
		
			
		
	

 [image: ../images/img0001.png]In der Milchstraße schreibt man das Jahr 1463 Neuer Galaktischer

 Zeitrechnung - das entspricht dem Jahr 5050 christlicher Zeitrechnung. Eigentlich herrscht seit

 über hundert Jahren Frieden.

 Doch seit die Terraner auf die sogenannten Polyport-Höfe gestoßen sind, Zeugnisse

 einer längst vergangenen Zeit, tobt der Konflikt mit der Frequenz-Monarchie: Sie beansprucht die

 Macht über jeden Polyport-Hof und greift mit Raumschiffen aus Formenergie oder über die

 Transportkamine der Polyport-Höfe an.

 Die Terraner und ihre Verbündeten wehren sich erbittert - der Kampf findet in der

 Milchstraße und in Andromeda statt. Man entdeckt die Achillesferse der Vatrox, der Herren der

 Frequenz-Monarchie: Sie verfügen mittels ihrer Hibernationswelten über die Möglichkeit der

 »Wiedergeburt«. Als die Terraner ihnen diese Welten nehmen und die freien Bewusstseine dieses

 Volkes einfangen, beenden sie die Herrschaft der Frequenz-Monarchie. Allerdings sind damit nicht

 alle Gefahren beseitigt: Noch immer gibt es Vatrox und mindestens zwei rivalisierende

 Geisteswesen, die mit dieser fremden Zivilisation zusammenhängen.

 Das Stardust-System in den geheimnisvollen Fernen Stätten der Superintelligenz ES

 ist ein wichtiger Schauplatz der Auseinandersetzung: Dort erschien VATROX-VAMU - das Geisteswesen

 konnte von den terranischen Kolonisten dank der Hilfe von ES vorläufig verjagt werden. Damit ist

 die Gefahr jedoch nicht gebannt, aber zum Glück gibt es weitere Helfer.

 Einige sind nicht sofort als solche erkennbar, und andere erinnern sich an DAS

 GOLDENE ZEITALTER ...

 Die Hauptpersonen des Romans:

 Oberprotektor Bellyr - Der Elfahder erinnert sich.

 Stuart Lexa - Der Stardust-Terraner erhofft sich Informationen dank eines

 Wracks.

 Marten - Ein junger Mann kann mit seinen Mitmenschen nichts anfangen.

 Ana Leshkov - Die Bordärztin der KATARAKT muss sich mit einem Query

 herumschlagen.

1.

 Das Hörensagen. Vorwort.

 Jahrtausende. Jahrzehntausende. Mehr Jahre, als ein Verstand erfassen kann.

 Unser Volk durchlief in dieser Zeit alle Höhen und Tiefen. Es veränderte sich, es wurde

 verändert, und wir sind längst nicht am Ende unserer Entwicklung angelangt. Wer weiß, was das

 Schicksal mit uns vorhat? Was die Höheren Mächte mit uns vorhaben?

 Wir durchlebten ein goldenes, ein glückliches Zeitalter. Das darauf folgende Abrutschen in die

 Niederungen der Bedeutungslosigkeit ist bloß eine Talstation auf dem erneuten Weg nach oben.

 Dessen bin ich mir sicher.

 Damit du begreifst, Leib meines Leibes, möchte ich dir erzählen, was andere mir erzählt haben.

 Du spürst diese Erinnerungen in dir, nicht wahr? Ich habe sie dir mitgegeben, als du von mir

 gegangen bist. Doch sie sind verwirrend. Du kannst sie nicht einordnen. Du benötigst eine

 führende Hand, um ihren Gehalt mit deinem sich entwickelnden und neu ordnenden Verstand zu

 erfassen.

 Also, hör gut zu, was ich sage. Es gibt keinerlei schriftliche Aufnahmen oder Bilder unserer

 Geschichte. Wir sind darauf angewiesen, die Erinnerungen in uns lebendig bleiben zu

 lassen.

2.

