt bei.«

 Ich bedankte mich mit einer Verneigung. Dann boxte ich den freudestrahlenden Epsaler an seinen vor Muskelmasse strotzenden Oberarm. »Soll noch jemand sagen, wir hätten keine Fortschritte zu verzeichnen, was?«

 *

 Um fünfzehn Uhr Terrania-Standardzeit erteilte ich Befehl, das Holoin-Fünfeck erneut in Betrieb zu nehmen.

 Wie es sich für ein Flaggschiff gehörte, flog die JULES VERNE zuerst Richtung Transmitterzone. Da der Lemur-Rechner HOL mich und meine Begleiter als befugt anerkannte, aktivierte er das Raum-Zeit-Labyrinth nicht.

 Dem Hantelraumer folgten 1500 Fragmentwürfel der Posbis, die beiden PONTON-Tender ALDEBARAN I und CAPELLA V, hundert LFT-BOXEN der QUASAR-Klasse, die LFT-EXPLORER BRASILIA und LONDON sowie zehn Ultraschlachtschiffe der JUPITER-Klasse. Wir zogen also einen nicht unbeträchtlichen Teil unserer Kräfte gleich wieder ab.

 Ich hatte mit meinen Ratgebern erörtert, wie die Gegenseite darauf reagieren würde. Die diversen Raumstrategen, NEMOS Netzwerk und der Kontracomputer waren sich ausnahmsweise darin einig, dass sich die Lage durch dieses Vorgehen sogar eher entspannen würde.

 Wer immer die feindlichen Truppen vor Ort befehligt, wird erleichtert sein, blies auch mein Logiksektor ins selbe Horn. Die unmittelbare Bedrohung für sie verringert sich.

 Sie haben kurzfristig keinen Ausbruchsversuch zu befürchten und können die Blockade ohne große Anstrengung aufrechterhalten. Ergo stehen sie nicht mehr so arg unter Druck, ihrerseits eine Attacke reiten zu müssen.

 Davon abgesehen, gewann das Holoin-Fünfeck, das im äußeren Staubring auf der Westside Andromedas lag, seine galaktostrategische Bedeutung im Zusammenspiel mit dem Multika-Duo. Auch dieser Sonnentransmitter am Rand der ehemaligen Warnzone, die den von den Meistern der Insel verbotenen Zentrumsbereich umgeben hatte, musste unbedingt gesichert werden.

 Mehr noch, wir wollten Multika lieber gestern als heute zu einem befestigten Stützpunkt ausbauen. Deshalb war das dortige Doppelsonnensystem als Gegenstation für unsere Flotte programmiert worden.

 Kurz vor dem Transmitterdurchgang tauchte in den Ortungsholos wieder der unwirkliche Schemen auf, den wir inzwischen »Geisterwerft« getauft hatten. Gut möglich, dass es sich tatsächlich um jene Paddler-Plattform handelte, deren Betreiber vor dreiunddreißig Jahrtausenden das Fallensystem installiert und sich anschließend selbst darin gefangen hatten.

 Kreisten sie in einer ewigen Raum-Zeit-Schleife? Oder stellte die phantomhafte Erscheinung nur eine Art hyperenergetisches Echo dar? Einstweilen sahen unsere Wissenschaftler keinen Weg, diese Fragen zu klären.

 *

 Der Transit verlief problemlos. Nach der Rematerialisation fanden wir das Multika-System ruhig und unversehrt vor.

 Sogleich übernahmen unsere Kampfraumer die Systemsicherung. Die von den PONTON-Tendern transportierten Leer-BOXEN teilten sich, sodass insgesamt 178 würfel- oder quaderförmige Einzelmodule entstanden. Daraus sollte in den nächsten Tagen ein autarker Stützpunkt errichtet werden, vollkommen unabhängig von den vorhandenen, subplanetarischen Anlagen und 15 Kilometer von der Schaltstation des Sonnentransmitters entfernt.

 Baumaschinen, Spezialgleiter und Arbeitsroboter wurden ausgeladen und begannen unverzüglich mit dem Anlegen eines Landefelds. Hinzu kamen diverse, von Prallfeldern gestützte und durch Desintegratoren ausgehobene Schächte, in die später ein Teil der Module versenkt werden sollte. Beispielsweise würde sich die Zentrale des Stützpunkts Multika-Alpha 750 Meter unterhalb der Oberfläche im Zentrum des nördlichen 1500-Meter-Würfels befinden.

 Das Endergebnis, eine binnen weniger Tage aus dem Boden gestampfte Garnisonsstadt, würde sich über ein Areal von 25 Kilometer Ausdehnung erstrecken. Dennoch sollte auf den ersten Blick kaum etwas davon zu erkennen sein, da die Gebäude getarnt waren, verborgen unter künstlich aufgeschütteten und verdichteten Hügeln, deren Masse vom Feinstaub des Desintegratoraushubs stammte. Diese Bauweise hatte sich schon bei Win-Alpha, unserem damaligen Brückenkopf in Hangay, bewährt.

 Nachdem ich mich überzeugt hatte, dass alles nach jenem Plan verlief, dessen Grundzüge bereits im Gespräch mit Bull und Bostich auf Aurora entworfen worden waren, ließ ich die JULES VERNE Kurs auf den Planeten Coffoy setzen. Er lag praktisch »auf dem Weg« zu unserem eigentlichen Ziel, nur 1285 Lichtjahre von Multika entfernt.

 Den uns vorliegenden Sternkarten zufolge befand sich dort eine Ansiedlung der Maahks.

 4.

 Unter vier Augen

 Brief an Lethem Shettle, zuletzt bearbeitet am 25. Februar 1463 NGZ:

 Mein lieber Sohn, inzwischen habe ich erfahren, wo du dich befindest. Wer mir diese Information gegeben hat, errätst du nie!

 Aber der Reihe nach.

 Der Pedophysiker Ponson Merez und ich wurden auf der JULES VERNE von Perme Umbrar in Empfang genommen. Ich kannte diesen Kollegen nicht persönlich, hatte jedoch schon von ihm gehört. Meines Wissens war er der einzige Kamashite, der sich dermaßen für Hyperphysik begeisterte, dass er nach dem Studium lieber zur LFT-Flotte gegangen war, als auf seine paradiesische Heimatwelt zurückzukehren.

 Umbrar begrüßte uns mit glockenhell klingender Stimme. »Ich bringe euch zu euren Laborplätzen und Unterkünften. Anschließend würde ich euch gerne in eine der Bordbars entführen. Die wissenschaftliche Gemeinde der VERNE versammelt sich dort wöchentlich zu einem zwanglosen Treffen. Heute findet ein solcher Jour Fixe statt. Dabei böte sich eine gute Gelegenheit, die Belegschaft zu beschnuppern.«

 Selbstverständlich machten wir davon Gebrauch. Sich in lockerer Atmosphäre den Kollegen vorzustellen, war allemal besser als während eines Forschungsprojekts, auf das sie sich konzentrierten.

 *

 In der gut gefüllten Bar hielten sich auch Leute aus anderen Abteilungen auf. Dennoch war die Gruppe der Wissenschaftler nicht zu übersehen, obwohl nur die Wenigsten weiße Arbeitskittel trugen.

 Eindeutig dominiert wurde die Runde von einem fast zwei Meter großen, recht korpulenten, bärenhaft behäbig wirkenden Terraner, dessen dunkel gebräunte Bronzehaut runzlig und von Altersflecken übersät war. Die grünen Augen jedoch funkelten enthusiastisch wie eh und je.

 Ich erkannte ihn auf Anhieb. Der Mann war eine lebende Legende. Er musste über zweihundert Jahre alt sein. Schließlich hatte er noch bei keinem Geringeren studiert als bei Myles Kantor persönlich.

 Nachdem ich meinen Namen genannt hatte, deutete ich eine Verbeugung an. »Äußerst erfreut, deine Bekanntschaft zu machen, Oberstleutnant Tica.«

 »Außer Dienst, geschätzte Kollegin. Mittlerweile ist der Oberstleutnant ade, hoho. Kleines Wortspielchen. Den Titel habe ich auf der BURTON geführt; aber hier genügt Professor – oder noch besser: schlicht Chucan.«

 Er schüttelte mir die Hand. »Wir ›Alten‹, wie man uns, leider zutreffend, der Einfachheit halber kollektiv schimpft, sind schon froh, dass man uns überhaupt gewähren lässt. Du musst wissen, ein Gutteil derer, die hier herumlungern, gehörte schon im vorigen Jahrhundert zum Team der Kantor-Werft auf Titan, das mit der Erforschung der Metaläufer-Technik befasst war. Nicht ausschließlich, man hat sich natürlich auch ins Projekt Saturn eingebracht, wie denn nicht, GALILEO ist nun mal ein faszinierendes Objekt. Aber die JULES VERNE beziehungsweise die auf Evolux installierte Technologie stand stets an erster Stelle, und als sie – die VERNE, nicht die Technologie – endlich doch ihren Marschbefehl erhielt, womit übrigens kaum jemand mehr gerechnet hatte ... Wo war ich? Ah ja: Wir blieben einfach an Bord. Die hätten uns schon mit Gewalt delogieren müssen, nicht wahr, Freunde, freiwillig wären wir nämlich nicht gegangen, und in Anbetracht unserer ...«

 »Kurz, wir sind immer noch da«, unterbrach ihn die Frau neben ihm sanft, aber bestimmt.

 Sie reichte Chucan Tica, dessen sprichwörtlich weitschweifige Redeweise ich soeben leibhaftig erlebt hatte, kaum bis zur Brust. Die abnormal großen Augen und die auffällige Behaarung der Handrücken wiesen sie als Yornamerin aus. »Des Weiteren stellt diese Expedition mit hoher Wahrscheinlichkeit unsere letzte Chance dar, nochmals auf große Fahrt zu gehen. – Ich bin übrigens Thalia Masoon.«

 Das hatte ich mir schon gedacht. Masoon galt als führende Halbraum-Expertin.

 Seit Jahrzehnten widmete sie sich der Sichtung jener Hinterlassenschaften von Arno Kalup, die seinerzeit mangels ausreichender Energieversorgung nicht hatten umgesetzt werden können. Ich hatte zahlreiche Artikel von ihr darüber gelesen, dass in Kalups Schubladen noch manche Schätze der Hebung harrten.

 Khapeth-Shepar und Barima Axapan waren ebenfalls anwesend. Dir, mein Sohn, werden diese Personen vielleicht nicht viel sagen; obwohl nach der Hyperphysikerin und Hypermathematikerin der Axapan-Effekt benannt worden ist, welcher die potenzielle, repulsive Überladungsreaktion eines Paratronschirms beschreibt.

 Jedenfalls nahmen mich die Koryphäen der VERNE-Wissenschaftssektion überaus freundlich und ohne jegliche Animositäten in ihrer Mitte auf. Da hatte ich andernorts schon ein wesentlich unerquicklicheres, von Neid und Misstrauen geprägtes Arbeitsklima erlebt!

 Den Ton gab zwar, wie wohl seit Jahrzehnten gewohnt, Chucan Tica an. Offiziell Ranghöchster war jedoch ein anderer, äußerlich im wahrsten Wortsinn ungleich Kleinerer.

 *

 Er saß auf der Theke in einem Liegestuhl, der einer Puppenstube entnommen schien.

 Uturan Kook war nur elf Zentimeter groß. Den dunkelgrünen Teint seines hageren Gesichts sprenkelten erste Alterspigmente.

 Der Siganese hatte sich schon in den letzten Jahren vor dem Hyperimpedanz- Schock mit dem »Meganon-Faktor« sowie den zu erwartenden Auswirkungen eines erhöhten Hyperwiderstands beschäftigt und einige viel beachtete Simulationen entwickelt. Er leistete einen wesentlichen Beitrag zur Entwicklung des Hawk-Kompensationskonverters, wie auch zur Verbesserung der Gravotron-Sublichttriebwerke.

 Seit die JULES VERNE Mitte 1350 NGZ im Zentralschacht der Kantor-Werft am Südpol von Titan stationiert worden war, fungierte er als Leiter des Forschungsteams. Als fast genau hundert Jahre später die neue Besatzung des Verbundschiffes berufen wurde, stand völlig außer Frage, dass Oberstleutnant Kook den Posten des Chefwissenschaftlers bekleiden würde. Niemand sonst beherrschte gleichermaßen perfekt Theorie wie Praxis der Hyperphysik.

 Vielleicht fragst du dich längst, Lethem, wozu dieses so hervorragend besetzte Team dann auch noch ausgerechnet deine Mutter von der STYX angefordert hatte. Dieselbe Frage stellte ich einige alkoholfreie Drinks später Uturan Kook.

 »Wurde dir denn noch nicht mitgeteilt, wohin unsere Reise geht?«, erklang es wohlmoduliert aus dem Stimmverstärker des Siganesen.

 »In diesem Fall bitte ich um Verständnis dafür, dass ich dem Expeditionsleiter nicht vorgreife. Ich nehme an, er möchte dir seine Beweggründe persönlich erläutern.«

 »Atlan? Persönlich?«

 Ja, Sohnemann: Atlan.

 *

 Der unsterbliche Arkonide suchte mich, man höre und staune, einige Stunden nach dem von Tica ironisch als »Eierkopf-Kränzchen« bezeichneten Jour Fixe in meiner Kabine auf.

 »Es gibt einige Dinge, die ich mit dir unter vier Augen besprechen muss«, sagte Atlan da Gonozal, während er in dem angebotenen Sessel Platz nahm und die Beine übereinanderschlug. »Ich erlaube mir daher, dich in deiner Privatsphäre zu belästigen.«

 »Du belästigst mich nicht.« Der Gedanke erschien mir absurd. »Vielmehr ist es mir eine Ehre ...«

 »Ja, ja.« Er hob abwehrend die Hand. »Lass uns bitte die Höflichkeiten überspringen und gleich Klartext reden. Wir fliegen zur Hades-Dunkelwolke.«

 »Ich dachte, Coffoy ...«

 »Eine der Zwischenstationen. Das wichtigste Ziel ist einstweilen aus Sicherheitsgründen nur der Führungscrew bekannt. Ich habe es nicht allgemein verlautbart, weil man nie wissen kann, was unterwegs schiefgeht. Falls beispielsweise die Besatzung eines Beibootes bei einer Außenmission in Gefangenschaft gerät, soll die Gegenseite nicht erfahren, wohin sich das Hauptschiff wenden wird.«

 »Leuchtet ein.« Ein wenig zeitverzögert, begann ich zu verstehen, was er von mir erwartete.

 »Die Hades-Dunkelwolke ist dir aus der Literatur bekannt.« Es war eine Feststellung, keine Frage. Atlans Unterton vermittelte, dass er mich nicht beleidigen wollte.

 »Ein Klassiker meines Fachs, in mehrfacher Hinsicht. Erstmals, äh ... zu Beginn des fünfundzwanzigsten Jahrhunderts alter Zeitrechnung erwähnt, wenn ich mich nicht irre. Die Dichte der Gas- und Staubmassen dort ist um das Hunderttausendfache höher als bei der durchschnittlichen interstellaren Materie und erreicht Werte, wie sie normalerweise nur bei Globulen auftritt, der ersten Entwicklungsstufe von Sternen.«

 »Stimmt genau.«

 Der Zellaktivatorträger nickte anerkennend. »Als die CREST III Ende Januar 2404 in dieses Gebiet eindrang, waren im Sublichtbereich trotz damals neuartigem HÜ-Schirm nur Geschwindigkeiten bis zu zehn Prozent der Lichtgeschwindigkeit möglich. Damit nicht genug: Die Staubmassen schienen die Struktur des Hyperraums selbst zu beeinflussen.«

 »Als Erklärung dafür wird in der zeitgenössischen wissenschaftlichen Debatte die Theorie favorisiert, dass diesen Effekt mikroskopisch kleine Hyperkristalle verursachen, welche in die staubförmige Materie eingebettet sind.«

 »Stell dein Licht nicht unter den Scheffel, Iris. Die fundiertesten, weithin anerkanntesten Argumente für besagte Theorie hast du formuliert.«

 Ich spürte, wie ich errötete. Atlan konnte man nichts vormachen. Er war nun mal mit einem untrüglichen Gedächtnis gesegnet.

 »Ich bin in der Charon-Wolke aufgewachsen und von klein auf mit vergleichbaren Phänomenen konfrontiert worden«, erinnerte ich ihn unnötigerweise. »Mein Vater und meine Mutter sprachen zum Frühstück, beim Mittag- und Abendessen darüber.«

 »Umso bewundernswerter, dass du trotzdem denselben Forschungszweig eingeschlagen hast.«

 »Wenn du’s wissen willst: Ich wollte ihnen beweisen, dass auch ihr Nesthäkchen etwas draufhat. Aber ich kann keine Blumengärten leiden und ich hasse Schwertlilien, obwohl ich nach einer getauft wurde.«

 »Aus unserem Kampf gegen die Wunden der Vergangenheit«, sagte der Arkonide versonnen, »erwachsen die Wunder der Zukunft. – Apropos: Jemand hat dem Flottenkommando intime Details über deine Person zugespielt. Jemand namens Runhold Leadbelly.«

 »Mein. Ex. Gatte.« Ich brachte die Silben kaum heraus, erbrach mich fast daran. »Was behauptet er?«

 »Du wärest nicht schwindelfrei, daher für Raumeinsätze ungeeignet.«

 Ich war fassungslos, wie vom Donner gerührt. Stell dir vor, Lethem: Dein Vater entblödete sich nicht, mich bei meinen Vorgesetzten anzuschwärzen. In der vollkommen abstrusen Hoffnung, ich würde deswegen schmählich nach Photon City zurückgeschickt!

 »Es ... ist was Wahres dran«, gestand ich. »Aber nur insofern, als mir manchmal, wenn ich ungesichert hinunter in Abgründe blicke, übel wird. Wohlgemerkt ungesichert. Freistehend, auf irgendeinem schmalen Felsvorsprung. Jedoch machen mir selbst große Höhen nicht das Geringste aus, wenn ich in einem Gleiter sitze, von Raumschiffen ganz zu schweigen.«

 »Sei beruhigt, wir haben das überprüft und für ein unerhebliches Manko befunden. Wichtiger ist mir, dass du es nicht verleugnest. Traust du dir dennoch zu, gegebenenfalls an einem Landeeinsatz teilzunehmen?«

 Ich musste nicht lange überlegen. »Ja, sicher. Für alpinistische Herausforderungen würdet ihr sowieso jemand anderen nominieren, oder nicht?«

 »Richtig. Danke, Iris, das stellt mich, was dich betrifft, zufrieden. Aber da ist noch was Heikles.«

 Der Arkonide atmete tief durch. »Es könnte gut sein, dass du mit Gucky zusammengespannt wirst. Um ihn mache ich mir ernstlich Sorgen.«

 *

 »Inwiefern?«

 Es kam Schlag auf Schlag. Erst meine wissenschaftlichen Heroen, dann Atlan, jetzt auch noch Gucky ...