 Gestatten: Marten

 Schon mal ein Sonnensystem verschwinden sehen? Ist eine ziemlich spektakuläre Sache. Wenn man

 sich allerdings in unmittelbarer Nähe befindet, wird das Spektakel zu einem angsterregenden und

 schweißtreibenden Abenteuer, das man liebend gerne missen möchte.

 Mit anderen Worten: Wir haben allesamt mächtig die Hosen voll.

 Stuart Lexa wirkt äußerlich wie die Ruhe in Person. Doch ich kenne ihn mittlerweile gut genug,

 um zu wissen, wie es in ihm aussieht. Er spürt den Druck der Verantwortung für die Besatzung der

 KATARAKT, er fürchtet sich vor dem Scheitern - und nicht zuletzt sorgt er sich um sein eigenes

 Leben.

 Schon mal einen Hypersturm aus unmittelbarer Nähe miterlebt?

 Natürlich nicht. Aus unmittelbarer Nähe bedeutet, dass man's recht bald hinter sich

 hat. Ein Gewitter auf hyperdimensionaler Basis kann man bestenfalls von seinem Rand aus

 beobachten und auf ein Wunder hoffen. Außer, man hat mich an Bord.

 »Behalt gefälligst die Datenreihen im Auge, Marten!«, schnauzt mich Stuart an. Mit fast

 empathisch wirkender Zuverlässigkeit erkennt er, wenn jemand nicht bei der Sache ist.

 Ich ärgere mich. Ich mag diesen Ton nicht. Es dauert einige Augenblicke, bis ich die

 notwendige Konzentration zurückgewinne, um die im Datenkubus durcheinanderwirbelnden

 Informationen zu filtern und zu verarbeiten.

 Sie lösen das, was wir vor uns auf dem Bildschirm sehen, in Parameter auf, die mir nützen

 sollen, einen Weg durch das Chaos vor uns zu finden.

 Ich bemühe mich, den Anblick der Sonne zu vergessen, die in einen Schlund aus Schwarz und Rot

 gezogen wird. Ich vermeide den Gedanken an ihre acht Planeten und die unzähligen Monde, die wie

 von einem gewaltigen Nussknacker zerdrückt und zerquetscht werden, sodass Planetenschalen nach

 allen Richtungen davonspritzen und das Innere nach außen gekehrt wird. Das Innere, glühendes

 Fluidum, gefriert rasch. Unter großem Druck zerbricht es neuerlich und wird von sich gegenseitig

 beeinflussenden hyperdimensionalen Wellenfronten zerrieben, bevor die kümmerlichen Reste

 endgültig erkalten.

 Vielleicht existierte Leben auf einem der Planeten; wir wissen es nicht. Es spielt keine

 Rolle. Wir sind nicht in der Lage, Hilfe zu leisten. Wir müssen zusehen, dass wir heil aus dieser

 Sache rauskommen.

 »Nun?«, fragt mich Stuart. Wie so oft verlässt er sich nicht nur auf die Intelligenz der

 Schiffspositronik. Er möchte greifbare, verständliche Antworten. Er liebt meine blumigen

 Vergleiche, so schlecht und unpassend sie manchmal sein mögen.

 »Sieht schlecht aus«, gebe ich zur Antwort. »Ist eine kalte nasse Suppe da draußen.«

 »Das heißt?«

 Ich greife in den Kubus, mein liebstes Spielzeug, das ich mir selbst zurechtgelegt und geformt

 habe. Ich verschiebe Datenketten, spalte sie, hole mir Querverweise aus Unterordnern, erzeuge

 neue Verknüpfungen. Muster entstehen, die ich nur zu gut aus theoretischen Betrachtungen

 kenne.

 »Du kennst die Herbststürme vor Evalin auf Zyx? Ja? Gutes Fischgebiet, aber lebensgefährlich,

 wenn sich die Wellen aufschaukeln. Gegen die Felsen branden, zurückgeworfen werden, sich kreuzen,

 gegeneinander kämpfen. - Hier ist es schlimmer. Viel schlimmer. Wir treiben nicht an der

 Oberfläche, sondern stecken mitten in einer derartigen Wellenfront. Felsen, Riffe, Treibholz,

 ständig wechselnde Kraftvektoren. Gierige Schnappfische, die im Augenblick des Todes noch einen

 Happen zu sich nehmen möchten.«

 »Jaja! Weiter!«

 Stuart wird ungeduldig. Wie immer. Er versteht nicht, dass ich Anlaufzeit benötige, um meine

 Gedanken zu sortieren. »Also: Hyperenergetische Wogen prallen gegeneinander. Interferieren.

 Schaukeln sich gegenseitig hoch, werden unberechenbar. Die Hyperemissionen haben sich um eine

 gute Zehnerpotenz vergrößert, seitdem der Sextadimschleier perdu ist. Der Einfluss all der

 anderen Sonnen in unmittelbarer Umgebung von Far Away wird umso deutlicher spürbar, je mehr Zeit

 vergeht.«

 Der letzte Planet des namenlosen Sonnensystems vergeht in einer Stichflamme. Ein Hauch von

 Blau bleibt für einige Sekunden sichtbar, bevor auch er ins Nichts gesogen wird. Die hitzige

 Sonnenmasse ist mittlerweile ein lang gezogenes Materieband, das sich wie Gummi vom Gestirn löst

 und ins Nichts treibt.

 »Sieht echt derb für uns aus«, sage ich und lächle.

 Stuart verzieht unwillig das Gesicht. Er versteht meine Art von Humor nicht.

 »Marten, du bist anerkanntermaßen ein Genie als Ortungsdatenanalyst. Aber du kannst einen auf

 die Palme bringen.«

 »Weiß ich. Sagst du mir ein- bis zweimal pro Tag.« Und nicht nur er. Ich gelte als

 Query. Die wenigsten Menschen kommen mit mir zurecht. Ihre Schuld, nicht meine.

 »Also: Kommen wir hier weiter? Oder müssen wir umkehren und uns einen neuen Weg suchen?«

 »Geht nicht mehr, Stuart. Wir haben zu viel Zeit mit Geschwätz vergeudet. Wir müssen weiter.

 Da durch.«

 Ich deute auf einen Ausschnitt des Panoramaschirms, der einen Ausschnitt Far Aways zeigt. Das

 Bild leuchtet weiß und gelb. Die Sterne stehen dicht an dicht, sodass ein Durchkommen unmöglich

 erscheint.

 Stuart Lexa blickt auf ein Holo und unterhält sich leise, für mich unhörbar, mit der

 Schiffspositronik. »Die KATARAKT ist anderer Meinung.«

 »Weil sie laufend Wahrscheinlichkeitsrechnungen anstellt, diese aneinanderfügt und dir die

 besten Ergebnisse präsentiert. Weil sie die Chancen nicht erkennt, die meine Passage

 bietet. Da gibt's eine einzige Engstelle. Haben wir sie überwunden, gilt freie Fahrt. Bis zum

 Ziel.«

 »Und diese Engstelle ist ...?«

 »Sehr eng, keine Frage. Wir müssten ein gewisses Risiko eingehen und auf unser Glück

 vertrauen.«

 »Die Worte Glück und Risiko kommen dir viel zu häufig über die Lippen,

 Marten.«

 »Vertraust du mir oder dem Blechkübel?«

 Stuart Lexa sieht mich an. Seine Blicke sind bohrend.

 Ich hasse das. Ich werde nervös, erröte. Ich bluffe nicht besonders gut und ich befürchte,

 durchschaut zu werden. Das Risiko ist weitaus größer, als ich Stuart gegenüber eingestanden

 habe.

 Aber ich möchte diese Passage nehmen. Unbedingt. Die Erkenntnisse, die wir bei dieser Reise

 gewinnen könnten, würden womöglich die Grundlage für zukünftige, verbesserte Reisebedingungen

 durch dieses Raumgebiet legen.