 »Ich bin mir seiner Urteilskraft nicht mehr hundertprozentig sicher. Er hat verschiedene Berichte über den Einsatz auf Thirdal abgeliefert, die sich in wesentlichen Punkten widersprechen. Du bist mit den Einzelheiten vertraut?«

 »Ich kenne nur die Basisinformation für neue Besatzungsmitglieder, gemäß der die Sternenhorcher endgültig und unwiederbringlich dahingeschieden sind.«

 »Das ist die realistischere Version. Gucky hat aber danach auch mehrfach behauptet, die Letzten der Charandiden hätten ihre Bewusstseine mithilfe seiner Mentalenergie quer durch die Galaxis Andromeda transferiert. Wäre er nicht im letzten Moment daran gehindert worden, hätte er sie sogar begleitet.«

 »Hältst du das für möglich?«

 »Wir sprechen von Gucky. Er hat schon die unglaublichsten Dinge vollbracht. Zwar liebt er lose Sprüche, jedoch ist er kein Aufschneider, und ein Lügner schon gar nicht.«

 »Wohin, ich meine, an welches Ziel ...?«

 »Er vermochte es nicht zu lokalisieren, beschreibt es als eine Art dunkles Leuchtfeuer, ein wirbelndes, hochfrequent schwingendes Himmelsrad. Du bekommst eine Aufzeichnung der entsprechenden Aussagen. Erschrick nicht, sie klingen recht wirr.«

 »Hm. Könnte seine Wahrnehmung getrübt worden sein?«

 »Und ob; durch mehr als einen Faktor. Der Ilt stand unter dem Einfluss der hypersensitivierenden Drogenpflanze Third und war über die verholzten Charandiden eingebunden ins außer Rand und Band geratene psionische Myzel des Planeten, auf dem noch eine ganze Reihe weiterer ungewöhnlicher Phänomene beobachtet wurde. Also Tohuwabohu pur. Aber Gucky schwört trotzdem Stein und Bein, dass er sich die Versetzung der Sternenhorcher nicht eingebildet hat.«

 Atlan hob die Schultern. »Es steht jedenfalls zu befürchten, dass ihn die in der Hades-Dunkelwolke herrschenden Bedingungen ebenfalls empfindlich irritieren. Daher bitte ich dich schon jetzt, bei allem, was du analysierst, stets auch die potenziellen Auswirkungen auf einen psi-labilen Mausbiber mit einzubeziehen.«

 »Wird gemacht. Diese Analysen – wie sollen sie ablaufen? Ich meine, bekomme ich das Datenmaterial regelmäßig übermittelt oder muss ich es gezielt anfordern?«

 Der Arkonide lächelte. »Immer noch schätzt du deine Rolle zu minderwertig ein. Uturan Kook und ich finden deine bisherigen Arbeiten so bestechend, dass wir uns von dir wesentliche Impulse bei der Erforschung der Hades-Dunkelwolke erhoffen. Deshalb werden dir sowohl der Hyperspektrometer, den uns die Metaläufer spendiert haben, als auch das Kantorsche Ultra-Messwerk neuester Generation der JULES VERNE vorrangig zur Verfügung stehen.«

 Jetzt war ich wirklich baff. Und sprachlos. Ich japste nach Luft.

 Vorrangig, hatte Atlan gesagt. Ich würde also die hochgezüchtetsten, feinfühligsten Instrumente, die wir an Bord hatten, für meine Zwecke einspannen dürfen? Quasi nach Belieben?

 »Dein Hauptaugenmerk soll den von dir postulierten, mikroskopischen Hyperkristallen gelten. Die Ortungsabteilung wurde bereits instruiert. Oberstleutnant Shaline Pextrel sieht eurer Zusammenarbeit freudig entgegen. Bis wir im Zielgebiet eintreffen, müsste genügend Zeit sein, euch entsprechend abzustimmen.«

 Atlan schlug die Hände zusammen und erhob sich aus dem Sessel. »Das war’s von meiner Seite. Hast du Fragen?«

 »Ja. Ähem. Warum gerade die Hades-Dunkelwolke?«

 »In ihrem Umfeld wurde eine signifikant hohe Aktivität von Schlachtlichtern der Frequenz-Monarchie angemessen.«

 »Verstehe. – Noch etwas. Der Pedophysiker Ponson Merez ... Inwieweit hat er damit zu tun?«

 »Voraussichtlich gar nicht. Ich habe ihn aufgrund anderer Überlegungen angefordert, die mir jedoch derzeit nicht spruchreif erscheinen.«

 Sollte bedeuten: Lass es darauf beruhen, altes Mädchen. Kümmere dich um deinen eigenen Kram.

 »Danke für die offenen Worte.«

 »Nichts zu danken. Ich weiß, was ich an dir habe.«

 An der Kabinentür hielt Atlan inne, drehte sich noch einmal um und fragte verschmitzt: »Wolltest du dich bei der Gelegenheit nicht nach deinem Sohn erkundigen?«

 Ich fühlte mich durchschaut. Tatsächlich brannte mir die Frage auf den Lippen. Aber Atlans Besuch derart auszunutzen, wäre mir zu persönlich und unprofessionell erschienen, nachgerade peinlich.

 Der unsterbliche Arkonide wischte meine Bedenken mit einer beiläufigen Handbewegung hinweg.

 »Die Dateien stehen unter Geheimhaltung, doch so viel kann ich dir sagen: Lethem Shettle hat mit dem ersten Flottenkontingent via Situationstransmitter Andromeda erreicht und befindet sich derzeit an Bord eines der Schiffe, die unseren alten Stützpunkt Gleam in Andro-Beta sichern sollen. Mehr weiß ich selbst nicht, da wir über diese Entfernung keine Funkverbindung unterhalten können.«

 »Er wird sein Bestes geben.«

 »Davon bin ich überzeugt. Du auch, nicht wahr?«

 Ja. Ich auch.

 Intermezzo:

 Pfropf

 Bös verunfallt.

 Viel abgebrochen, zu viel. Kromng hat Schmerzen, aber zu wenig. Verlust zu groß. Will trauerharzen; kann nicht mal das.

 Weil fehlen: Teile von Tragfächer, von Nährwurzeln, von Sinnwipfeln.

 Von alles.

 Kromng urarg lädiert. Verkrüppelt. Zermantscht. Wird sterben müssen.

 Mag nicht, müht sich, kann jedoch nicht mehr dagegen anwachsen. Zu wenig übrig.

 Ja, wird wirklich sterben müssen. Schon wieder. Verflixung!

 Ausfluchtslosigkeit missfällt Kromng sehr. Hatte Zukunft, hochtreibende Pläne. Gute Hinaufsicht, spitze Gipfelgefühl.

 Stattdessen jetzt: Schatten, Nässe, Bitterfäulnis. Kromng weiß nicht, wohin abgestürzt; jedenfalls tief hinab. Kann nicht mehr erkennen, spürt aber am Nadeldruck: weit, weit unten.

 All die Anstrengungen ganz umsonst. Dabei so gut gepasst. Ideal vereinigt. Von Krn die Luftlust, von Omg der Bestemm. Mitsammen zur Höhe geneuborn.

 Ha, Weichgetier!

 Kromng rollt sich, bei jeder Drehung abbröckelnd, weiter. Keine Fühlung, wohin. Nur Qualen, viele kleine; kein Anflug von Berichtigung.

 Aus.

 Kromg will nicht wahrhaben und weiß doch: vorbei, vorüber, Ende.

 Rollt, rollt langsam, etwas schneller – und bumst an Hindernis. Probiert schieben: nein, zu fest und schwer. Probiert links vorbei, rechts vorbei: vergeblich.

 Ebenheit. Kein Gefälle, keine Stufen. Und nicht der geringste Unterwind. Aufplustern zwecklos. Sackweg. Nichts offen, weder vor noch zurück, weder hinunter noch hinauf.

 Aus.

 Nur einfalten, anwelken, verrotten. Elend verkommen, ungestürmt, einsam. Ruchlos.

 Kromng zieht ein. Sondert ein wenig Harz ab, fängt dann an zu sterben.

 Und stirbt ... nicht.

 Über die dorrenden Wipfel streicht Hauch. Berührung, zart, von sachten Zweiglein.

 So hat Kromng den Tod erwartet: Bewehrt mit milden Dornen, liebevoll schnittig. Umschlingend, abdunkelnd. Alle Fehler in grandioses Verzeihen auflösend.

 Ist aber nicht. Nicht der Große Wirbelbusch, sondern ein kleiner, ganz normaler.

 Heißt Uja. Tippt fröhlich auf Kromngs verbliebene Ästchen:

 He, Dürrer! Bist ziemlich übel beisammen, was? Hast dir zu viel zugemutet, armer Strebling. Welch ein Glück, dass es mich hierher vertrieben hat!

 Uja entert Kromng, erzwingt die Entblätterung, die Reduktion hin zum jeweils Wesentlichen, die Pfropfung. Sie fallen, erschöpft vom wilden Akt, in tiefen Schlummer.

 Wieder erwacht, aufgeweckt vom Höhenhunger, ballt sich die vereinigte Gier und wickelt sich aus dem nassen, fahlen Kokon. Schüttelt die überzähligen Nadeln beiseite und spreizt und entfeuchtet sich, bereiter denn je, und braucht, breitzweigig gespelzt, gar nicht lang zu warten, bis die neue Lust einfährt in die entmatteten Glieder.

 Wind kommt auf, stärker und stärker, richtiger sattgoldener Sturm!

 Ho – jodo – ho!

 Kujromnag schnalzt weg vom Boden, wirft sich in die Lüfte, frohlockend, lässt sich hochreißen, mitzwingen, empor, empor!

 5.

 Ansichten eines Admirals

 Atlans PersLog, Eintrag vom 25. Februar 1463 NGZ, abends.

 Coffoy war der achte von fünfzehn Planeten einer orangefarbenen Sonne, ein 145.000 Kilometer durchmessender Gasriese mit 37 Monden und einer Schwerkraft, die 2,75 Gravos betrug. Nicht gerade heimelig nach den Ansprüchen von Lemurer-Abkömmlingen oder sonstigen humanoiden Sauerstoffatmern; wie geschaffen jedoch für die ehemaligen Erzfeinde der Arkoniden.

 Die JULES VERNE parkte am Systemrand und sendete die Kennungen, die beim letzten Kontakt mit Maakhs in Andromeda vereinbart worden waren. Wir erhielten keine Antwort, konnten auch keinerlei sonstige Reaktion auf die wiederholten Funkbotschaften feststellen.

 »Niemand zu Hause?«, mutmaßte Tristan Kasom, der ertrusische Kommandant der VERNE.

 »Sieht so aus.« Renkvord Ingerdal, der diensthabende Ortungsspezialist, legte ein Datengitter über die schematische Darstellung der Wasserstoffwelt.

 »Alles still, wie ihr unschwer erkennen könnt. Selbst an dem einzigen Punkt, von dem nennenswerte Emissionen ausgehen, handelt es sich eindeutig um Aggregate in Bereitschaftsmodus. Aktiv rührt sich da gar nichts.«

 Ich ließ Coffoy dennoch anfliegen, allerdings von einem Beiboot, dem Solonium-Hypertakt-Kreuzer NAUTILUS I. Wie schon beim Einsatz auf Thirdal betraute ich Gucky mit der Missionsleitung.

 Der Ilt forderte dasselbe Expertenduo an, das ihn auch vor einem Monat auf die Welt der Charandiden begleitet hatte: den Hyperphysiker Perme Umbrar sowie Francinn Theseus-Chan, die von Chonosso stammende Biologin mit dem seltsamen Fimmel für esoterisches Halbwissen.

 »Sie krault sehr gut«, lautete Guckys mit spitzbübischem Grinsen vorgebrachte Begründung. »Und ich mag Permes grüne Haare.«

 Die NAUTILUS, kompetent geführt von Kapitän Juwal Mowak, wagte die Landung auf der Extremwelt. Per Teleportation gelangte der Ilt mit seinem Stoßtrupp in die Bastion der Maahks.

 »Nach außen fest verriegelt, innen besenrein ausgeputzt«, schilderte Gucky hinterher. »Weitläufige Räumlichkeiten, aber komplett leer, ja steril.«

 »Gibt es Anzeichen für eine feindliche Attacke oder eine sonstige Bedrohung, die zur Evakuierung geführt hat?«

 »Nein. Das war keine hastige Flucht. Der Stützpunkt wurde geordnet verlassen. Und fein säuberlich konserviert für mindestens eine halbe Ewigkeit. Als wollten sie eine Rückkehr zwar nicht vollkommen ausschließen, rechneten aber nicht so bald damit.«

 »Ich habt also keine Hinweise auf das Vorgefallene entdeckt? Weshalb sich die Maahks zurückgezogen haben und wohin?«

 »Gar nichts. Keine Datenträger, Chroniken, Logbücher oder sonstige Aufzeichnungen. Francinn fand nicht einmal biologisches Material, dessen Untersuchung irgendwelche Aufschlüsse erbracht hätte. Und Perme maß keinerlei ungewöhnliche Reststrahlung an.«

 Gucky kräuselte die Nase. »Diesen Ausflug hätten wir uns ersparen können. Als Luftkurort hat Coffoy nämlich eher wenig zu bieten.«

 *

 Bedeutend mehr Informationen erhielten wir an der nächsten Station unserer Reise, im seit vielen Jahrtausenden von Tefrodern besiedelten Atrun-System. 2068 Lichtjahre von Coffoy und 3316 Lichtjahre von Multika entfernt, lag es an der äußeren Grenze der ehemaligen »Warnzone« von Andromeda.

 Musgur, der vierte von elf Planeten der roten Sonne Atrun, war im Jahr 2404 alter Zeitrechnung eine der fünfzig Handelswelten gewesen, die auch von Nicht-Tefrodern angeflogen werden durften. Gespeist mit Atruns Energien, konnte im Bedarfsfall ein Situationstransmitter projiziert werden.

 Aus der Auswertung des aufgefangenen Funkverkehrs wussten wir, dass dieses nicht bloß historisch bedeutsame System vor wenigen Monaten von einem starken Aufgebot der Gaids überfallen worden war. Erst nach langem, erbittert geführtem Kampf gelang es den Tefrodern, den Angriff abzuwehren und die dezimierte Flotte der Walzenraumer in die Flucht zu schlagen.

 Von daher rechneten wir eher nicht mit übertriebener Vertrauensseligkeit. Ich ließ die JULES VERNE das System mit aller gebotenen Vorsicht anfliegen und weit außerhalb der Systemgrenze im Standarduniversum rematerialisieren. Anschließend identifizierten wir uns sofort per Funk.

 In der Tat reagierten die Tefroder wie erwartet. Binnen kurzer Zeit näherten sich uns fünf Kampfschiffe auf Abfangkurs: drei Kugelraumer von sechshundert und zwei von tausend Metern Durchmesser.

 Renkvord Ingerdal und sein Pendant im tefrodischen Flaggschiff schalteten eine Holo-Verbindung. Mein Gesprächspartner stellte sich als Meruv Tatur vor, Kommandant der Systemflotte im Rang eines Admirals.

 Er hatte dunkles Haar, samtbraune Haut, beigefarbene Augen und eine schmale, scharf geschnittene Nase. Ich schätzte ihn auf etwa hundert Jahre und eine Größe von knapp über einsachtzig.

 Der Admiral hieß mich höflich, wenngleich etwas steif, willkommen und lud mich an Bord seines Schiffes ein, dessen Eigenname ISKASET lautete. »Selbstverständlich steht es dir frei, zu deiner Sicherheit eine bewaffnete Eskorte mitzubringen.«

 Der Schelm denkt, wie er ist, meldete sich mein Logiksektor. Offenbar herrscht hier seit dem Überfall der Gaids eine gewisse Paranoia.

 Du solltest dich anpassen und mit mindestens zwei Dutzend Raumsoldaten in ihren schmucksten Kampfanzügen antanzen. Wie sagte schon dein Saufkumpan, der Heilige Ambrosius? Wenn du in Rom bist, tue es den Römern gleich!

 Ich setzte mich dennoch über den Ratschlag hinweg.

 »Nicht nötig. Ein einzelner Mausbiber genügt mir vollauf.«

 *

 Unser Wissen über Andromeda im Allgemeinen und die Tefroder im Besonderen war nicht auf dem aktuellsten Stand.

 Die letzten, von Mehandor-Frachtkonvois in die Milchstraße gebrachten Nachrichten datierten vom Anfang des Vorjahres. Naturgemäß entstammten sie primär den Bereichen Wirtschaft und Transport. Welcher Händler rechnete schon nach einer mehr als hundert Jahre währenden Phase des Friedens und der Prosperität in der gesamten Lokalen Gruppe mit akuten kriegerischen Entwicklungen?

 Eine erste Aktualisierung hatten wir Lingam Tennar, seinen Söhnen und Sturben Rager zu verdanken.

 Seit dem Ende der Meister der Insel hatten die Tefroder immer wieder mit den anderen Völkern Andromedas und der vorgelagerten Satellitengalaxien kooperiert. Gemeinsam bewältigten sie 1312 NGZ die hohen Verluste, die sie im Kampf gegen den Gelben Meister erlitten hatten; gemeinsam überwanden sie auch die Folgen der Besatzung durch die Terminale Kolonne TRAITOR.

 Die Nachwirkungen des Hyperimpedanz-Schocks von 1331 NGZ verkrafteten sie sogar etwas leichter als die Milchstraßenvölker. Im Gegensatz zu uns hatten sie die Transitions- und Halbraum-Technologie nie völlig aufgegeben, sondern kontinuierlich versucht, die damit verbundenen Möglichkeiten weiter auszureizen. In dieser Hinsicht durften sie sich uns daher durchaus als überlegen betrachten.