 »Also schön, Marten«, sagt er. »Leg los! Berechne den Kurs. Aber ich verlange, dass du mit der

 Positronik zusammenarbeitest und die Risken so weit wie möglich minimierst.«

 »'türlich!«, sage ich und unterdrücke einen Seufzer.

 Die Sonne vor uns vergeht endgültig. Wird aufgefressen. Zerrieben zwischen Nichtsen.

 Ich beschäftige mich mit den Informationskonvoluten im Datenkubus. Sie verheißen nichts Gutes.

 Die Chancen stehen schlecht. Ich werde improvisieren müssen, und Stuart wird mir, sollten wir

 überleben, ganz schön Feuer unterm Hintern machen.

 Macht nichts. Ich bin's gewohnt.

 *

 Das Geflecht aus Hyperfeldlinien umschließt uns. Wir treiben dahin, suchen nach Schlupflöchern

 in diesem sich stetig ändernden, mindestens fünfdimensionalen Kosmos. Sie sind da. Winzig wie

 Mauselöcher, und sie bleiben meist nur für wenige Minuten geöffnet.

 Ich messe zwei weitere Tryortan- Schlünde an: tiefrote Wirbel, die von schwarzen Blitzen

 zerfurcht werden. Sie entstehen und vergehen, tauchen an neuer Stelle auf. Unberechenbar, durch

 nichts zu bändigen.

 Ich ignoriere sie. Sie sind Teil des Risikos, das ich gewählt habe.

 Selbstverständlich entscheide ich nicht allein. Es gibt Kommandant, Pilot, Funker,

 Hochenergie-Spezialisten. Ich wäre froh, käme ich ohne sie aus und könnte die KATARAKT nach

 eigenem Gutdünken lenken. Doch ich sehe ein, dass selbst ich nicht dazu imstande wäre.

 Warum muss ich ausgerechnet an Ludje Melnyck denken, die Bordpsychologin? Sie meint, salopp

 formuliert, dass ich ein völlig kaputter Typ wäre, der auf der KATARAKT nichts zu suchen hätte.

 Sie würde mich wohl gern als Muster-Query ausgestopft in ihrer Praxis in Stardust City

 ausstellen. Als Beispiel für durch eine von Vielzahl von Neurosen und Manien verhunztes

 Talent.

 Es ist mir einerlei, was sie oder Ana Leshkov, der Leithammel der Schiffsärzte, über mich

 denken. Es ist mein Leben, das ich ruiniere.

 Ich dirigiere Pilot, Funker, Orter, Kommandant. Sie sind gut aufeinander abgestimmt. Meine

 Kursanweisungen werden augenblicklich umgesetzt, die Schiffspositronik übernimmt die

 Feinjustierung.

 Ich wühle mit den Händen durch den Datenkubus. Der Hauptinformationsstrang, den ich das Schiff

 entlang bewege, ist sauber. Wir haben freie Fahrt. Meine Aufgabe ist, das Ringsumher im Auge zu

 behalten und mögliche Gefahren im Ansatz zu erkennen.

 Ich ertaste eine Kette, die womöglich einen Störfaktor ergeben könnte. Mit den Fingern

 zerteile ich sie, fächere die Informationen weiter und weiter auf. Sie beziehen sich auf einen

 Asteroidenschwarm, der sich etwa 30 Lichtsekunden voraus befindet.

 »Ausweichkurs!« Ich gebe einen Koordinatensatz weiter.

 Die anderen starren mich ungläubig an, ich kann es spüren. Lexa entbindet mich weiterer

 Aussagen. Er trommelt mit den Fingern ungeduldig auf die Lehne seines Sitzes; die Betroffenen

 verstehen den Wink und setzen meine Anweisungen in die Tat um.

 Die KATARAKT beschleunigt mit für dieses Umfeld besorgniserregenden Werten. Ich muss dem

 Schiff einiges zumuten, doch das damit verbundene Risiko hält sich in Grenzen. Weitaus größere

 Probleme erwarten uns, sollte ich mich irren.

 Der mögliche Störfaktor gewinnt an Wahrscheinlichkeit. Die Asteroiden vor uns ziehen sich

 blitzartig zusammen. Sie kontrahieren, strömen aufeinander zu, verdichten binnen weniger Sekunden

 zu einem Kleinplaneten. Sobald Zeit dafür ist, möchte ich die Energiewerte berechnen, die ein

 derartiges Masseverhalten erzeugen. Das brauche ich aber nicht, um zu wissen, dass sie ein Schiff

 wie die KATARAKT vernichten können. Zum Glück haben wir den Kurs längst angepasst.

 Wir passieren den Gefahrenort. Schutzschirme, Energiezufuhr und Triebwerke werden

 überdurchschnittlich belastet. Hunderte weitere Kleinigkeiten, die beachtet und reguliert werden

 müssen, beschäftigen die Besatzungsmitglieder der Zentrale.

 Ein Wimpernschlag vergeht. Wir passieren das ehemalige Asteroidenfeld, die Situation beruhigt

 sich. Ein Planetoid bleibt hinter uns zurück. Er verdichtet immer mehr. Die Kompressionskräfte

 machen aus dem Planetoiden einen dunklen, kaum hundert Meter großen Brocken, der wiederum ins

 Innere eines hell leuchtenden, vielfach verästelten Blitzzackens gleitet und für alle Zeiten aus

 dem vierdimensionalen Raum verschwindet.

 »Hatte ich nun recht, oder nicht?«, frage ich in die Runde.

 Man starrt mich an. Verwirrt, wütend, mitunter hasserfüllt. Niemand antwortet mir. Sie wollen

 und wollen mich nicht verstehen. Ich bin ein Außenseiter und Störfaktor im sonst ach so tollen

 Bordgefüge. Ich gelte als nicht gesellschaftsfähig.

 Aber was soll's? Solange ich, Query, besser bin als sie alle, müssen sie mich akzeptieren.

 *

 Eine Linearetappe über fünf Komma drei Lichtjahre ... Was zu anderen Zeiten und an anderen

 Orten wie eine nichtssagende Lappalie klingt, bedeutet in unserem Fall schwere, schweißtreibende

 Arbeit. Der Überlichtfaktor, mit dem wir reisen, ist so gering, dass ich nicht darüber reden

 möchte. Es widert mich an, in diesen viel zu klein geratenen Dimensionen zu denken - und dennoch

 werde ich von den sich stetig ändernden Umständen dazu gezwungen.

 Vier Millionen Sonnen umgeben uns, wirken auf uns ein, erdrücken uns. Sie stechen aus diesem

 hyperdimensionalen Geflecht wie Rosinen heraus, und ich hasse Rosinen.

 Ein Roboter bedient mich. Ein hässliches, unförmiges Gebilde, dessen auf den Rundkopf gemalte

 Fratze mir den Geschmack am Kaffee vergällt. Ich scheuche ihn beiseite und greife einmal mehr in

 den Datenkubus. Meine Finger sind wund. Ein Mechanismus, der mich die Berührung der

 Informationsstränge wie Nadelstiche spüren lässt, macht mich darauf aufmerksam, dass ich eine

 Pause einlegen sollte. Ich brenne aus, ich überanstrenge mich.

 Die Linearetappe nähert sich ihrem Ende. Wir haben unser Etappenziel beinahe erreicht. Nur

 noch wenige Minuten muss ich durchhalten, dann ist mir der Applaus der Besatzung sicher. Ich

 giere danach. Ich möchte, dass sie sich gezwungen fühlen, mir zuzujubeln. Was hat man denn sonst

 für Freuden im Leben ...

 Wir kehren in den Normalraum zurück. Die Antriebssysteme des Unterlichtfluges greifen ein,

 sanft, kaum spürbar, während jene, die für die Reise zwischen den Dimensionen gesorgt haben,

 abrupt in den »Leerlauf« gleiten.