 Allerdings verfügte laut gegenwärtigem Kenntnisstand kein alteingesessener Machtblock Hathorjans über ein Raumschiff, das technologisch der JULES VERNE ebenbürtig gewesen wäre. Die Formenergie-Raumer der Frequenz-Monarchie freilich spielten in einer eigenen Liga ...

 Bevor ich mich von Gucky auf die ISKASET teleportieren ließ, schlüpfte ich in eine Gala-Uniform ohne Orden oder Rangabzeichen, aus feinem Stoff und elegant geschnitten. Zwar wollte ich, indem ich ohne schwer bewaffnete Leibwache kam, zum Ausdruck bringen, dass ich keinen Grund sah, einander zu misstrauen. Aber es lag mir fern, Admiral Tatur durch allzu saloppe Kleidung zu brüskieren.

 Immerhin, Narr, hast du begriffen, dass es sich um die erste Kontaktaufnahme in diesen plötzlich unsicher gewordenen Zeiten handelt.

 Außerdem legte ich dezentes Parfum auf – ein weiteres Zeichen der Ehrerbietung gegenüber den Tefrodern, die wegen ihres ausgeprägten Riechhirns einen ungleich leistungsfähigeren Geruchssinn hatten als die meisten anderen Lemurer-Abkömmlinge. Ich bedachte auch den theatralisch protestierenden Mausbiber mit einer Dosis aus dem Sprühfläschchen. Dann reichte ich ihm die Hand.

 »Kutscher, nach nebenan, bitte!«

 *

 Der Bitte des Admirals Folge leistend, sprang Gucky nicht in die Hauptzentrale, sondern in einen Hangar, wo uns eine junge, sehr hübsche, ein wenig nervöse Adjutantin empfing.

 Vier klobige Kampfroboter mir bislang unbekannten Typs hielten sich im Hintergrund. Soweit ich erkennen konnte, waren ihre Waffensysteme nicht aktiviert.

 Die gertenschlanke Tefroderin, die das brünette Haar zu zwei Zöpfen geflochten trug, überschüttete uns mit langatmigen Höflichkeitsfloskeln. Zweifellos hatte sie den Auftrag, diversen Sensoren die Zeit zu verschaffen, die benötigt wurde, um uns gründlich zu durchleuchten und unsere Identität zu überprüfen.

 Ich spielte mit und erwiderte die blumigen Sprachschnörkel im tefrodischen Idiom. Gucky hingegen trippelte immer ungeduldiger auf der Stelle, je länger es dauerte.

 Er imitierte auch das eine oder andere Gähnen. Letztlich wahrte er jedoch Vernunft und benahm sich einigermaßen im Rahmen der Etikette.

 Nachdem die Prozedur zur beiderseitigen Erleichterung überstanden war, führte uns die Adjutantin in einen nahe gelegenen, beeindruckend rasch für den Anlass adaptierten Saal. Sichtlich hatte man sich Mühe gegeben, aus dem Nichts eine Art Staatsbankett zu zaubern.

 Warum auch nicht? Du bist Zellaktivatorträger und dank deines folgenschweren Techtelmechtels mit einer gewissen Mirona Thetin in dieser Galaxis eine nicht ganz unhistorische Figur. Überdies reist du in offizieller Mission, vertrittst somit sämtliche relevanten Mächte der Milchstraße, erinnerte mein Logiksektor. Der Flottenkommandant des Atrun-Systems, gewiss ein verdienter Kämpe, findet sich analog dazu aus heiterem Himmel in die Rolle des Repräsentanten – wenn nicht ganz Hathorjans, dann zumindest aller Tefroder – gedrängt. Wen wundert es da, dass er wie vom Blitz getroffen wirkt?! Ergo nimm gefälligst Rücksicht, Narr!

 Wenn der Lästersinn ausnahmsweise recht hatte, fügte ich mich ihm gerne. Deshalb bezähmte ich meinen Drang, sofort jene Fragen zu stellen, die mir auf den Nägeln brannten.

 Stattdessen ergab ich mich erneut in ein ausgedehntes Begrüßungsritual. Diesmal diente es dem Zweck, Meruv Tatur allmählich seine Befangenheit verlieren zu lassen.

 Dafür, dass ihn die Situation heillos zu überfordern drohte, hielt er sich ohnehin gar nicht übel. Er war ein attraktiver, im traditionellen Sinn stattlicher Mann, der unübersehbar Wert auf körperliche Fitness und ein gepflegtes Erscheinungsbild legte. Mit den Bügelfalten seiner Manschetten hätte man Zitrusfrüchte filetieren können.

 Ich kostete von den aufgetischten Leckereien, eigentlich nur der Form halber, und war überrascht, wie gut mir die Häppchen schmeckten. Erinnerungen an Genüsse stellten sich ein, die selbst ich vergessen hatte.

 »Ein aufrichtiges Kompliment an eure Küche«, sagte ich und leckte mir die Lippen. Aus dem Augenwinkel sah ich, dass Gucky ebenso begeistert an einer Rübe mampfte, obwohl sie recht wenige Ähnlichkeiten mit einer irdischen Karotte aufwies.

 »Köstlich«, mümmelte er. »Und so knackfrisch! Also, falls ihr mir von dieser Sorte unbedingt drei, vier Kilogramm als Wegzehrung aufdrängen wolltet, könnte ich mich eventuell breitschlagen lassen, das Geschenk anzunehmen.«

 Der Admiral kam dem Wink umgehend nach und beauftragte seine Adjutantin, einen Container mit tefrodischen Leckereien für die Gäste aus der Milchstraße zusammenzustellen. Die Angelegenheit, so nebensächlich sie war, trug wesentlich zur Lockerung der Situation bei. Taturs Schultergürtel entkrampfte sich, und sein linkes Augenlid hörte zu flattern auf.

 Der Zeitpunkt war gekommen, mit dem Informationsaustausch zu beginnen.

 *

 Ich berichtete von den Geschehnissen in der Heimatgalaxis und den Spuren, die uns nach Andromeda geführt hatten.

 Der Begriff »Frequenz-Monarchie« hatte für Meruv Tatur keine Bedeutung. Glaubwürdig versicherte er, noch nie davon gehört zu haben.

 Die Schlachtlichter hingegen waren den Tefrodern mittlerweile nur allzu bekannt.

 »Sie agieren immer häufiger in Hathorjan, meist im Verbund mit Einheiten der Gaids.« Der Admiral schnalzte mit der Zunge. »Faszinierende Schiffe. Ich gäbe viel dafür, diese Technologie für Tefrod requirieren zu können. Wer hätte gedacht, dass Formenergie noch einmal ein Thema im Raumschiffsbau würde?«

 Mein Extrasinn machte mich darauf aufmerksam, dass soeben eine unserer Hypothesen untermauert worden war: Die Gaids fungieren als Hilfsvolk der Frequenz-Monarchie.

 »Welche Ziele verfolgen sie?«

 »Das ist es ja gerade, was uns zur Verzweiflung treibt. Sie agieren inkonsequent. Hinter ihrem Vorgehen lässt sich kein stringenter Plan erkennen. Die Gaids schlagen scheinbar willkürlich zu und ziehen sich mitunter gleich darauf wieder aus eroberten Gebieten zurück – ohne jeglichen erkennbaren Grund!«

 »Als hätten sie es nicht auf zusammenhängende, flächendeckende Eroberungen abgesehen?« Diesen Schluss legten auch zahlreiche Einzelbeobachtungen nahe, die wir bisher gemacht hatten.

 »Richtig. Offenbar geht es ihnen nicht um Gebietsgewinn. Unsere Analysten vermuten vielmehr, dass der Feind mit voller Kraft nach etwas Unbekanntem sucht, ohne es bislang gefunden zu haben.«

 Polyport-Höfe!, sagte mein Logiksektor. Die Frequenz-Monarchie lässt Andromeda systematisch nach ihnen durchkämmen. Das weißt du seit Lingam Tennars Bericht über seinen Parasit-Kontakt.

 »Wie antwortet Tefrod darauf?«

 »Tefrod?« Der Admiral verzog das Gesicht, als hätte er in etwas Bitteres gebissen.

 »Antworten? Wen oder was meinst du? Es gibt nicht mehr eine machtvolle Stimme, die für unser gesamtes Volk spricht; stattdessen ein ständiges kakofonisches Durcheinander von Hunderten Krähern, Krächzern und Schnarchern!«

 Oho, daher weht der Wind. Wir haben einen Fundamentalisten erwischt, der den guten alten Zeiten der Militärdiktatur nachtrauert.

 »Aber ihr habt doch nach wie vor einen Virth von Tefrod, oder nicht?«

 »Ja; einen demokratisch gewählten.«

 Es klang so, als wolle der Admiral den verächtlich hervorgestoßenen Wörtern eigentlich noch ein »Pfui Teufel!« folgen lassen.

 »Sein Name ist Jarron Thabaron. Ein erbärmlicher, rückgratloser Grinser, der es allen Gruppierungen gleichzeitig recht machen will und deshalb kaum etwas auf die Reihe bringt. Mit früheren, richtigen Herrschern von Tefrod hat er bloß noch den Titel Virth gemein. Seine Machtbefugnis beschränkt sich mehr oder minder auf optimistische Grußbotschaften an hohen Feiertagen.

 Es ist eine Schande. Das wahre Sagen haben die planetaren Oligarchen, denen wie durch Zufall auch jeweils die Massenmedien gehören.«

 *

 So gehemmt der Admiral anfänglich gewirkt hatte, so leidenschaftlich brach es nun aus ihm heraus.

 »Versteht mich bitte nicht falsch. Wie jeder vernünftige Tefroder bin ich dankbar, dass uns eine lange, segensreiche Friedenszeit vergönnt war. Allerdings haben sich in diesen Jahrzehnten nicht nur positive Tendenzen durchgesetzt.«

 Unter dem Schlagwort der Dezentralisierung sei das Reich fragmentiert und der Zusammenhalt geschwächt worden. Während man den Staat zurückdrängte, erhaschten einige wenige Private immer größere Anteile vom gesamtgesellschaftlichen Reichtum und Einfluss.

 »Flugratten landen dort, wo schon Flugratten sitzen. Geld vermehrt sich ab einer bestimmten Menge von ganz allein. Paläste wachsen in den Himmel, völlig egal, ob und wem der Grundstein gestohlen wurde. Werte wie Heimatverbundenheit, Gemeinwohl und Solidarität werden so lange verunglimpft, bis sie wie Schimpfwörter klingen.«

 Erbost warf er den Kopf zurück, ohne dass sein makelloser Scheitel um einen Millimeter verrutscht wäre. »Es gibt kein vereintes, wahres Virthanium mehr, nicht in den Hirnen und Herzen der Leute. Nur blinder Egoismus zählt, verbrämt als ultimative Freiheit.«

 »Aber ihr stimmt hoffentlich wenigstens eure Verteidigungsstrategie untereinander ab und koordiniert den Widerstand gegen die Attacken der Gaids?«

 »Mit Müh und Not, ja. Wir kämpfen nur um wichtige Standorte und evakuieren wirtschaftlich verzichtbare Planeten. Demnächst werden wir etliche weitere solcher Systeme räumen. Umgekehrt wurden im Rahmen unserer Konterschläge drei Hauptwelten der Gaids erfolgreich angegriffen und verwüstet. Frag nicht, wie lange es gebraucht hat, bis sich Jarron Thabaron zu einer Gegenoffensive durchringen konnte!«

 Diese Zögerlichkeit des Virth von Tefrod räche sich bereits, meinte der Admiral. Mittlerweile schienen die Gaids beträchtlich aufgerüstet zu haben. »Unsere jüngsten Vorstöße schmetterten sie erschreckend reibungslos ab.«

 Ich erkundigte mich nun nach den Maahks und erfuhr, dass diese sich bereits vor Jahrzehnten aus der galaktischen Tagespolitik zurückgezogen hatten. Seither blieben sie mehr oder weniger für sich.

 »Es gibt zwar keine Konflikte mit ihnen, jedoch sind auch die partnerschaftlichen oder diplomatischen Kontakte praktisch auf null reduziert«, gab Meruv Tatur zu. »Die Maahks haben sogar etliche ihrer Welten aufgegeben. Man munkelt von internen Meinungsverschiedenheiten unter den Wasserstoffatmern.«

 »Wer?« Gucky, der das Gespräch bisher schweigend und scheinbar mäßig interessiert verfolgt hatte, fiepte dieses eine Wort so jäh und schrill, dass unsere Gegenüber zusammenzuckten. »Wer munkelt?«

 »Kei... keine Ahnung«, antwortete der Admiral verdutzt. »Ein Gerücht, das seit einiger Zeit kursiert ... Aber wo es seinen Ursprung hat und inwiefern es auf Tatsachen beruht, entzieht sich meiner Kenntnis.«

 Die Adjutantin vollführte eine bekräftigende Geste. »Ich könnte auch nicht sagen, in welchem Rahmen ich zuerst davon gehört habe.«

 »Am ehesten, denke ich, weiß unser Geheimdienst über die Herkunft jenes Gemunkels Bescheid. Ich bin ohnedies ermächtigt, euch und euer Schiff nach Musgur zu geleiten. Fühlt euch willkommen!«

 »Die Einladung auf deinen Heimatplaneten freut und ehrt mich; jedoch müssen wir sie bedauernd ausschlagen. Unsere Mission führt uns vordringlich an andere Orte.«

 »Schade.«

 Der Admiral klang tatsächlich enttäuscht. Vielleicht hatte er sich davon, dass er zwischen mir und den lokalen Machthabern vermittelte, eine Aufwertung seiner eigenen Position erhofft.

 »Allerdings möchte ich der Zentralwelt Tefrod möglichst bald einen Besuch abstatten. Dürfte ich dich bitten, beim Virth diesbezüglich vorzusprechen und mich, quasi als mein Emissär, in der gebotenen Form anzukündigen?«

 Tatur lachte schallend. »Da hast du dir den Richtigen ausgesucht! Jarron Thabaron kennt mich gut und hält ungefähr so wenig von mir wie ich von ihm und seiner ganzen, zahnlos zivilisierten Schickeria.«

 Er zwinkerte verschwörerisch. »Aber ich komme deiner Bitte gerne nach. Und keine Sorge, der Virth wird sich geradezu überschlagen vor schleimiger Beflissenheit.«

 *

 Beim Abschied, wir hatten bereits die vorbereiteten Datenträger ausgetauscht, wies mich der Flottenkommandant des Atrun-Systems noch auf eine Seltsamkeit hin.

 »Dem tefrodischen Nachrichtendienst liegen Meldungen vor, denen zufolge im Herrschaftsbereich der Gaids in kürzester Zeit Sonnen entstanden und wieder vergangen sein sollen. Niemand von uns kann sich bislang einen Reim darauf machen. Der Speicherkristall enthält die entsprechenden Berichte.«

 Ich dankte dem Admiral, der im Verlauf des Gesprächs immer mehr aufgetaut war, herzlich. Auch wenn ich etliche seiner politischen Ansichten nicht teilte, hatte ich das Gefühl, bei der Suche nach Verbündeten einen wichtigen Schritt getan zu haben.

 *

 »Meruv Tatur war zumindest authentisch«, befand Gucky, zurück an Bord der JULES VERNE, bei der Nachbesprechung.

 »Nicht so merkwürdig ... hohl in der Birne wie der Gaid-Kapitän, den ich auf Thirdal, äh, interviewt habe. Das betrifft gleichermaßen seine Adjutantin und die übrigen Besatzungsmitglieder, die uns untergekommen sind.«

 »Aber waren sie auch aufrichtig?«

 »Im Großen und Ganzen schon. Tatur ist zwar ein Kommisskopf, und seine Geringschätzung Jarron Thabarons fußt eher auf persönlicher Abneigung denn auf tatsächlich begangenen, groben Fehlern des Virth. Wie auch immer, zumindest sitzt beim Admiral die Paradrüse am rechten Fleck.«

 »Haben sie uns Informationen vorenthalten?«

 Der Ilt schüttelte den Kopf. »Mit Sicherheit nichts, das für uns von Belang wäre. Ich konnte problemlos in ihren Gedanken schnüffeln. Die beiden waren nicht mentalstabilisiert.«

 »Als du sie so unvermittelt angefaucht hast, beim Thema Maahk-Gerüchte: Da wolltest du ihre Integrität prüfen, stimmt’s?«

 Grinsend zeigte Gucky seinen einzigen Zahn. »Wer einem Telepathen gegenüber etwas verheimlicht, schießen bei einem solchen Schock gewöhnlich genau die Themen durch den Kopf, an die er partout nicht denken will. Aber die beiden Tefroder waren sauber. Sie haben seit einigen Monaten ein amouröses Verhältnis, doch anderer Sünden waren sie sich nicht bewusst.«

 »Danke, Kleiner! – Bei dir ist ebenfalls alles in Ordnung?«

 »Klar, Häuptling Rotauge. Bin wieder ganz der Alte. Wie auch nicht? Und jetzt entschuldige mich bitte, Francinn hat mir eine original altjapanische Shiatsu-Massage versprochen. Ich sage dir, die Frau hat Zauberfinger!«

 Und plopp!, weg war er.

 6.

 Ein hyperdynamisches Duo

 Brief an Lethem Shettle, zuletzt geändert am 2. März 1463 NGZ:

 Deiner Mutter geht es bestens. Ich habe Spaß an der Arbeit wie schon lange nicht mehr.

 Das liegt vor allem an Shaline Pextrel, der Leiterin der Abteilung Funk und Ortung sowohl der JV-1 als auch des gesamten Schiffs. Sie ist nur ein paar Jahre jünger und ein paar Zentimeter größer als ich, ein ruhiger, zurückhaltender Typ, fast schüchtern – dabei aber, wenn man sie etwas näher kennenlernt, sehr warmherzig, humorvoll und liebenswert.

 Unsere Zusammenarbeit gestaltete sich von Anfang an überaus gedeihlich. Schon bei der ersten Begegnung hatte es gefunkt zwischen uns, weil wir einander als verwandte Seelen erkannten.

 Shaline ging, wenn es die Lage erforderte, vollkommen in ihrer Tätigkeit auf. Ihren Armaturen entlockte sie sogar dann noch brauchbare Resultate, wenn andere längst aufgegeben hatten oder an den Messergebnissen zu verzweifeln drohten.

 Insbesondere der kurz und bündig als »Meta-Orter« umschriebene »Hyperspektrometer und Multifrequenzpeiler« aus dem Fundus der Metaläufer-Modifikationen hatte es ihr angetan. Damit gelang die Anmessung eines Großteils des hyperenergetischen Spektrums bis hinauf zu circa neun Komma eins mal zehn hoch siebzehn Kalup einschließlich der damit verbundenen Dakkar- und sechsdimensionalen Komponenten!