 Ich kühle meine Finger in einer Schüssel bereitstehenden Gels und schließe die Augen. Noch ist

 meine Arbeit nicht getan. Ich schalte für einige Sekunden ab, sammle mich von Neuem, bevor ich

 mich der Sonne zwei Lichtmonate vor uns widme.

 Ein F2-Typ. Harmlos. Langweilig. Aber auch diese Sonne spielt ihre Rolle in diesem riesigen,

 mehrdimensionalen Stimmkörper, der die höherdimensionale Struktur des Weltraums erfasst.

 In ihrem Schutz warten 35 Schiffe der Stardust-Union auf unser Eintreffen, angeführt von der

 AVEDA, einem Omni- Träger der POSEIDON-Klasse, und damit dieselbe Baureihe wie die KATARAKT.

 Ich kümmere mich nicht um die Details der Kontaktaufnahme. Die Funker beider Seiten

 unterhalten sich angeregt, die Geschehnisse auf Planetoid P-17-25-1463 werden augenblicklich

 thematisiert. Man tauscht Grüße aus, erweist sich gegenseitig Respekt und zeigt Erleichterung

 über die geglückte Kontaktaufnahme. Zwischenmenschliches Interagieren. Es kümmert mich nicht

 weiter.

 Meine Finger gehen wieder auf Wanderschaft. Sie spüren neue Verbindungen auf, stellen

 Zusammenhänge her, suchen nach weiteren Gefahrenquellen. Unweit unseres Ziels branden

 energetische Sturmböen gegen eine Wand, die aus mehreren hundert Sonnen gebildet wird und die die

 Echowand eines Hyperorkanriffs bilden. Diese Sterne stellen für meine Finger gut spürbar, einen

 mehrstimmigen Chor in diesem Klangkörper namens »Far Away« dar. Alt, Mezzosopran und Sopran.

 Stimmen, die einander auf eigentümliche Weise ergänzen.

 Ich ziehe mich stückchenweise zurück. Ich darf mich nicht ablenken, darf mich nicht irritieren

 lassen. Der Datenkubus, mein kleines Spielzeug, birgt Gefahren. Wie ein Emotionaut schwebe ich

 stets in Gefahr, mich in meinen Beobachtungen zu verlieren und der Verbindung zur Außenwelt

 verlustig zu gehen.

 Der Weg ist frei. Die Wogen des Hyperorkanriffs reichen derzeit nicht weit genug in unsere

 Richtung. Ich nicke Stuart Lexa zu und deute dem glatzköpfigen Piloten - wie heißt er noch mal?

 Einerlei -, dass er meinem Kursvorschlag folgen soll.

 Er verzieht das Gesicht zu einer Grimasse und gehorcht. Brav, mein Kleiner ...

 Ich stehe auf, strecke mich, zeige ein Grinsen. Sollen die Schafe hier im Raum ruhig wissen,

 was ich von ihnen halte. Ich habe keinen Respekt vor all diesen Karrieristen. Diesen

 Möchtegern-Generälen, die sich hehren Idealen hingeben und sich zeit ihres Lebens in

 Raumschiffs-Klüngeln verlustieren.

 Stuart Lexa ist der Einzige, dem ich Respekt entgegenbringe. Er hat mich gegen den Willen

 seiner Zentralebesatzung mit an Bord des Schiffs genommen. Weil er weiß, dass ich gut bin. Dass

 ich Begabungen habe, gegen die seine Zinnsoldaten nicht anstinken können.

 Meine Schicht geht in zwei Stunden zu Ende. Es kümmert mich nicht.

 »Ich mach ein kleines Nickerchen. Ruft mich, wenn ihr Hilfe braucht.«

 Ich verlasse die Zentrale hurtig. Stuart könnte meinen Auftritt zerstören und mich

 zurückbefehlen, um mir eine Standpauke zu verpassen. Doch er weiß, dass er mich bei Laune halten

 muss.

 Ich höre ihn tief durchatmen. Dann habe ich das Schott erreicht und verlasse den Raum.

 Marten eins - Flotte null.

3.

 Die Horde bändigen

 »Ich bringe ihn um!«, sagte Mumou und legte seine kleinen Hände um einen unsichtbaren Gegner.

 »Ich würge ihn so lange, bis der letzte Hauch Leben aus seinem Körper gewichen ist.«

 »Dazu fehlt dir ein wenig Reichweite.« Stuart Lexa grinste, auch wenn ihm gar nicht danach

 zumute war. »Martens Hals baumelt auf fast zwei Meter Höhe, und du bist, wie soll ich es bloß

 ausdrücken ... «

 »... untergroß heißt das Wort«, sagte der Ortungsspezialist mit Stolz in der Stimme.

 »Sprich's ruhig aus. Intelligenz und Kompetenz, auf hundertzwanzig Zentimeter eines prächtigen

 Körpers verteilt. Und ich könnte diesen Query durchaus am Schlafittchen packen. Ich

 bräuchte bloß einen Stuhl und ein wenig Anlauf, um ... «

 »Danke, Mumou!« Stuart nickte ihm zu und drehte sich dann im Halbkreis, fasste jeden Einzelnen

 der Anwesenden nacheinander ins Auge. »Wie uns unser Ortungsspezialist soeben eindrucksvoll

 bewiesen hat, hat jeder seine kleinen und großen Macken. Marten ist ein unangenehmer Zeitgenosse,

 ich weiß ...«

 »Unangenehm ist die Untertreibung des Jahrtausends«, meldete sich Schiffskommandant

 Macallister zu Wort. »Er hat hier nichts zu suchen! Bei allem Verständnis, Stuart: Wir befinden

 uns auf einer der heikelsten Missionen in der Geschichte von Stardust, und du vertraust unser

 aller Leben einem Quer..., verzeih: einem unberechenbaren Psychopathen an.«

 »Psychopath - ja. Unberechenbar - nein. Seine Reaktionen sind vorhersagbar, wenn sie auch

 nicht unseren Erwartungen entsprechen. Ich habe mich ausführlich mit ihm beschäftigt und von der

 Bordpsychologie ein Verhaltensprofil erstellen lassen.«

 »Wir können es uns dennoch nicht leisten, einen Query die allerwichtigsten Entscheidungen

 treffen zu lassen! Eine Fehleinschätzung - und unser aller Leben ist verwirkt.«

 »Hat er uns durch diese hyperdimensionale Suppe geführt, oder nicht? Schneller, als die

 Schiffspositronik es jemals geschafft hätte?«

 »Ja, aber ... «

 »Hat sein heiß geliebter Datenkubus jene Informationen geliefert, die wir für die Weiterreise

 benötigen?«

 »Dennoch ... «

 »Ist es ihm gelungen, rascher und präziser als unser Ortungschef das Ziel der Reise zwischen

 all den Myriaden an Datensätzen auszufiltern?«

 »Schon ... «

 »Marten ist nebst seiner genialen Begabung als, wie soll ich es bloß nennen, als ...

 Fährtenleser ... ein Query. Ein Mensch, der unter Gefühlsdefiziten leidet - und das viel

 besser als wir alle begreift. Er muss mit sich selbst zurechtkommen, ein Leben lang! Mit

 seinen Launen, den Kontaktängsten, diesem Schutzpanzer, den er sich auferlegt hat und den die

 besten Therapeuten bislang nicht beseitigen konnten.«

 »Wir sitzen im Inneren eines Kampfraumers«, gab Pieter Horran, der besonnene Pilot der

 KATARAKT, zu bedenken, »und nicht auf einem Übungsschiff, das Integration als Schwerpunkt seiner

 Mission hat.«

 »Ich bin mir dessen bewusst.« Stuart Lexa seufzte. »Aber gebt dem Jungen eine Chance. Wie groß

 ist denn der Unterschied zwischen ihm und unserem Mumou hier, der den lieben langen Tag über

 nichts anderes macht, als auf seine Körpergröße und seine vorgebliche siganesische Ahnenreihe zu

 pochen?«

 »Moment mal! Möchtest du mich etwa auf eine Stufe mit diesem unbedarften Riesentölpel stellen