 Ähnlich wie bei der legendären Aura-Zange der SOL wurde beim Meta-Orter der gesamte superhochfrequente Bereich abgedeckt, der oberhalb von rund fünf mal zehn hoch fünfzehn Kalup beginnt und grob bis etwa 7,21 mal zehn hoch siebzehn Kalup reicht. Ab circa einem Exakalup schließt bekanntlich das noch völlig unbekannte EHF-Band an.

 Oh Pardon, mein Sohn; ich merke soeben, dass die wissenschaftliche Begeisterung mit mir durchgegangen ist. Ich möchte dich keineswegs mit Fachkauderwelsch langweilen.

 Aber du wirst Verständnis für meine Schwärmerei aufbringen, wenn ich dir erkläre, dass dieses technische Wunderwerk, je nach Intensität, Signale aus 50.000 oder gar 100.000 Lichtjahren Distanz auffängt. Freilich lässt die Genauigkeit mit wachsender Entfernung nach; die präzise Orterreichweite ist mit immer noch staunenswerten rund 3000 Lichtjahren begrenzt.

 Angesichts dieses gewaltigen Empfangsspektrums liegt das Hauptproblem darin, die gelieferten Messergebnisse richtig zu interpretieren. Und hier kommt Oberstleutnant Pextrel ins Spiel.

 Bislang ist sie eine von sehr wenigen Personen, denen es gelingt, auch zu verstehen, was der Meta-Orter an Daten ausschüttet ...

 *

 Ich gebe zu, von leichtem Ohrensausen erfasst worden zu sein, als mir Shaline verriet, dass noch immer niemand herausgefunden hat, wo an Bord die entsprechenden Geräte von den Metaläufern eigentlich eingebaut worden waren.

 All die hochkarätigen Experten der Abteilungen Wissenschaft und Technik tappten diesbezüglich nach wie vor im Dunkeln. Dabei fahndete zumindest das Grüppchen der »Alten« seit mehr als einem Jahrhundert danach!

 Hauptsache, die Dinger funktionieren. Seit der ersten Komplettzerlegung und dem anschließenden erneuten Zusammenbau des immerhin 2,4 Kilometer langen, inklusive Ringwulst 960 Meter durchmessenden Gesamtschiffes wurden die Ortungsdaten in NEMOS Rechnerverbund eingespeist, von diesem ausgewertet und auf den Ausgabegeräten der Zentralen dargestellt.

 Apropos: Inzwischen hatte ich ein eigenes Pult in der Hauptleitzentrale zugewiesen bekommen, eines der sechs, die für Missionsspezialisten der Wissenschaftssektion vorgesehen waren, auf der Backbordseite gleich neben der vom COMMAND-Level hinauf zur Galerie führenden Treppe. Es war ein erhebendes Gefühl, die Konsole mithilfe meiner privaten Mikropositronik-Module so zu konfigurieren, dass die Anordnung der holografischen Bedienelemente meinen persönlichen Vorlieben entsprach.

 Professor Uturan Kook saß nur zwei Stationen weiter. Besser gesagt, residierte er; denn für den Siganesen entsprach die Oberfläche des Pults in Relation zu seiner Körpergröße einer Terrasse, über der er in der Luft schwebte, getragen von seinem winzigen Spezialsessel.

 Der Chefwissenschaftler bemerkte meinen Blick und lächelte mir zu. »Wir sind jeden Moment da. Aufgeregt?«

 Es wäre gelogen gewesen, wenn ich verneint hätte.

 *

 Am frühen Nachmittag des 26. Februar 1463 NGZ erreichte die JULES VERNE nach vorsichtiger »Schleichfahrt« mit geringem Überlicht-Faktor die Hades-Dunkelwolke, ein Gebiet von sage und schreibe 3000 Lichtjahren Länge sowie 2000 Lichtjahren Dicke und Breite. Das geometrische Wolkenzentrum lag 29.198 Lichtjahre vom Atrun-System entfernt.

 Die ersten Ortungen brachten keine neuen Erkenntnisse.

 »Wie erwartet, allenthalben Schlachtlichter sowie Walzenraumer der Gaids«, fasste Shaline Pextrel zusammen. »Wenngleich insgesamt großräumiger verteilt, weniger massiert als im Aufmarschgebiet Bengar.«

 Wie die Kantor-Sextanten arbeitete auch der Meta-Orter rein passiv. Angemessen wurden nur die eintreffenden Emissionen hyperphysikalischer Art; es fand keine Reflexauswertung vergleichbar einer aktiven Tastung statt. Allerdings ließ sich die Position der jeweils zugehörigen Objekte sehr wohl per Entfernungspeilung ermitteln.

 Außerdem geboten Shaline und ihre Mitarbeiter ja noch über die Sensoren der herkömmlichen, hyperschnellen Struktur-, Kontur-, Masse- und Energieortung. Sie reichten etwa tausend Lichtjahre weit. Was sie erfassten, wurde durch Vergleich mit den immensen Speicherwerten der Datenbanken blitzschnell dem jeweils wahrscheinlichsten Verursacher zugeordnet.

 Der Vorteil, den diese extrem feinen »Sinnesorgane« der JULES VERNE verschafften, wurde gesteigert durch ihre hoch entwickelte Tarnfähigkeit. Sehen und nicht gesehen werden, lautete die Devise, wenn man sich im Feindgebiet bewegte.

 Tatsächlich beherrschte unsere VERNE wie kaum ein anderes Schiff die Kunst, die nähere und weitere Umgebung zu sichten, ohne sich dabei umgekehrt selbst allzu großer Gefahr einer Sichtung auszusetzen. Dafür sorgte zum Teil die Laurin-Antiortung mit ihren starken Eigenemissions-Absorbern, der Librationstarner sowie der Hypertaster-Deflektor:

 Ein unsichtbares Hyperfeld lenkte eintreffende Fremdtasterimpulse um und machte sie somit nahezu unwirksam. Wohlgemerkt nahezu – eine hundertprozentig perfekte Abschirmung gab es auf diese Weise nicht, zumal Impulse auf UHF-Basis nicht betroffen waren.

 Wohl auch aus diesem Grund erteilte Expeditionsleiter Atlan da Gonozal die Anweisung, zusätzlich den Paros-Schattenschirm zu errichten.

 Vergleichsweise kleine, in die Projektorendstufen der Paratron-Konverter integrierte Wandlerblöcke erzeugten hierbei eine »halbstoffliche Entrückung«. Filter aus Howalkrit sorgten für die spezifische Emissionsänderung, die zum erwünschten Paros-Effekt führte.

 Für einen potenziellen Betrachter verwandelte sich der Hantelraumer in einen unscharfen, flimmernden, dreidimensionalen Schatten, der anderen Körpern keinen Widerstand mehr entgegenbrachte, da er in einen Zwischenzustand höherer Ordnung verschoben worden war. Ein von dieser modifizierten Paratronblase geschütztes Objekt war nicht mehr in der vertrauten Weise Teil des Standarduniversums. Deshalb hatten die an diesem Ort wirkenden Kräfte darauf nur bedingt oder gar keinen Einfluss.

 Konventionelle Waffen stellten für ein Schiff im Schatten-Modus keine Gefährdung dar, obwohl übergeordnet-hyperenergetische Treffer eine Überlastung bewirken konnten. Idealerweise wurde es aber sowieso nicht beschossen – denn es war für Fremd-Ortung und -Tastung kaum zu entdecken, was unter dem Strich einem äußerst wirkungsvollen Ortungsschutz gleichkam.

 Mikro-Aufrisse der Paratronblase leiteten die Eigenemissionen in den Hyperraum ab. Sie drangen nicht über die Ausdehnung des Schattenschirms hinaus, weshalb die Passivortung der Feindraumer nichts empfing. Aktive Tasterimpulse wiederum wurden deflektorgleich umgeleitet und lieferten somit ebenfalls keine Ergebnisse.

 Auf sehr geringe Distanz war im normaloptischen Bereich natürlich der »substanzlose Schatten« zu erkennen. Dies galt, sofern nicht rein zufällig eine nahe Sonne, ein Planet oder ein sonstiges kosmisches Objekt verdeckt wurden, jedoch nur innerhalb weniger tausend Kilometer.

 Überdies konnte der Schatten-Modus im Dauereinsatz zur Anwendung kommen, wenn auch mit der für alle Aggregate an Bord eines Raumschiffs gültigen Einschränkung: solange genügend Energie vorhanden war und sich keine Verschleißerscheinungen, Materialermüdungen und dergleichen bemerkbar machten.

 Im Schutz dieser kombinierten Tarnvorrichtungen pirschten wir uns an. Die Orter machten eine Randzone mit geringer Raumschiffskonzentration ausfindig.

 Dort drangen wir vorerst unbemerkt in die Hades-Dunkelwolke ein.

 *

 Uns bot sich ein fantastisches, imposantes, aber auch einschüchterndes Bild.

 Die Monitore der normaloptischen Außenbeobachtung zeigten einen brodelnden, wogenden, sich von Sekunde zu Sekunde weiter verdichtenden Nebel. Der Aggregatzustand des Mediums, in das wir eingetaucht waren, schien ebenso unbestimmbar wie die Sichtweite.

 Qualmfahnen erstreckten sich in alle Richtungen. Kilometerlange Fontänen aus Tropfen und Gries oder hauchdünne, die Optiken verhüllende Spinnwebschleier? Ferne, tiefschwarze, alles Licht schluckende Protuberanzen? Oder doch schimmernde, in unmittelbarer Nähe tanzende, halbmaterielle Krakenwesen?

 Alles und nichts ließ sich in diesem schlierig-wirbelnden Flirren erkennen. Der Eindruck eines »komprimierten« Raums, der dem Schiff geradezu körperlichen Widerstand bot, trog nicht, wie die im Haupthologlobus eingeblendeten Simulationen und Datenanzeigen bewiesen: Sogar bei langsamer Sublichtfortbewegung glich die hohe Dichte der Wolke einer Mauer.

 Zunächst ließ Atlan die JULES VERNE nur mit zehn Prozent der Lichtgeschwindigkeit fliegen. Das entsprach jenem Maximalwert, den Perry Rhodans CREST III erzielt hatte, als sie 2404 alter Zeitrechnung in dieses Gebiet vorstieß.

 Und dabei hatte es sich keineswegs um einen klapprigen Kahn gehandelt – sondern um das damalige Flaggschiff der Solaren Flotte, das erste einer neuen Klasse von kugelförmigen, 2500 Meter durchmessenden, mit modernsten HÜ-Schirmen ausgestatteten Ultraschlachtschiffen! Außerdem war zu dieser Zeit die kosmische Hyperimpedanz noch bedeutend geringer und die intergalaktische Raumfahrt daher um einiges einfacher gewesen ...

 Shaline Pextrel stöhnte leise.

 Ich konnte es ihr nachempfinden. Die Dunkelwolke machte ihrem Namen, den man auch mit Hölle übersetzen konnte, alle Ehre.

 Seit wir in das wallende Inferno eingedrungen waren, lieferten die hochgelobten Messinstrumente der JULES VERNE nur bruchstückhaft Informationen. Nah- und Hyperortung waren stark beeinträchtigt, die einzelnen Basisdaten von zweifelhafter Zuverlässigkeit, die von NEMO angebotenen Extrapolationen mit äußerster Vorsicht zu genießen.

 Mein Respekt vor Shaline wuchs sich mehr und mehr zu schrankenloser Bewunderung aus. Als auf Salkrit spezialisierte Experimentalphysikerin führte ich schon viele Jahrzehnte lang Messungen im ultra- und superhochfrequenten Bereich des Hyperspektrums durch. Dennoch scheiterte ich daran, auch nur ansatzweise nachzuvollziehen, wie die Cheforterin zu Resultaten gelangte, die für die Navigatoren und Piloten verwertbar waren.

 Sie alle leisteten Großartiges. Insbesondere Major Saaroon, der Erste Pilot, musste sein gesamtes Können aufbieten.

 Auch ihm mangelte es nicht an Erfahrung. Niemand kannte die JULES VERNE besser und länger als er. Er war das einzige Mitglied der ursprünglichen Originalbesatzung an Bord, das ununterbrochen seit dem Stapellauf im Jahr 1346 NGZ seinen Dienst tat.

 Volle 117 Jahre, in denen Saaroon äußerlich keine Sekunde gealtert war. Obwohl von humanoider, athletischer Gestalt, mit schulterlangem weißblondem Haar und dunkelbraunen Augen, bestand seine Haut aus Bioplastbeschichtung, und diese umhüllte einen nahezu unverwüstlichen Robotkörper.

 Saaroon gehörte, wie auch unsere Dritte Offizierin Jawna Togoya, zu einer speziellen Baureihe positronischbiologischer Roboter von der Hundertsonnenwelt. Ihre außerordentlich leistungsfähige Bioplasmakomponente verlieh ihnen eine eigene Persönlichkeit. Inwieweit dadurch sogar ein Qualitätssprung hin zu einer individuellen ÜBSEF-Konstante, schwammiger formuliert: einer Seele stattgefunden hatte, darüber ließ sich unter Philosophen und Kybernetikern trefflich debattieren.

 Mir war Saaroon aufgrund seiner freundlichen, allem Neuen stets aufgeschlossenen, unaufdringlich Kompetenz vermittelnden Art sympathisch, zugleich aber auch ein wenig unheimlich. Mit Posbis hatte ich schon oft zu tun gehabt, und dass ich ihnen intellektuell in vielen Belangen nicht das Wasser reichen konnte, machte mir nichts aus. Schließlich verband ihr biopositronisches Gehirn intuitives, schöpferisches Denken und das Individualbewusstsein einer organischen Intelligenz mit der Kalkulationsschnelligkeit einer hochwertigen Positronik.

 »Herkömmliche« Posbis freilich verhielten sich eher wie Roboter und sahen auch so aus, während die »Sondermodelle« Jawna Togoya und Saaroon – der aus mir unbekannten Gründen nur diesen einen Namen führte – möglicherweise allzu beunruhigend »menschlich« wirkten, zumindest für eine Hinterwäldlerin wie mich.

 Nun, vielleicht würde ich ja im Lauf der Expedition meine Scheu vor ihm ablegen. Als Pilot jedenfalls war er eine Klasse für sich.

 Sogar die jungen Emotionauten Sandra Morrison und Roskal Zawatt, die sich sonst gern ihrer Erhabenheit über »gewöhnliche« Piloten brüsteten, blickten zu ihrem Vorgesetzten auf; dies drückte sich nicht zuletzt darin aus, dass sie behaupteten, aufgrund seiner Fähigkeit, sich direkt mit dem Bordrechner zu vernetzen, sei Saaroon im Grunde ebenfalls ein Emotionaut.

 Allmählich, unter großen Anstrengungen der gesamten Steuercrew, gelang es dem Chefpiloten, mit den Trafitron-Sublicht-Triebwerken auf zwanzig Prozent Lichtgeschwindigkeit zu beschleunigen. In der Zentrale herrschte die einhellige Überzeugung, dass nur der verstärkte Paratron- Schutzschirm dieses Tempo erlaubte.

 »Immerhin das Doppelte der guten alten CREST III«, sagte Atlan.

 Er schürzte die Lippen. »Leider jedoch immer noch viel zu langsam. Auf diese Weise würde die Erkundung dieses riesigen Gebiets bis zum Sankt Nimmerleinstag dauern.«

 Von unserem aktuellen Standort lag der Schwerpunkt als astrogatorisches Zentrum der Hades-Dunkelwolke knapp 1000 Lichtjahre entfernt. Der Zellaktivatorträger hatte natürlich recht: Bei der gewaltigen Ausdehnung dieser außergewöhnlichen Staub- und Sternenballung war eine einigermaßen genaue Erforschung ohne Überlicht-Antrieb ein hoffnungsloses Unterfangen. Fünf weitere Prozent der Lichtgeschwindigkeit fehlten, um in den Trafitron-Modus wechseln zu können. Es entspann sich eine angeregte, zum Teil erstaunlich heftig geführte Beratung der Schiffsführung, ob man das erhebliche Risiko eingehen, die Beschleunigungsphase fortsetzen und einen Überlicht-Flug versuchen sollte.

 Vor allem Atlan und die Erste Offizierin Cularta Certe, die ihre Argumente energisch vertrat, schenkten einander dabei nichts. Kommandant Tristan Kasom musste mehr als einmal zwischen diesen beiden Gegenpolen vermitteln.

 Ich hätte mir nicht im Traum vorstellen können, dass jemand dem unsterblichen Arkoniden derart freimütig Paroli bot. Trotzdem folgte ich der Diskussion nur mit halbem Ohr.

 Ich war nicht zum Zuhören an meinen Platz in der Zentrale berufen worden. Stattdessen widmete ich mich meinen Instrumenten und den Daten, die mir Shaline auf meine Anforderungen hin aufbereitete und weiterleitete.

 Schließlich einigte man sich auf eine kurze Etappe über fünf Lichtjahre. Cularta hätte Atlan gern noch weiter heruntergehandelt, aber der Expeditionsleiter sprach ein Machtwort.

 Saaroon erhöhte das Tempo, doch auch die Schwierigkeiten steigerten sich weiter. Gleichwohl, unser Chefpilot meisterte sie. Als 25 Prozent der Lichtgeschwindigkeit erreicht waren und die JULES VERNE in den Trafitron-Überlichtflug eintrat, brandete überall im Halbrund des Saals Applaus auf.

 *

 Der Flug wurde zu einem wahren Höllenritt.

 Selbst beim geringen Überlichtfaktor von eben mal 50.000 traten alsbald erhebliche Probleme auf, denen auch Saaroon und seine Mitstreiter letztlich nicht Paroli bieten konnten. Die JULES VERNE materialisierte bereits nach vier Lichtjahren wieder in der dichten Wolke – und überdies, wie die Ortungen ergaben, nicht an der erwarteten Stelle!

 »Ein Indiz«, erklang Uturan Kooks künstlich verstärkte Stimme, »für die bereits im Jahre 2404 von unseren Kollegen auf der CREST III getroffene Vermutung, die Struktur des Hyperraums selbst sei in der Dunkelwolke verändert worden.«

 »Ich habe euch keinen Spaziergang durch Rosengärten versprochen.« Atlan wirkte angespannt. »Wir wussten im Vorfeld, dass es nicht leicht werden würde.«

 Er erhob sich, trat ganz nach vorn an die Brüstung der Galerie und breitete die Arme aus. »Aber so schnell geben wir nicht auf! Wir haben bereits aus der Ferne mehr als einmal beobachtet, wie Verbände von Schlachtlichtern in die Dunkelwolke eingeflogen sind beziehungsweise diese verließen. Also muss es eine Möglichkeit geben, darin zu manövrieren.«

 Er ließ den Blick über die Zentrale schweifen. Bildete ich es mir ein, oder verharrten seine rötlichen Augen auf mir etwas länger als bei den anderen?

 *

 Mich überlief eine Gänsehaut, als mir bewusst wurde, dass ich in dieser erlauchten Runde der Neuling war, der Grünschnabel inmitten einer Riege von verdienten, ausgebufften Fachleuten, die großteils schon seit Jahrzehnten zusammenarbeiteten.

 Unzweifelhaft erwarteten sie etwas von mir; nur zur Verzierung hatte Atlan mich nicht hierher bestellt. Aber konnte ich diese Erwartungen auch erfüllen?

 Möglicherweise war der Expeditionsleiter ja einem Irrtum erlegen, indem er Wolke mit Wolke, Charon mit Hades gleichsetzte. Wohl gab es gewisse Parallelen, aber auch gravierende Unterschiede.

 In der griechischen Mythologie war Charon ein grimmiger, doch mit einer Münze rasch zufriedengestellter Fährmann. Hades hingegen hielt man für einen so furchterregenden Gott, dass man seinen Namen nicht auszusprechen wagte und selbst, wenn man ihm ein Opfer darbrachte, das Gesicht davon abwandte ...

 Auch in meiner Heimat, der Charon-Wolke, herrschten Bedingungen weit jenseits der Normalität. Die hohen Konzentrationen von Salkrit bewirkten Verzerrungen der Raum-Zeit-Struktur und die Entstehung des Strukturgestöbers, eines unaufhörlichen Mahlstroms unterschiedlicher hyperenergetischer Energiezustände. Es konnte mit konventionellen Ortungsmethoden nicht durchdrungen werden.

 Nur der paranormale Pilotensinn, den die dort angesiedelten Nachkommen der Epha-Motana über Jahrmillionen entwickelt hatten, verlieh ihnen die Fähigkeiten zur Orientierung im Strukturgestöber. Mittels der Pilotenkraft konnten sie es verdrängen, sodass eine bis zu vier Kilometer durchmessende Blase entstand, innerhalb derer Raumschiffe vor den zerstörerischen Hyperkräften bewahrt wurden.

 Ich aber war keine Epha-Motana, sondern das Kind zweier stinknormaler Terraner. Ohne die Lotsendienste der Strukturpiloten hätten meine Eltern niemals Photon City erreicht, und ich hätte den Planeten Jonathon, auf dem ich aufgewachsen bin, nie mehr verlassen können.

 Abgesehen davon herrschten in der ungleich größeren Hades-Dunkelwolke sowieso gänzlich andere Phänomene. Besäßen die Staubmassen, die sie erfüllten, auch nur annähernd eine so mörderische Aggressivität wie das Charonsche Strukturgestöber, wäre inzwischen von der JULES VERNE und ihrer rund 3700 Personen starken Mannschaft nichts, aber auch wirklich nichts mehr übrig gewesen.

 Andererseits – dies zumindest hatte ich dank Shalines wertvoller Unterstützung mittlerweile verifiziert – enthielten die uns umgebenden Staubmassen tatsächlich durchgehend mikroskopische Hyperkristalle. Sie befanden sich meinen Beobachtungen zufolge in stetiger Bewegung. Hypermagnetisch geladen »kreisten« sie um einen Fokus, der nicht mit dem Schwerpunkt der Hades-Wolke identisch war.

 Nachdem ich Atlan diese ersten Ergebnisse mitgeteilt hatte, fragte er trocken: »Hilft uns das irgendwie weiter?«

 *

 »Nun ... Die Bewegung ist keine von Gravitation bestimmte; vielmehr ähnelt sie jener der Elektronen in den Orbitalwolken eines Atoms. Aufgrund der Bewegungsmomente ergeben sich Wahrscheinlichkeitsbereiche, in denen sich wenige oder fast gar keine Hyperkristalle im Staub befinden – ebenfalls vergleichbar den Elektronenorbitalen.«

 Der Arkonide kniff die Augen zusammen, welche leicht zu tränen begonnen hatten. »In diesen Bereichen fällt die Navigation leichter?«

 »Mit der geringeren Konzentration der Hyperkristalle sollten dort die störenden Einflüsse merklich abnehmen, ja. Große Anhäufungen von Hyperkristallen können die Raum-Zeit-Struktur beeinflussen. Salkrit hemmt bekanntlich Strangeness-Effekte und verdickt das Psionische Netz.«

 Bevor meine Zuhörer auf falsche Gedanken kamen, wedelte ich mit beiden Händen und fuhr hastig fort: »Wobei wir nicht den geringsten Anhaltspunkt haben, dass zwischen den Hades-Kristallen und Salkrit eine wie auch immer geartete Verwandtschaft besteht. Ich habe nur ein Beispiel gebracht.«

 »Aber du könntest«, sagte Uturan Kook mit Bedacht, »aufgrund experimenteller Messungen eine Art Karte der Dunkelwolke erstellen, in der die von dir erwähnten, hyperenergetisch weniger aktiven Bereiche eingezeichnet sind?«

 »Sie verändern sich zwar ständig minimal, doch wenn man weiß, wonach man suchen muss ... Eine provisorische Skizze habe ich bereits angefertigt.«

 Von meinem Pult aus projizierte ich die schematische Darstellung auf einen Sektor des Haupthologlobus.

 »Sie müsste natürlich noch vervollständigt, präzisiert und aus Sicherheitsgründen mehrfach überprüft werden.«

 »Wie viel Zeit veranschlagst du dafür, bis du so weit bist, dass wir probehalber in eine dieser Schneisen einfliegen könnten?«

 »Mithilfe von Oberstleutnant Prextel, ihrem Meta-Orter und den Kantor- Sextanten sollte das in einigen Stunden zu schaffen sein.«

 »Dann nichts wie ran, meine Damen!«

 *

 Du hast richtig gelesen, lieber Lethem: Deine alte Mutter vermochte tatsächlich etwas zum Gelingen der Hades-Mission beizutragen.

 Unter uns: Man sollte meinen Anteil an der Entdeckung der »Orbitalzwischenräume« nicht überbewerten. Shaline Prextel hätte auch allein die entscheidenden Hinweise darauf gefunden; bloß ein wenig später, da sie sich nicht ausschließlich darauf konzentrieren konnte.

 Jedenfalls verbesserte sich die Manövrierfähigkeit der JULES VERNE fast augenblicklich, sobald wir uns in den erwähnten Bereichen bewegten. Einen höheren Überlicht-Faktor als 50.000 wagten wir nach wie vor nicht, aber immerhin war nun verhältnismäßig problemloses Navigieren im Trafitron-Modus möglich.

 Übrigens hat inzwischen auch Shaline etwas höchst Interessantes aufgespürt. Trotz der weiterhin immens eingeschränkten Messreichweiten ortete sie besonders starke Hyperaktivitäten. Sie entspringen jenem, vom eigentlichen Zentrum der gigantischen Wolke etwas weniger als 250 Lichtjahre entfernten Ort, bei dem es sich laut meiner behelfsmäßigen Karte um den Brennpunkt der Hyperkristall-Orbitale handelt.

 Dorthin sind wir jetzt unterwegs. Vom Ort unseres Eindringens in die Hades-Dunkelwolke ist das Ziel 757 Lichtjahre entfernt. Vorausgesetzt, wir behalten die erprobten, kurzen Überlicht-Etappen bei, wird die reine Flugzeit für diese Strecke fast 133 Stunden oder fünfeinhalb Tage betragen.

 Viel Zeit zum Forschen für eine stolze, glückliche Wissenschaftlerin, die endlich wieder Blut geleckt hat ...

 Intermezzo:

 Pilger

 Kujromnag fliegt.

 Ohne sich anstrengen zu müssen, ohne mehr als ganz beiläufige Korrekturen vorzunehmen. Sturm trägt, verfängt sich in den ausgebreiteten Wedeln, schiebt an, steuerbar, in jede beliebige Richtung, ein treuer Kamerad.

 Sich überschlagend, wieder und noch schneller wieder, gewinnt Kujromnag Höhe. Weitab vom öden Boden steigt der Gurmaer auf, die schartigen Zinnen verlachend, lechzend nach dem Gold der Erfüllung.

 Er ist jetzt ein Tripel, die verschliffene, veredelte Essenz von Omg, Krn und Uja. Gilbender und saftiger denn je, doch um nichts schwerfälliger, vielmehr hemmungslos rotierend, hat er sich aus dem Sumpf erhoben, über die Felder und Wälder, um abermals seinem Ziel zuzustreben.

 Wind, süßer Wind hebt ihn hinan. Kujromnag surft auf den Schwingen des Orkans. Ha!, das heißt Leben.

 Lange Zeit treibt er so dahin, aller grundgebundenen Sorgen ledig, im vollkommenen Einklang mit Sonne und Wind, Hagel und Blitz. Je höher er kommt, desto nahrhafter die Luft, desto klarer seine Gedanken.

 Dreifach erfahren nun, begreift Kujronmag, welchem Wunder er seine Existenz verdankt. Woher die Gurmaer kommen und wohin sie segeln sollten, mindestens einmal in jedem Leben. Weil es sich ziemt, dem Erschöpften Schöpfer zu huldigen.

 Lang ist der Weg und schwierig. Viele Hindernisse ragen bis dorthin auf.

 Das weiß Kujronmag, irgendwie spürt er es. Vielleicht raunt der liebe Sturm es ihm zu; oder er schmeckt das Locken, eingebettet in die winzigen Leuchthagelkörner.

 Egal, wie beschwerlich und langwierig die Reise sein wird, Kujronmag beschließt, sie auf sich zu nehmen. Wie leer, wie ohne Sinn doch vorher sein Dasein war!

 Nun aber, da er den Ruf vernommen hat und die Pilgerfahrt antritt, erfüllt ihn nie zuvor gekanntes Glück.

 Unterwegs wird er es mit anderen teilen, ob sie wollen oder nicht.

 7.

 Summen

 Atlans PersLog, Eintrag vom 4. März 1463 NGZ.

 Kaum hatten wir die plangemäß vorletzte Überlicht-Etappe beendet, heulten sämtliche Alarmsirenen los, die in der Hauptleitzentrale der JULES VERNE installiert worden waren – und das sind einige.

 Schon in dieser Entfernung von unserem Ziel spielten die Ortungsgeräte praktisch verrückt. Sie zeigten nicht nur eine enorm starke Hyperemissions-Quelle an, sondern auch äußerst regen Raumschiffsverkehr in der engeren und weiteren Umgebung.

 Die rasend schnell hochzählenden Anzeigen im Hologlobus wollten gar nicht mehr zum Stillstand kommen. Hier wimmelte es von Schlachtlichtern aller uns bekannten Größen.

 »Mindestens fünfzigtausend Einheiten«, keuchte Renkvord Ingerdal am zweiten Orterpult. »Die Anzahl schwankt, da sie in ständigem Kommen und Gehen begriffen sind.«

 Gratuliere, Narr! Ihr habt in ein Wespennest gestoßen, kommentierte mein Extrasinn sarkastisch. Jetzt sollte man vielleicht besser achtgeben, nicht gestochen zu werden.

 »Tsunami-Modus vorbereiten!«, befahl ich erregt. Ich hatte mit hoher feindlicher Truppenpräsenz gerechnet. Aber mussten es gleich dermaßen viele Schiffe sein?

 Zweifellos handelte es sich bei der Quelle der starken Hyperstrahlung um einen wichtigen Stützpunktplaneten der Frequenz-Monarchie in Andromeda.

 Aber muss es gleich ein dermaßen wichtiger Planet sein?, äffte mich der Lästersektor nach.

 Ich ignorierte den altvertrauten Quälgeist. »Wie lange noch, bis wir das ATG-Feld errichten können?«, fragte ich Oberstleutnant Donald Garlong.

 Der Chefingenieur war soeben im Laufschritt an seinem Platz eingetroffen. Bei höchster Alarmstufe wurden sämtliche Stationen mit den Crewmitgliedern jener Schicht aufgefüllt, die Bereitschaftsdienst hatte. Damit sie sich beim Einnehmen der Gefechtspositionen nicht gegenseitig über die Füße stolperten, gab es einen ausgeklügelten Ablaufplan, welche Missionsspezialisten welchen der je drei Antigravschächte und vier Zugänge pro Ebene zu benutzen hatten.

 Laut Kommandant Kasom, der regelmäßig unangekündigt diesbezügliche Übungen abhalten ließ, stand der Bordrekord bei 6,01 Sekunden vom Alarm bis zur vollen Kampfbereitschaft. Seit Jahren wollte diese magische Sechs-Sekunden-Schranke nicht fallen, obwohl angeblich manche Mitglieder der Zentralebesatzung deswegen grundsätzlich immer Uniformsocken trugen, egal welcher Freizeitbeschäftigung sie nachgingen.

 »Hängt vom Ausmaß der Zeitverschiebung ab«, antwortete Don Garlong, nachdem er einige knappe Stichworte mit seinem Stellvertreter, dem Swoon Dong-Soy, gewechselt hatte.

 »Minimalversetzung sollte demnächst möglich sein. Bei größeren Differenzen zur Normalzeit kommt es darauf an, wie viel Energie man uns für die Gleichrichtungskonverter und Temporalstabilisatoren abzwacken lässt.«

 Die drei Mini-ATG der JULES VERNE hüllten das Schiff in eine 3,3 Kilometer durchmessende Feldblase und verschoben es um maximal 140 Stunden in die Labilzone. Um den irreführenden Begriff Zukunft zu vermeiden, sprach man von »einer Art noch nicht fertiger Vor-Gegenwart«.

 Erkenntnisse des Pararealistikers Sato Ambush erlaubten die These, dass es sich bei der Labilzone, die sich weder dem Hyper- noch dem Linearraum zuordnen ließ, um einen Bereich potenzieller oder auch unwahrscheinlicher Paralleluniversen des Multiversums handelte, da das Antitemporale Gezeitenfeld letztlich ein eigenständiges Miniaturuniversum im übergeordneten Kontinuum generierte.

 Die ersten Mini-ATGs waren Spezialaggregate an Bord der Tsunami-Flotte gewesen. Sie ermöglichten ihnen, aus dem Normalraum bis zu zwei Sekunden »in die Zukunft« vorzudringen, wodurch sie vom Standarduniversum abgekapselt waren und weder geortet noch nach damaligem Stand der Technik effektiv angegriffen werden konnten. Auf der Basis dieser Aggregate wurde in Zusammenarbeit mit den Posbis, deren Relativschirme nach einem ähnlichen Prinzip funktionierten, bis zum Hyperimpedanz-Schock im Jahr 1331 NGZ an Verbesserungen gearbeitet.

 Die Metaläufer von Evolux hatten an den Mini-ATGs der JULES VERNE ganz erstaunliche Modifikationen vorgenommen und die Leistungsfähigkeit signifikant gesteigert. Trotzdem war im Normalfall für eine Durchdringung des Feldes, etwa um Waffen abfeuern oder Beiboote ausschleusen zu können, die Errichtung von spezifischen Temporalschleusen mittels des Normzeit-Inkubators nötig.

 Bei Minimumverdünnung von weniger als einer Millionstel Sekunde Differenz konnte allerdings ein Beschuss von innen nach außen erfolgen, ohne dass die Unsichtbarkeit verloren ging. Bereits dafür mussten beachtliche Mengen an Hyperenergie aufgewendet werden.

 Den Metaläufern verdankten wir auch drei Hyperzapfer unbekannter Bauart, deren Kernbereiche vermutlich via Lautareen-Miniaturisierung permanent in Hyperraumblasen ausgelagert waren, damit sie weniger Platz an Bord beanspruchten. Sie lieferten eine Gesamtleistung von 9,13 mal zehn hoch achtzehn Watt, zusätzlich zu den NUGAS-Schwarzschild-Hauptkraftwerken und Daellian-Meilern, deren Wirkungsgrad von den Metaläufern ebenfalls erhöht worden war.

 Und dennoch war nie genug Hyperenergie da, um sämtliche Möglichkeiten der JULES VERNE gleichzeitig voll auszureizen! Dafür beherrschte sie einfach seit den auf Evolux erfolgten Um- und Einbauten zu viele verschiedene, hochgradig energieraubende Kunststücke.

 Ich musste daher flott eine Entscheidung fällen, welche Taktik mir in diesem Moment angebrachter erschien: sofortiger Rückzug mit maximalen Beschleunigungswerten und verstärktem Paratron-Schirm?

 Oder sollten wir darauf bauen, dass unsere Ankunft im allgemeinen Trubel untergegangen war, und vorerst die Position halten, geschützt von einer in höherem Ausmaß zeitverschobenen ATG-Feldblase?

 *

 Verlass dich nicht zu sehr auf die Überlegenheit der Metaläufer-Technologien!, warnte mein Logiksektor. Bedenke, dass uns die Gaids schon mehrfach trotz Laurin-Antiortung entdeckt haben. Und was weißt du darüber, ob die Schlachtlichter nicht auch ein Mittel gegen Gezeitenfelder kennen?

 Eben: rein gar nichts.

 Ich musste ihm beipflichten. Uns lagen keine Erfahrungswerte vor.

 Beispielsweise entwickelten die Laren, die übrigens ebenfalls mit Vorliebe Formenergieraumer verwendeten, Zeittaucher, um den ATG-Schirm ums Solsystem zu durchbrechen, streute mein Lästersinn Salz in die Wunde. Die Prototypen haben funktioniert. Durch den Einsatz mehrerer Geräte wäre es sogar möglich gewesen, ein weit größeres ATG-Feld als jenes der VERNE zum Komplettzusammenbruch zu bringen.

 Er hatte recht. Zu einseitig alles auf diese Karte zu setzen, wäre fahrlässig gewesen. Ich entschloss mich daher zu einer ausgewogeneren, kombinierten Vorgangsweise.

 »Tsunami-Modus, aber nur mit Minimumverdünnung. – Zusätzliche Kapazitäten für Offensiv- und Defensivbewaffnung abstellen. – Außerdem Notstartbereitschaft Stufe zwei gewährleistet halten.«

 Damit waren die größten Brocken aus unserem Energie-Budget verteilt. Selbstverständlich hatten wir noch Reserven, und die Ingenieure konnten jederzeit binnen weniger Sekunden umschichten.

 Allerdings hatten schon in so mancher Raumschlacht wenige Sekunden den Ausschlag gegeben ...

 *

 Die Versetzung in den Tsunami-Modus verlangte das Zusammenwirken mehrerer Schiffssektionen. Die Piloten waren ebenso daran beteiligt wie der für jegliche Schutzschirme zuständige Leitstand der Schiffsverteidigung, NEMOS allgegenwärtiges Rechnernetzwerk sowie die Abteilung Triebwerke und Bordmaschinen, der in diesem Fall die Gesamtkoordination oblag.

 Auf den Monitoren der normaloptischen Außenbeobachtung wurden die grauen, veränderlichen Staubstrudel der Dunkelwolke von undifferenziert diffusem rötlichem Wabern und Leuchten ersetzt.

 Diese Effekte ähnelten denen des Linear- oder Halbraums, obwohl keine Artverwandtschaft mit der Labilzone bestand. Die auflösende Wechselwirkung zwischen ihr und dem konkret vorhandenen Fremdkörper JULES VERNE wurde vom ATG-Feld verhindert.

 Don Garlong hatte kaum die erfolgreiche Feldstabilisation samt Arretierung des Zeitmodulators gemeldet, da schlugen die Orter erneut Alarm.

 »Zehn, nein zwölf Schlachtlichter sind gerade voraus in Flugrichtung materialisiert«, meldete Shaline Prextel. »Exakt auf der Verlängerungslinie unseres bisherigen Kursvektors.«

 Hörst du die Wespen summen, Narr?, ätzte mein Extrasinn. Sie wollen die VERNE abfangen. Offensichtlich ist unsere Anwesenheit doch bemerkt worden. Hoffentlich hilft der Tsunami-Modus ...

 Der Schock hielt sich in Grenzen. Vermutlich war es ohnehin nur den widrigen Umständen in der Dunkelwolke zu verdanken, dass wir so lange unbehelligt hatten agieren können.

 »Kommandant, dein Schiff!« Mit diesen Worten trat ich den Oberbefehl an Tristan Kasom ab.

 Ein Raumgefecht stand bevor. Auf der ATLANTIS oder gar der SOL hätte ich es liebend gern selbst dirigiert. Auch hätte ich die Zügel gewiss nicht aus der Hand gegeben, wäre es um eine Schlacht mit auf beiden Seiten zahlreichen Einheiten gegangen.

 In diesem Metier gestand ich nur wenigen eine ähnliche Kompetenz zu; Perry Rhodan war einer davon. Wo er wohl gerade steckte?

 Träum nicht, bloß weil du dich gerade aus der Verantwortung gestohlen hast!

 Damit hatte das nun wirklich nichts zu tun. Ich würde eingreifen, sobald ich es für nötig hielt.

 Aber ich maßte mir nicht an, die Eigenheiten der JULES VERNE und ihrer Mannschaft nach eineinhalb Monaten gemeinsamer Flugzeit auch nur annähernd so gut zu kennen wie Kasom. Der Oberst weilte seit dreizehn Jahren an Bord und lebte mit dem Schiff in einer Beziehung, die schon fast einer Ehe gleichkam.

 Pfui, Trigamie!, schimpfte der Extrasinn. Genau genommen sind es schließlich drei Schiffe. Aber du magst solche Experimente ja. Wenn ich da an gewisse Phasen deines langen Lebens zurückdenke ...

 Ich bat ihn inständig zu schweigen. Daran wollte ich nicht erinnert werden – und schon gar nicht in diesem Moment.

 Drei der größten Schlachtlichter hatten Kurs auf die Position der JULES VERNE genommen, die sie vor dem Wechsel in den Tsunami-Modus eingenommen hatte.

 *

 Kasom ließ ein Ausweichmanöver durchführen. Mit geringer Verzögerung korrigierten die Schlachtschiffe der Frequenz-Monarchie ebenfalls ihre Flugrichtung.

 Das war keine gute Nachricht; bedeutete es doch, dass der Feind die VERNE wahrzunehmen vermochte, obwohl sie sich im Tsunami-Modus befand, dimensional um knapp eine Millionstel Sekunde entlang der Zeitachse in eine Labilzone verschoben!

 Verfügte die Gegenseite über ATG-Spürer, wie sie auch vom Göttlichen Imperium der Arkoniden entwickelt worden waren, allerdings zusammen mit den Posbis und unter dem Einfluss von SEELENQUELL? Oder lag es »nur« an den hyperphysikalischen Besonderheiten der Hades-Dunkelwolke, dass es den Schlachtlichtern nach jedem unserer Haken scheinbar mühelos gelang, die Verfolgung wieder aufzunehmen?

 Letzteres!, behauptete der Logiksektor. Hyperphysikalische Wechselwirkung mit den Hyperkristallen.

 Im nächsten Augenblick lieferte Shaline Prextel die Bestätigung: »Sie messen unsere ... Heckwelle an! Trotz Tsunami-Modus gibt es Verwirbelungen der Hyperkristalle. Die Gaids reagieren auf diese Spur.«

 Somit mussten wir die Hoffnung aufgeben, uns in einer Relativzukunft verstecken zu können. Zum Glück hatten die JULES VERNE und ihre Crew noch einige andere Asse im Ärmel.

 Fasziniert beobachteten Gucky und ich, wie perfekt Kommandant Kasom, der Pilot Saaroon, die Leiterin der Abteilung Schiffsverteidigung, Oberstleutnant Ella Abro, und all die anderen Offiziere in dieser Krisensituation harmonierten. Nichts musste langatmig erklärt werden. Meist genügte ein kurzes Wort oder gar nur eine Geste.

 Sie funkten sozusagen allesamt auf derselben Wellenlänge. Man merkte, dass nicht bloß langjähriges Training sie verband, sondern auch eine Art gemeinsamer Stil.

 Am deutlichsten zeigte sich das im bevorzugten Verhältnis von Offensiv- zu Defensivaktionen. Die Führungscrew der VERNE hatte dafür über die Jahre hinweg offenbar einen eigenen »goldenen Schnitt« entwickelt, den sie in blindem Einverständnis zur Anwendung brachte, was die Reaktionsschnelligkeit in Summe immens erhöhte.

 Einfacher ausgedrückt: Tristan Kasom und seine Leute wussten mit nahezu traumwandlerischer Sicherheit, was sie sich und ihrem Schiff zutrauen konnten.

 *

 »Tsunami-Modus aus! Volle Paratronleistung!«, befahl der Ertruser.

 Die Abwehrkapazität des Hantelraumers war beeindruckend.

 Bei Hinzuschaltung des überdimensionierten Paratron-Konverters im JV-Mittelteil entsprach sie der eines vielfach größeren und leistungsfähigeren Omni-Ultraschlachtschiffs der QUASAR-Klasse – also einer würfelförmigen LFT-BOX mit drei Kilometern Kantenlänge, die fast die zweiundzwanzigfache Masse und das zweiundvierzigfache Volumen der JULES VERNE aufwies.

 Ansehnlich, doch mitnichten unbesiegbar, grummelte der Extrasinn; statt sich daran zu erfreuen, wie virtuos die Crew das ganze Spektrum ihrer Möglichkeiten einsetzte!

 Virtuos, ja: nachgerade musikalisch bedienten Ella Abro und die acht anderen Waffenmeister ihre nicht umsonst so bezeichnete »Feuerorgel«, als es zur Feindberührung kam. Sie droschen keineswegs nur Fortissimo hin, sondern variierten Tempo und Dynamik ein ums andere Mal in raffinierter Weise.

 Es war ein Konzert, gespielt auf furchtbar effektiven Instrumenten: Metaläufer-Hyperkatapulte, deren Zerstörungspotenzial grob jenem von Transformkanonen vor der Hyperimpedanz-Erhöhung entsprach. Paratronwerfer, die in mehr als zwölf Millionen Kilometer Entfernung für die Dauer einer Mikrosekunde einen zwanzig Kilometer langen Riss im Gewebe der Raumzeit schufen, durch den sämtliche Massen und Energien in den Hyperraum abgeleitet wurden, wo sie verwehten. Hyperpulswerfer, die auf engem Raum künstlich die Wirkung eines Hyperorkans erzeugten, weshalb im Zielbereich alle auf fünfdimensionaler Basis arbeitenden Geräte ausfielen, oft verbunden mit fatalen Sekundärexplosionen als Folge des Technikversagens.

 Schlossen die Schlachtlichter gefährlich nahe auf, entfesselte die Feuerleitstation auch die verschiedenen Waffenwirkungen der von den Metaläufern an den Innenseiten der Außenhüllen aller JULES VERNE-Teilschiffe angebrachten, insgesamt 360 multifunktionellen Projektoren. Ihre mattschwarze Oberfläche bestand aus zwölf Fünfecken und zwanzig Sechsecken. Im Bordjargon wurden sie »Fußbälle« genannt, weil sie in Form und Größe an diese traditionellen terranischen Sportgeräte erinnerten.

 Sie schossen keine gewöhnlichen Tore.

 Auf Distanzen von mehreren Millionen Kilometern vermochten sie einen Zielbereich von wenigen Metern augenblicklich zu entstofflichen; oder in Antimaterie umzupolen; oder schlagartig auf eine Temperatur von einer Million Grad zu erhitzen. Da sie diese Wirkungen im UHF-Bereich erzeugten, boten selbst Energieschirme der Paratronklasse im Allgemeinen keinen Schutz.

 Nicht zuletzt mit diesen neuartigen Waffen, für die noch nicht einmal Namen erfunden worden waren, sondern provisorisch Off-1 bis Off-3 genannt wurden, erstickten Abro und ihre Kollegen immer wieder Attacken vorsprengender Schlachtlichter im Keim. Ich achtete jedoch längst nur mehr aus den Augenwinkeln auf die zahlreichen holografischen Darstellungen des Gefechtsverlaufs.

 Viel mehr zog mich das Zusammenspiel des ausnahmslos aus Multi-Instrumentalisten gebildeten Orchesters in seinen Bann, das unter mir auf dem COMMAND-Level der Zentrale brillierte. Stolz, diesem Ensemble vorstehen zu dürfen, genoss ich die Darbietung handwerklichen Könnens, das sich mit kreativem Elan paarte.

 In Abstimmung mit den Flugkünsten des Piloten Saaroon entstand aus einer Symphonie der Vernichtung ein elegantes Ballett. Trotz der äußerst schwierigen Bedingungen in der Dunkelwolke, deren Staubmassen und Hyperkristalle die Zielerfassung, die Orientierung und die gesamte Manövrierfähigkeit beträchtlich einschränkten, gelang es, die Verfolger durch Sperrfeuer zurückzudrängen, hintanzuhalten – und schließlich abzuschütteln.

 »Bitte nicht klatschen«, raunte Gucky neben mir. »Bei allem Verständnis für deine Begeisterung, aber das wäre mir peinlich.«

 *

 Später wartete Iris Shettle mit einer neuerlichen Entdeckung auf.

 Mithilfe des Meta-Orters hatte sie eine – wie sie es in Ermangelung eines besseren Begriffs nannte – Hyperaktivitäts-Anomalie aufgespürt. Die Phänomene seien, meinte sie, so seltsam, dass ihnen eventuell eine besondere Bedeutung zukam.

 »Was verstehst du unter Anomalie?«, fragte ich. »Etwa eine Art Kalmenzone, gänzlich ohne die Einflüsse der Mikro-Kristalle?«

 »Im Gegenteil. Ich meine, ruhig ist es dort schon.« Die schlanke, auf Jonathon in der Charon-Wolke geborene Terranerin lächelte verlegen, wodurch die markanten Wangengrübchen ihres hübschen ovalen Gesichts noch deutlicher hervortraten.

 »Die merkwürdigen Emissionen«, sprang Shaline Prextel ihr hilfreich bei, »stammen von einer Welt in einem Sonnensystem, in dem wir keinerlei Schiffsverkehr geortet haben. Insofern eine Zone der Ruhe. Andererseits ...«

 »... zeichnet sich die ultrahochfrequente Strahlung durch eigentümliche Spitzenwerte aus«, setzte die Experimentalphysikerin fort. »Bei eher geringer Intensität, auf die Reichweite bezogen. Ja.«

 Sie zuckte mehrmals die Achseln, nach Worten ringend. »Wie soll ich das beschreiben ... Ich bin auch nur darauf gestoßen, weil wir uns sehr nahe dran befinden.«

 »Vier Komma vier Lichtjahre«, assistierte die Cheforterin. »373 Lichtjahre von jenem Stützpunktplaneten der Frequenz-Monarchie entfernt, aus dessen Umfeld wir verscheucht wurden.«

 Ich nippte an meinem Kaffee. Wir saßen an einem Tisch in der unmittelbar an die Zentrale-Galerie anschließenden Cafeteria, in die mich die beiden Frauen nach der Wachablösung mit verschwörerischen Mienen gebeten hatten.

 Iris Shettle wiegte den Oberkörper vor und zurück. Ihr war anzusehen, dass es in ihrem Kopf ratterte, dass sie von widerstreitenden Emotionen hin- und hergerissen wurde.

 Sie hat es so hingebogen, dass Gucky nicht dabei ist, analysierte mein Logiksektor. Ergo scheut sie sich davor, ihre Überlegungen vollständig preiszugeben.

 Ich sah von der einen Koryphäe zur anderen, verschränkte die Finger vor der Brust und tippte die Daumen aneinander, um meine Ungeduld zu signalisieren. »Meine Damen. Bitte. Worauf wollt ihr hinaus?«

 »Ich diene erst kurz in der Flotte«, sagte Iris mit belegter Stimme. »Für mich ist das alles sehr neu, ich bin mit den Prozeduren überhaupt nicht vertraut. In meinem früheren Leben hätte ich eine Hypothese formuliert, sie im passenden Forum veröffentlicht und danach über Wochen genüsslich mit den Fachkollegen herumgestritten. Aber das geht hier nicht.«

 Ich nickte ihr zu. »Die gegebenen Umstände erfordern rasche Beschlüsse. So ist das an der Front.«

 »Eben. Jede Handlung zieht unmittelbare Konsequenzen nach sich; und zwar ganz schnell tödliche. Der Kampf gegen die Schlachtlichter hat mir das gezeigt.«

 »Deshalb zögerst du, den Vorschlag zu unterbreiten, der dir am Herzen liegt? Rück raus damit«, sagte ich aufmunternd. »Ein Versuch kostet nichts.«

 »Falsch!«, widersprach sie, plötzlich in Rage. »Er könnte unser aller Leben kosten. Und wenn wir die JULES VERNE einbüßen, ist höchstwahrscheinlich die ganze Andromeda-Expedition gescheitert. Das wäre allein meine Schuld.«

 »Moment mal! Nimm dich nicht gar zu wichtig, Iris Shettle. Hier entscheide im Endeffekt immer noch ich, und meistens liege ich richtig. Dreizehntausend Standardjahre nach meiner Geburt, diverse Zeitschleifen nicht eingerechnet, lebe ich immer noch. Das deutet, wie ich finde, auf eine ganz passable Treffsicherheit hin. Auch Überlebenspotenzial genannt.«

 Ich beugte mich vor und sagte mit Nachdruck: »Sei beruhigt – die Gefahr, dass ich mich von dir in ein unbedachtes Wagnis hetzen lasse, ist recht gering. Also. Du hättest gern, dass wir einen Abstecher in dieses Sonnensystem unternehmen, nicht wahr?«

 »Ja. Die Indizien sind spärlich, ich habe keinen einzigen Beweis, der einer akademischen Kritik standhalten würde, aber ... Wovon immer diese Hyperaktivitäts-Anomalie ausgeht, es könnte für uns wichtig sein. Manche Komponenten verhalten sich so sprunghaft, dass sie in kein System eingeordnet werden können, was sonst nur bei starken Schwingquarzen der Fall ist.«

 Iris hatte kleinlaut begonnen, doch längst war sie wieder Feuer und Flamme. »Wie gesagt, ohne den Multifrequenzpeiler des Meta-Orters hätten wir nicht viel registriert. Die Spitzenwerte der Emissionen übersteigen das Erfassungsvermögen der Kantor-Sextanten, da sie oberhalb der Messgrenze von acht Komma vierundfünfzig mal zehn hoch fünfzehn Kalup liegen.«

 Wie bei Salkrit!

 Manchmal war der Extrasinn ja doch zu etwas zu gebrauchen.

 »Du meinst, auf diesem Planeten gibt es Salkrit-Vorkommen?«

 Das wäre allerdings ein sensationeller Fund. Bislang ging man davon aus, dass dieses allen anderen bekannten Hyperkristallen überlegene Material eigentlich ein Verwesungsprodukt der Inyodur war und deswegen ausschließlich im Goldenen System der Charon-Wolke gefunden werden konnte.

 »So weit würde ich mich bei der dürftigen Datenlage nicht aus dem Fenster lehnen. Allerdings legen bestimmte im Hyperspektrometer erkennbare Faktoren die Vermutung nahe, dass in der Quelle der Impulse psimaterielle Anteile vorhanden sind. Ach, das klingt alles so schwammig!«

 »Mir reicht es.«

 »Oh. Tja, dann ... Tut mir leid, dich belästigt zu haben.« Sie machte Anstalten, sich zu erheben.

 »Nein, das war ein Missverständnis.« Ich unterdrückte ein Lachen. »Mir reichen deine Begründungen aus, wollte ich sagen. Wir fliegen hin und sehen uns das an.«

 Ihre Augen weiteten sich. Bevor sie noch andere Einwände erheben konnte, stand ich meinerseits auf und erklärte die Besprechung für beendet.

 Die Experimentalphysikerin blickte so entgeistert drein, als sie zum Durchgangsschott schlurfte, dass ich mich bemüßigt fühlte, sie moralisch ein wenig aufzurichten. »Was auch immer uns der Abstecher einbringt, eines sollst du wissen: Es war absolut richtig von dir, die Initiative zu ergreifen. Deine Spekulationen aus Unsicherheit für dich zu behalten, das wäre ein unverzeihlicher Fehler gewesen. Und feige noch dazu.«

 »Danke!«

 »Ich bin dir zu Dank verpflichtet; auch für den Nachweis, dass mich mein Gefühl nicht getrogen hat.«

 »Welches Gefühl?«

 »Gleich beim ersten Mal, als du dein Pult in der Zentrale in Beschlag genommen hast, wusste ich: Mit dir habe ich einen Goldgriff getan.«

 8.

 Sturmhexen

 Brief an Lethem Shettle, zuletzt geändert am 6. März 1463 NGZ:

 »Mit dir habe ich einen Goldgriff getan«, sagte Atlan da Gonozal. Zu mir!

 Mein lieber Sohn, wie du weißt, bin ich 79 Jahre alt und schon recht abgebrüht. Aber in diesem Moment schoss mir das Blut in die Wangen, und ich fühlte mich wie ein pubertierender Backfisch.

 Eine solche Anerkennung aus dem Mund dieses Mannes hat, wie ich wenig später leidvoll bemerkte, ihren Preis. Derselbe Atlan nämlich teilte mir, nachdem wir ohne Zwischenfälle das System der gelbweißen Sonne erreicht hatten, mit unschuldigem Gesichtsausdruck mit, dass ich am bevorstehenden Außeneinsatz teilnehmen solle.

 Meine entsetzten Proteste wimmelte er ungerührt ab. Gleich mehrere Punkte sprächen dafür: Zum einen hätte ich die Anomalie entdeckt, also sei ich auch prädestiniert dazu, ihren genauen Ursprungsort ausfindig zu machen.

 Zweitens sei der Hyperphysiker Perme Umbrar, der die letzten beiden Einsätze auf Thirdal und Coffoy bestritten hatte, leicht erkrankt; möglicherweise eine späte Nachwirkung des Flammenkraut-Extrakts, den er auf der Welt der Charandiden konsumiert hatte. Drittens würde die Biologin Francinn Theseus-Chan auf mich achtgeben, die sich als Forscherin ebenso bewährt hatte wie als Kämpferin.

 »Ihr Zahlenmystik-Tick nervt ein wenig, aber im Grunde ist sie eine sehr angenehme Zeitgenossin. Und viertens hast du sicher bereits als Mädchen davon geträumt, einmal ein Abenteuer an Guckys Seite zu erleben.«

 »Ehrlich gesagt, nein. Wenn ich mir etwas in der Art erträumt habe, dann mit Arno Kalup oder Myles Kantor.«

 »Friede ihrer Asche. Aber du wirst sehen, Gucky ist amüsanter.«

 *

 Ehe ich mich versah, fand ich mich im Hundertmeter-Kreuzer NAUTILUS I wieder, bekleidet mit einem Raumanzug vom Typ SERUN, irgendeine moderne Modellreihe, ich vergesse die genaue Bezeichnung immer wieder. Aber die ist wahrscheinlich sowieso nur für die Ersatzteilverwalter interessant.

 Für dich, Lethem, sind diese grässlichen Dinger wahrscheinlich alltägliche Gebrauchsgegenstände. Mir jedoch wurde, nachdem man mich darüber instruiert hatte, was sie alles konnten und gegen welche Misslichkeiten sie gewappnet waren, erst so richtig angst und bang.

 Die JULES VERNE blieb am Rand des namenlosen Sonnensystems zurück, dessen zweiten von sieben Planeten unsere NAUTILUS ansteuerte. Es handelte sich um eine sturmumtoste Sauerstoffwelt von 12.120 Kilometer Durchmesser, auf der die Schwerkraft 0,98 Gravos betrug. Ansonsten war sie nur mit viel gutem Willen erdähnlich zu nennen.

 »Und? Wie wirst du ihn taufen?«, fragte Francinn Theseus-Chan.

 »Wen?«

 »Na, den Planeten. Er war bisher nicht in unseren Sternkarten verzeichnet, und als Quasi-Entdeckerin steht dir die Namensgebung zu.«

 Die rothaarige Biologin war ein komischer Vogel. Ihren SERUN hatte sie mit allerlei Fetischen behängt, außerdem trug sie ein Samuraischwert auf den Rückentornister geschnallt. Andererseits schien sie trotz ihrer Jugendlichkeit über viel Erfahrung zu verfügen und insgesamt eine propere Person zu sein.

 »Unter uns, ich beneide dich darum«, sagte sie. »Ich bin zwar schon auf einem ganzen Haufen Welten rumgelatscht, doch die waren alle namensmäßig bereits vergeben.«

 »Muss ich ihn denn taufen?«

 »Falls du darauf verzichtest, wird ihm bloß eine Nummernkombination zugeordnet. Passiert automatisch, fortlaufend. In diesem Fall wäre das«, sie konsultierte ihr Multifunktions-Armband, »35.361. Die Quersumme davon ergäbe, Moment ... achtzehn. Oje! Schlechtes Omen. Die Zahl der Finsternisse.«

 »Hä?«

 »Schon die Chaldäer haben entdeckt, dass sich auf der Erde nach fast genau achtzehn Jahren alle Sonnen- und Mondfinsternisse in derselben Reihenfolge wiederholen, allerdings nicht exakt am selben Ort. Achtzehn muss aber nicht unbedingt Unheil verheißen. In Schikaneders Libretto zu Mozarts ›Zauberflöte‹, das voller Freimaurersymbolik steckt, singt der Magier Sarastro achtzehn Mal; auch sein Name wird je achtzehn Mal ausgesprochen und gesungen. Und beim berühmten Chor Nummer achtzehn, ›O Isis und Osiris‹, umstehen ihn laut Regieanweisung achtzehn Eingeweihte!«

 »Sei mir nicht böse, Francinn, das geht mir zu weit. Auf solche Zahlenspiele gebe ich nichts.«

 »Verstehe.« Sie schluckte kurz, wirkte aber keineswegs gekränkt. »Außerdem ist ein Eigenname im Sprachgebrauch einfach praktischer als 35.361.«

 »Das stimmt natürlich. – Und falls ich das, äh, Taufrecht an dich abtrete?«

 »Gilt nicht. Und es würde Unglück bringen.«

 Sie hob die Hände. »Nicht, dass ich als Naturwissenschaftlerin in irgendeiner Weise abergläubisch wäre. Aber man muss das Schicksal auch nicht unbedingt herausfordern, oder?«

 *

 Während wir uns dem Sturmplaneten näherten, überlegte ich also, wie er heißen sollte. Shettle? Sicher nicht. Unser Familienname zählt nicht zu den wohlklingendsten.

 Abgesehen davon hätte ich es beschämend gefunden, eine Lokalität nach mir zu benennen. Ich bin ja nicht Alexander von Makedonien.

 Irgendwelche Schwertlilien kamen ebenfalls nicht in Frage. Deinen Großvater in Ehren, aber es ist mir nie gelungen, seine Leidenschaft für Gewächshäuser, Blumenerde und Jonathonischen Maikäferdung zu teilen.

 Schließlich nahm ich Zuflucht zur altgriechischen Mythologie. »Was hältst du von Eurydike? Der Sage nach war sie eine thrakische Baumnymphe ...«

 »Und die Gemahlin des berühmten Sängers Orpheus«, setzte Francinn fort. »Ich habe ein Faible für das große kulturelle Erbe der Terraner, musst du wissen. Ausgezeichnete Idee, Iris! Das passt sehr gut: Wir befinden uns im Reich des Hades und hoffen, ihm etwas Wertvolles zu entreißen.«

 »Andererseits«, fiel mir ein, »ist Orpheus gescheitert. Er hat es nicht geschafft, seine verstorbene Gattin zurück ins Reich der Lebenden zu bringen.«

 »Aber nur, weil er sich nicht beherrschen konnte und Eurydike unbedingt angaffen musste, bevor sie draußen waren.«

 »Öh ... Sind wir nicht gerade auf dem Weg, genau dasselbe zu tun? Den Planeten Eurydike anzuschauen, meine ich?«

 »Man muss es mit den Analogien auch nicht übertreiben«, beruhigte mich die Chonossonerin. »Außerdem wurde Orpheus dafür bestraft, dass er die mit Persephone vereinbarten Regeln gebrochen hat. Was wir niemals tun würden, nicht wahr, Gucky?«

 *

 Ein wenig mulmig war mir schon zumute, als der Solonium-Hypertakt-Kreuzer in einen Orbit um Eurydike einschwenkte.

 »An sich möchte ich mit der NAUTILUS landen ...« Kapitän Juwal Mowak, ein junger Oxtorner, strahlte heitere Unerschütterlichkeit aus. »Ich bitte die versammelten Experten um Vorschläge, wo. – Gesprochene Vorschläge!«

 Dabei warf er seinem Cheffunker Lark Bunge einen drohenden Blick zu. Der maulte: »Schon gut, ich singe nicht. Obwohl es gerade hier angebracht wäre ... Egal. Was Emissionen betrifft, muss ich euch enttäuschen, mit meinen Geräten messe ich genau gar nichts an. Nach den Maßstäben herkömmlicher Ortungstechnik ist Eurydike energetisch mausetot.«

 »Der Meta-Orter der JULES VERNE kann leider nicht genauer eingrenzen, wo sich die Quelle der Anomalie befindet. Oder hat sich daran inzwischen etwas geändert, Shaline?«

 »Nein«, antwortete Shaline Pextrel, die über Richtfunkstrecke aus dem Hantelraumer zugeschaltet war. »Die Ergebnisse sind dieselben, so oft wir die Nahbereichs-Messungen auch wiederholen. Es hat den Anschein, als wäre die Hyperaktivität genauso lückenlos über den ganzen Planeten verteilt wie die Lufthülle.«

 »Ohne eine einzige Stelle höherer Konzentration«, ergänzte ich. »Der Vergleich mit der Atmosphäre stimmt auch insofern, als die gelegentlichen, ganz leichten Schwankungen der Intensität in ähnlicher Weise großräumig und gleitend auftreten wie Hoch- und Tiefdruckgebiete.«

 Noch während ich sprach, kam mir ein Gedanke: Was, wenn tatsächlich die Stürme, die über weiten Teilen der Planetenoberfläche tobten, im super- und ultrahochfrequenten Bereich strahlende Partikel enthielten? Wenn sie in ähnlicher Weise wie die Staubmassen der ganzen Dunkelwolke mit Mikro-Kristallen angereichert waren, nur eben mit viel spezielleren?

 Falls dem so war, würde dieser Außeneinsatz flott erledigt sein. Einige Kubikmeter Luft sammelte die NAUTILUS buchstäblich in Windeseile ein, ohne dass eine einzige Person den Kreuzer verlassen musste.

 Vorerst behielt ich diese Überlegungen für mich. Erstens waren sie noch unausgegoren; zweitens trugen sie nichts zur aktuellen Frage des am besten geeigneten Landeplatzes bei.

 Und drittens gefiel mir, ehrlich gesagt, die Vorstellung nicht sehr, mein erster Außeneinsatz im Flottendienst könnte derart unspektakulär zu Ende gehen, kaum dass er begonnen hatte.

 Ich war da durchaus zwiegespalten. Eine innere Stimme meinte: Ist doch toll. Sei froh, wenn du so billig davonkommst!

 Ein anderer Teil meines Ichs hingegen klang beinahe enttäuscht: Das soll alles gewesen sein? Es fühlte sich einfach irgendwie nicht richtig an.

 »Ich sehe schon«, piepste Gucky, »Wissenschaft und Technik tappen im Dunkeln. Wieder einmal muss der Retter des Universums einspringen.«

 Vergnügt grinsend, die kurzen Beine nach wie vor untergeschlagen, schwebte er in die Höhe und näher zum Holo, das den Sturmplaneten als langsam rotierenden Globus zeigte. »Seht ihr den annähernd rautenförmigen Kontinent auf der Südhalbkugel? Dort sollten wir landen, ungefähr in der Mitte.«

 »Aha! Verrätst du uns auch, warum?« Kapitän Mowak zog skeptisch die dichten Augenbrauen hoch, sodass seine Stirn Falten warf bis weit hinauf zum kahlen, seidig spiegelnden Schädeldach.

 »Weil so gut wie sämtliche Bewohner Eurydikes«, sagte der Ilt, sich in der allgemeinen Aufmerksamkeit sonnend, »dorthin unterwegs sind.«

 *

 »Die Welt ist bewohnt?«, fragte Lark Bunge ungläubig. »Weshalb empfange ich dann keine Individualimpulse?«

 »Was für ... Ich meine, wie um aller Himmel willen ist diese Lebensform beschaffen?« Francinn Theseus-Chan, die neben mir im Gästebereich der NAUTILUS-Zentrale gesessen war, sprang erregt von ihrem Stuhl auf.

 »Ich hätte nicht für möglich gehalten, dass sich in einem solchen Klima höheres Leben entwickelt haben könnte. Die nur von wenigen, kurzen Flauten unterbrochenen Stürme«, sie zeigte auf eingeblendete Daten, »weisen eine durchschnittliche Windgeschwindigkeit von dreißig Metern pro Sekunde auf. Ihre Stärke bewegt sich nahezu permanent in den höchsten Stufen der Beaufort-Skala.«

 Die Chonossonerin stemmte die Fäuste in die Hüften. »Unter solchen Bedingungen finden sich auf Sauerstoffplaneten gewöhnlich maximal Bioformen wie in terranischen Hochalpin-Regionen. Moose, Flechten, Kleinlebewesen ... Aber autochthone vernunftbegabte Organismen? Die fähig sind, in ihren Gedanken ein geografisch eindeutig identifizierbares Ziel zu formulieren?«

 »Selbstverständlich wäre eine Kolonisation möglich«, sagte Juwal Mowak. Als an eine Schwerkraft von 4,8 Gravos angepasster Oxtorner verkörperte er buchstäblich den Beweis dafür, dass noch weit unwirtlichere Planeten besiedelt werden konnten. »Jedoch nur mit einem Mindestmaß an technischen Hilfsmitteln.«

 »Von denen wir, so gut sie auch abgeschirmt sein mögen, energetische Reststrahlungen orten müssten«, führte Lark Bunge fort. »Aus dieser Nähe! Aber Freunde, ich verwette meine komplette Sammlung ausgesucht schmalzigen volkstümlichen Liedguts, dass da unten kein einziges höherwertiges technisches Gerät in Betrieb ist.«

 »Immer langsam mit den jungen Pferden!«, piepste der Ilt. »Nicht alle auf einmal! – Ich habe nie behauptet, dass es sich bei den Bewohnern von Eurydike um Intelligenzbestien handelt. Sie sind keine großen Philosophen, haben mit Technik nichts am Hut, übrigens auch weder Hüte noch sonstige Kleidung. Aber sie sind sich ihrer selbst bewusst, geben sich Eigennamen, kommunizieren sprachlich und haben eine primitive Religiosität entwickelt, die sie dazu treibt, ihr ganzes, nicht sonderlich langes Leben einer Art Wallfahrt zu widmen.«

 Mehr Details könne er den unzähligen, meist recht abgehackten Gedanken nicht entnehmen. »Nicht aus dem Orbit, da muss ich schon näher ran und mir ein paar Exemplare herauspicken.«

 »Bitte unter strikter Beachtung des LFT-Standardprotokolls für Kontakt mit Fremdvölkern niedriger Entwicklungsstufe!«, ermahnte ihn Francinn. »Wie sehen die Fremden eigentlich aus?«

 »Keine Ahnung. – Nun glotzt nicht so belämmert, Leute!« Der Mausbiber freute sich sichtlich, dass es ihm abermals gelungen war, seine Zuhörer zu verblüffen.

 »Ich kann ihren Gedanken telepathisch keine Bilder entnehmen, weil sie nicht über herkömmliche Sehorgane verfügen, klar? Sie haben keine Augen wie unsereins, dafür sehr hoch entwickelte Geruchs- und Tastsinne und noch ein paar spezielle Organe zur Orientierung, mit deren Eindrücken wiederum ich mangels Erfahrungswerten nicht viel anfange. Da bin ich der Blinde, dem der Begriff ›rosarot‹ nichts sagt.«

 Aufgrund einiger Anhaltspunkte vermutete Gucky, dass wir es mit Pflanzenwesen zu tun hatten, die gezielt die Sturmwinde zur Fortbewegung nutzten. »Wobei sie im Zweifelsfall aufwärtsstreben, und generell in Richtung Rauten-Kontinent.«

 »Den wir umgehend ebenfalls ansteuern«, beendete Juwal Mowak die Diskussion. Er stand im Rang eines Oberstleutnants, da er zugleich auch Chef der Kreuzerflottille der JULES VERNE war.

 »Selbstverständlich landen wir unsichtbar, im Schutz der Deflektoren. Wir wollen den ominösen Eurydikern schließlich keine übernatürliche Erscheinung bescheren, die ihr Weltbild total durcheinanderbringt. Wenigstens brauchen wir keine Rücksicht auf Luftverwirbelungen zu nehmen. Ein Tornado mehr oder weniger fällt da unten garantiert nicht auf.«

 *

 »Au Backe!«, sagte Lark.

 Er summte noch ein paar Töne, aber niemand fand sich bemüßigt, ihn deswegen zurechtzuweisen. Alle starrten gebannt auf die von den Außenbordkameras gelieferten Bilder.

 Die ausgedehnte, sich in jede Richtung viele Kilometer weit erstreckende Hochebene lag rund viertausend Meter über dem Meeresspiegel. Aus der leicht welligen Fläche ragten zahlreiche kantige Formationen, die auf den ersten Blick wie Tafelberge wirkten.

 Bei genauerem Hinsehen jedoch entpuppten sie sich als Hunderte Meter hohe Gebäude – Ruinen einer exotischen Riesenstadt! Ihre ursprünglichen Bewohner mussten, nach den gewaltigen Dimensionierungen der leeren Tür- und Fensteröffnungen zu schließen, in der Tat Riesen gewesen sein, Titanen mit einer Körpergröße von um die fünfzig Meter!

 Sie hatten die Ansiedlung vermutlich vor langer Zeit verlassen. Was nicht heißen sollte, dass es zwischen den Ruinen nicht vor Leben gewimmelt hätte. Allerdings waren die fragilen Wesen, die zu Tausenden und Abertausenden herumwuselten, wohl kaum mit den Erbauern der Riesenstadt identisch.

 »Ich werd verrückt«, hauchte Francinn. »Chamaechore!«

 Während des Landeanflugs hatten die Biologin und ich Konsolen im Gästebereich für unsere Zwecke adaptiert. Francinn schaltete in einem der Holo-Segmente eine Ausschnittsvergrößerung.

 »Solche Gewächse kommen auf vielen Planeten vor«, sprudelte sie dabei aufgeregt, immer wieder Silben verschluckend.

 »Ihre Fortbewegungsweise stellt eine Unterform der Anemochorie dar, der Verbreitung durch den Wind. Typische terranische Bodenroller sind zum Beispiel die Früchte des Blasenstrauchs und des Kicher-Tragants. Auch die berühmte ›Echte Rose von Jericho‹, um die sich viele Kreuzfahrer-Mythen ranken, zählt zu den Pflanzen, die sich chamaechor ausbreiten. Die Eurydiker erinnern mich allerdings am ehesten an Steppenhexen.«

 »Gurmaer«, warf Gucky ein.

 »Nein, Salsola tragus, auch als Tumbleweed bekannt. Rollende Büsche, bis heute ein beliebtes dekoratives Element in einem Genre des Trivial-Trivid, das als Retro-Desperado firmiert.«

 »Soll mir recht sein. Diese Burschen hier bezeichnen sich gleichwohl selbst als Gurmaer«, beharrte der Ilt. »Außerdem ziehen sie das Segeln dem Rollen vor. Und sie sind alle ganz furchtbar aufgeregt, weil sie sich, erheblichen Hindernissen zum Trotz, bis zum ›Erschöpften Schöpfer‹ durchgekämpft haben.«

 »Wer ist das nun wieder?«, fragte Mowak.

 »Gemach.« Gucky rieb sich die Schläfen. »Wie gesagt, ich muss ständig fremde Sinneseindrücke konvertieren. – Ach so. Verstehe. In der Stadt gibt es eine Art Schrein, ein Monument, eine … Mumie? Na, so was Ähnliches. Einen Leichnam, von dem sämtliche Gurmaer gewissermaßen abstammen; all die Milliarden, die der ewige Sturm über den ganzen Planeten verteilt hat.«

 »Es wird immer rätselhafter«, stieß Francinn heiser hervor, »immer irrer. Chamaechore Pflanzen sind normalerweise von der Schwelle zur Intelligenz etwa so weit entfernt wie die Milchstraße von der Großen Leere. Sie können nicht denken, womit auch? Seht sie euch an! Nirgendwo in diesen dürren, geisterhaft durchsichtigen Dornbüscheln wäre Platz für eine ausreichend große Synapsenballung.«

 »Ich glaube, ich kann das erklären«, sagte ich.

 *

 Auch ich hatte inzwischen vom mir zur Verfügung gestellten Pult Gebrauch gemacht und, von der Schiffsführung autorisiert, die Ortungsanlagen der NAUTILUS nach meinen Suchkriterien justiert. Die Ergebnisse waren rudimentär, aber sie stützten meine Theorie.

 »Die Gurmaer bestehen, grob verkürzt, aus psimateriell gesättigter Luft. Du hast recht, eigentlich dürfte es sie nicht geben. Gleichwohl existieren sie, und sie sind sich dessen bewusst, ergo intelligentes Leben, wenngleich sehr niederer Stufe.«

 Wodurch, wovon sie lebten, erläuterte ich, waren winzige Spuren von psionisch aufgeladener, kristallisierter Materie in der Atmosphäre des Sturmplaneten. Spuren, die erstaunliche phänomenologische Ähnlichkeiten mit Altrit und Salkrit aufwiesen.

 Altrit war von den Alt-Lemurern als Atem der Schöpfung bezeichnet worden. Die Heilkraft dieses mehrdimensional schwingenden Kristalls hatte sich bereits Selaron Merota zunutze gemacht, sowohl für die von ihm gebauten Zellaktivatoren als auch für die Multiduplikatoren der Meister der Insel.

 Salkrit wiederum begünstigte, über seine sonstigen Wirkungen hinaus, die Entstehung von neuem Leben. Die primitiven Lebensformen auf den Asteroiden des Goldenen Systems in der Charon-Wolke bezogen ihre Vitalenergie aus dem Psionischen Netz. Ob es sich bei den Gurmaern ähnlich verhielt, würde ich später mit Shaline und den anderen Kollegen in Ruhe aufgrund der kontinuierlich gesammelten Daten herauszufinden versuchen.

 Jetzt aber befand ich mich vor Ort, auf dieser verhexten Welt, die nur aus Anomalien innerhalb von Anomalien innerhalb von Anomalien zu bestehen schien. Und nahe am Kern des Ganzen, das spürte ich.

 »Wo?«, fragte ich Gucky. »Wo ist dieser Schrein?«

 Der Ilt führte uns hin.

 *

 Düsternis lag über der Riesenstadt, in der ich mir vorkam wie ein winziger Parasit.

 Die Blitze, die ab und an grell Konturen hervorhoben und andere Details in scharfen tiefschwarzen Schlagschatten verschwinden ließen, trugen auch nicht unbedingt zu meinem Wohlgefühl bei. Zwar milderten die Blendungsdämpfer des SERUNS die Desorientierung, aber meist um einen Augenblick zu spät.

 Das größte Problem waren die Gurmaer. Überall schwebten sie im Weg, rotierende Astkugeln, hin- und hergerissen von kaum vorhersehbaren Gewitterböen.

 »Bitte pass auf«, sagte Francinn zu Hjella Hainisch, der Pilotin unseres Shifts. »Sie sind so ungeheuer verletzlich ... Du kannst sie mit dem Prallfeldschirm sanft beiseiteschieben, aber wenn du sie mit zu hoher Geschwindigkeit frontal erwischst, stürzen sie ab und zu Tode.«

 »Toll. Ich begehe also, falls mir einer dieser Trolle in die Quere kommt und ich nicht mehr rechtzeitig ausweichen kann, deiner Meinung nach einen Mord?«

 »Nein. Aber fahrlässige Tötung.«

 »Super!«

 So grantig sie dabei vor sich hin grummelte, irgendwie schaffte es Hjella, den Shift mit Minimalfahrt durch die überdimensionierten Gassen zu steuern, ohne eines der Steppenhexenwesen zu rammen. Von Gucky dirigiert, brachte sie uns bis zu jener Nische hoch oben in der Wand eines verwitterten ehemaligen Palastes, wo der Erschöpfte Schöpfer ruhte.

 *

 Mein lieber Sohn, bitte verzeih, dass ich dir die Ereignisse auf Eurydike nicht annähernd so intensiv schildern kann, wie ich sie erlebt habe.

 Zu viel prasselte gleichzeitig auf mich ein: das unaufhörliche Heulen des Sturms; die zahllosen, unheimlichen, stacheligen Irrlichtern gleichenden Strauchwesen; die insgesamt drückende Stimmung in der surrealen Szenerie jener fremden, archaischen Ruinenstadt ...

 Überdies war auf die Instrumente meines von Jonathon mitgebrachten, mikrominiaturisierten Multifunktions-Analysegeräts nur bedingt Verlass. Immer wieder zeigten sie völlig absurde Werte an, als käme es für kurze Momente zu Verzerrungen der Raumzeit.

 Und schließlich musste ich auch noch den schützenden, beruhigend massiven Schwebepanzer verlassen und im lächerlich dünnen SERUN hinaus ins Freie, über einen gähnenden, Hunderte Meter tiefen Abgrund, nur getragen von den zweifelhaften, unsichtbaren Kräften meines Gravo-Paks. Ich, der schon das Herz in die Hose rutscht, wenn sie die wenigen Stufen einer Haushaltsleiter erklimmen soll!

 Aber es gab keine andere Möglichkeit, Proben unseres Sensationsfunds zu entnehmen.

 Was die Gurmaer den Erschöpften Schöpfer nannten, stellte sich uns als Versteinerung eines aufrecht stehenden, walähnlichen Wesens mit einer Gesamtlänge von etwa fünfzig Metern dar. Seine Oberfläche wirkte unbeständig, mal verwittert, dann wieder makellos glatt wie glasiert, stumpf grau und doch durch alle Farben changierend.

 Überhaupt entzog sich das Fossil einer genauen Untersuchung. Ich lag wohl nicht falsch mit meiner Annahme, dass es sich um ein formenergetisch-materieprojektives Artefakt handelte. Dies allein erklärte die besondere, von Eurydike ausgehende Hyperaktivität noch nicht – es sei denn, das tote Walwesen bestünde zum Teil aus Psi- Materie, die sich auch in der gesamten Atmosphäre und den Gurmaern manifestierte. Somit wäre es tatsächlich in gewisser Weise deren unabsichtlicher Erschaffer.

 Wegen der erwähnten Parallelen zu Salkrit riet ich eindringlich davon ab, die Versteinerung mit den Desintegratorstrahlern zu bearbeiten. Da Salkrit sehr instabil war, reagierte es auf mechanische Belastung, indem es sich verflüchtigte, wobei manchmal gewaltige Energiemengen im fünf- und sechsdimensionalen Hyperspektrum freigesetzt werden konnten.

 Einzig die Benutzung von Klingen aus Ynkelonium erwies sich als praktikabel. Selbstverständlich trug ich eine solche bei mir und wusste aus langjähriger Erfahrung, wie sie am besten anzusetzen war.

 So kam es, dass ich Hunderte Meter über Grund aus dem Shift stieg und in Begleitung von Gucky und Francinn hinüber zur Wandnische mit dem titanischen Fossil schwebte ...

 Unter Aufbietung aller Willenskraft fokussierte ich mich auf meine Aufgabe. Dennoch fiel es mir schwer genug, mich nicht von Schwindel und Panik übermannen zu lassen.

 Ich mag mich auch jetzt nicht zu genau daran erinnern. Dass es mir letztendlich gelang, an verschiedenen Stellen Proben des eigentümlichen Gesteins zu entnehmen, muss dir genügen, mein Sohn.

 Nach einigen Minuten, die mir wie Stunden erschienen, erlöste mich ein Funkanruf der JULES VERNE. Das Mutterschiff war von Walzenraumern der Gaids entdeckt worden, weshalb wir so rasch wie möglich an Bord unseres Solonium-Hypertakt-Kreuzers und in Folge zur VERNE zurückkehren sollten.

 Die Forscherin in mir bedauerte, sich nicht ausgiebiger der Untersuchung des mysteriösen Artefakts widmen zu können. Aber ich gebe offen zu, dass alles in allem meine Erleichterung bei Weitem überwog.

 9.

 Diverse Fossilien

 Atlans PersLog, Eintrag vom 11. März 1463 NGZ.

 Die beiden Schiffe, die uns belauerten, waren ernstzunehmende Gegner; 810 Meter durchmessende Walzen mit einer Länge von 3300 Metern. Zum Glück brachten die Gaids uns anscheinend ebenfalls Respekt entgegen und eröffneten, entgegen der neuerdings üblichen Gepflogenheit dieses Volkes, nicht sofort das Feuer.

 Mit einem gewagten Manöver des Ersten Piloten Saaroon flog die JULES VERNE der NAUTILUS entgegen, schleuste den Kreuzer ein und ergriff die Flucht. Anfangs versuchten die Gaids-Schiffe eine Verfolgung, aber schließlich gaben sie auf und fielen zurück.

 Da wir nicht darauf spekulieren durften, dass uns das Glück weiterhin hold blieb, fassten wir einträchtig den Entschluss, die Dunkelwolke wieder zu verlassen. Wir hatten wertvolle Erkenntnisse gewonnen, die schleunigst auch den Flottenverbänden auf Multika und beim Holoin-Fünfeck mitgeteilt werden sollten.

 Die gesamte Wissenschaftliche Abteilung befand sich in hellem Aufruhr wegen der Gesteinsproben von Eurydike. Ich war klarerweise begierig, mehr darüber zu erfahren, aber Oberstleutnant Uturan Kook vertröstete mich ein ums andere Mal.

 Erst als die JULES VERNE den ersten Orientierungsstopp außerhalb der Hades-Dunkelwolke einlegte, lud mich der Chefwissenschaftler mit feierlichem Unterton zur Besprechung in einen Konferenzraum der Sektion.

 *

 Alle waren versammelt, die gesamte Créme de la Créme unserer Hyperphysiker.

 Chucan Ticas gewohnt überschwängliche Begrüßung mündete in einen Wortschwall. »Aus den bereits bekannten Gründen sind die von unserer verehrten Kollegin Doktor Iris Shettle mustergültig geborgenen und konservierten Gesteinsproben schwierig zu behandeln, aber mit vereinten Kräften vermochten wir ihnen doch so manches Geheimnis zu entlocken. Im Rahmen einer unserer ersten Untersuchungen wurden die Isotopenkonzentrationen von Mineralien einer der fossilen Proben eruiert, mit dem Ziel einer Altersbestimmung. Zur genauen Datierung versuchten wir anschließend, übrigens auf Anregung des hoch geschätzten Kollegen Professor Doktor Khapeth-Shepar, die jeweiligen Isotopenverhältnisse in einem Diagramm zu koordinieren. Der Trick dabei ist, neben den radiogenen Isotopen eines Minerals als Referenz auch stabile Isotope zu bekommen und ...«

 Es half nichts, ich musste seinen mäandernden Redefluss stoppen. Sie hatten mich schon zu lange auf die Folter gespannt. »Kurz und auch für Laien verständlich – wie alt ist das Fossil? Müssen wir die Geschichte Andromedas umschreiben, Uturan?«

 »Nicht in den Grundzügen, denke ich«, antwortete der Siganese. »Wir sind uns einig und sicher, dass das Walwesen vor knapp zehn Millionen Jahren gelebt hat. Aber das ist nicht so aufregend, die Analyseprogramme sind über etwas ganz anderes gestolpert ...« Er schwenkte auffordernd den Arm in Richtung von Iris Shettle.

 »Die Vermutung, dass der Erschöpfte Schöpfer in seiner Grundstruktur psionisch aufgeladene Anteile von Edelmetall eingelagert hat, wurde bestätigt. Es handelt sich um Gold – und zwar in exorbitantem Prozentsatz.«

 Meine Augen begannen zu tränen. »Vergleichbar den Fossilienfunden der Inyodur auf den Asteroiden in der Charon-Wolke?«

 »Hmmmjaaa, in etwa.« Die Salkrit-Experimentalphysikerin wiegte den Kopf hin und her. »Obwohl ich keine Verbindung zu den ebenfalls übergroßen, jedoch vogelartigen Wesen konstruieren möchte; das wäre voreilig und durch keinerlei sonstige Anhaltspunkte gedeckt. Außerdem ist das vorliegende Fossil wesentlich jünger.«

 »Eine weitere, schwerwiegende Differenz liegt darin, dass der Riesenwal mit großer Wahrscheinlichkeit ein Sauerstoffatmer war«, brachte sich unverdrossen wieder Chucan Tica ein.

 »Darauf weist eine ganze Reihe von charakteristischen Merkmalen in der Materialzusammensetzung hin. Falls die Expeditionsleitung dies wünscht, lasse ich euch gern eine etwas ausführlichere Abhandlung zu diesem durchaus nicht unspannenden Thema zukommen. Fürs Erste solltest du damit dein Auslangen finden, dass wir, auf Basis eines Modells unserer begnadeten Kollegin Professor Doktordoktor Barima Axapan ...«

 »Nicht zuletzt«, unterbrach ihn die angesprochene ehemalige Stellvertretende Chefwissenschaftlerin der RICHARD BURTON, »ist hier keine, ich betone: keine Zersetzung zu Salkrit oder einem ähnlichen Hyperkristall festzustellen. Trotzdem ein aufregender Fund!«

 »Ich muss nochmals auf die Inyodur zurückkommen«, beharrte ich. »Könnte es sein, dass die Walwesen von Eurydike ein jüngeres Brudervolk waren?«

 »Und ich muss abermals darauf verweisen, dass es die Faktenlage nicht zulässt, derartige Schlüsse zu ziehen«, entgegnete Iris forsch. »Schau, die Natur findet gerne gleiche Lösungen für gleiche Probleme. Meeresdinosaurier zum Beispiel haben praktisch überall stromlinienförmige Körper.«

 »Ein Punkt für dich. Aber ...«

 Ich begann zunehmend Spaß daran zu finden, mit dieser Frau die Klingen zu kreuzen. »Aber dann müssten derlei salkritähnliche Strukturen, also Goldcluster und Psi-Materie in versteinerten Riesenwesen, ebenfalls häufiger vorkommen, oder nicht? Wir sind jedoch erst zum zweiten Mal darauf gestoßen.«

 »Touché. Eins zu eins. Freilich sollte man bedenken ...«

 Iris Shettle kam nicht dazu, den Satz zu vollenden. Sirenen dröhnten los.

 Vollalarm!

 *

 Sofort rief ich eine Holoverbindung zur Zentrale auf. Cularta Certe informierte mich, dass in unmittelbarer Nähe der JULES VERNE Walzenraumer der Gaids aufgetaucht waren.

 »Es sieht nicht gut aus. Achtzehn Schiffe, allesamt 3300-Meter-Kaliber, haben uns eingekesselt«, sagte die Erste Offizierin, hörbar besorgt. »Kommandant Kasom fürchtet, dass uns aus dieser Umklammerung keine Flucht gelingen wird und die VERNE einer solchen Übermacht nicht gewachsen ist.«

 »Ich komme. – Greifen sie an?«

 »Einstweilen üben sie noch Zurückhaltung.«

 Im Gegensatz zu fast allen bisherigen Begegnungen mit Gaids, stellte mein Logiksektor fest. Bemerkenswert.

 Ein schwacher Trost, eine letzte Hoffnung ... Mit diesen wenig erbaulichen Gedanken eilte ich, so schnell mich meine Beine trugen, in die Hauptzentrale.

 ENDE

 Atlan ist eingekesselt – und der Feind ist so alt wie gut bekannt. Aber: Ist er das wirklich? Welche Entwicklung
 nahmen die Gaids in den letzten Jahren und inwiefern ist die Frequenz-Monarchie darin verwickelt?

 Antworten liefert Band 2525, der das erste Viertel des laufenden Zyklus abschließt und von Wim Vandemaan verfasst wurde. Sein Roman erscheint nächste Woche überall im Zeitschriftenhandel unter dem Titel:

 MIT DEN AUGEN DER GAIDS

 This book was created using

 eScape

 An Open Office Writer document to ePub Convertor
created by

 Infogrid Pacific Pte. Ltd.

 For more information visit

 http://www. infogridpacific.com

	

OPS/2524-title.png
PerryRhodan

Stardust Band 25
Nr. 2524

Leo Lukas

Der Sturmplanet -

OPS/2524-cover.png