 ...?«

 »Du machst Späße über deinen Kleinwuchs, Mumou. Der Witz ist dein Vehikel, um mit einer

 körperlichen Unzulänglichkeit fertig zu werden. Wir lachen mit dir, aber nicht über

 dich. Marten hat seinen Weg, mit seinen Problemen fertig zu werden, niemals gefunden. Seine

 Schwierigkeiten liegen tiefer und sind größer. Wir sollten ihm zugestehen, dass er nach anderen

 Lösungen sucht, bevor wir ihn verurteilen.«

 »Er gefährdet uns«, wiederholte Kommandant Macallister.

 »Ich habe ihn unter Kontrolle. Ich weiß, wie Marten tickt. Und jetzt ist Schluss mit den

 Diskussionen! Kümmert euch gefälligst wieder um eure Arbeit!«

 Die Frauen und Männer wandten sich schweigend ab und widmeten sich den Problemen, die vor

 ihnen lagen. Der Treffpunkt mit der kleinen StardustFlotte war erreicht, ihre eigenen

 Begleitschiffe würden hoffentlich bald folgen. Die KATARAKT hatte dieses wichtige Zwischenziel

 als Erstes erreicht. Es galt, die gewonnene Zeit zu nutzen und sich über das nähere Umfeld schlau

 zu machen. Information war zum wichtigsten Gut im Sternenhaufen Far Away geworden.

 Stuart konzentrierte sich auf die namenlose F2-Sonne wenige Lichtmonate voraus. In deren

 Ortungsschatten würden sie sich gemeinsam mit der AVEDA und deren Begleitern verstecken und auf

 die Ankunft der anderen Schiffe des kleinen Verbandes warten.

 Um anschließend einem der Geheimnisse dieses Sternhaufens auf die Spur zu kommen.

4.

 Dauernd diese Unterbrechungen!

 »Dominiques elfengleicher alabasterhäutiger Körper, mit einem Hauch von Nichts bedeckt,

 schmiegt sich eng an den ihrer Freundin. Ihre schlanken Hände gleiten zart über den hitzigen

 Körper, streicheln und liebkosen ihn. Ihrer beider Lippen verschmelzen in einem heißen gierigen

 Kuss ... «

 Die lebensgroßen Körper der beiden Frauen lösen sich in Luft auf, der Erzähler verstummt.

 Grelle Helligkeit füllt die Kabine aus.

 »Du wirst in der Zentrale erwartet, Marten!«, meldet die Bordpositronik, deren unpersönliche

 Stimme in grässlichem Kontrast zu jener des Erzählers von Dominique - Per Zuhälter durch die

 Galaxis stand.

 »Nicht jetzt! Sag ihnen, dass ich Ruhe benötige.«

 »Du wirst in fünf Minuten erwartet. Stuart Lexa besteht auf deiner Anwesenheit. Und keine

 Sorge: Die interaktiven Weichen bleiben selbstverständlich gespeichert. Trivid und Erzählung

 werden das nächste Mal so fortgesetzt, wie du es wünschst.«

 Ich fühle Wut. Zorn auf all die Einschränkungen, denen ich an Bord der KATARAKT unterliege.

 Ich hasse die Befehlsstrukturen. Die Disziplin, der ich mich beugen muss, ob ich nun möchte oder

 nicht.

 Ich hätte zu Hause bleiben, hätte meine Wohnung niemals verlassen dürfen. Ich will keine

 Menschen um mich haben! Meine Rechner sind mir Freunde genug, und wenn ich zwischenmenschlicher

 Kontakte bedarf, kaufe ich sie mir.

 Es wäre niemals notwendig gewesen, mein Zuhause zu verlassen. Patente und Lizenzen, die ich im

 Zusammenhang mit dem Datenkubus und anderen Spielereien erworben habe, bringen mir genügend Geld

 ein, für den Rest meines Lebens sorgenfrei zu leben. Ich gelte als Guru unter meinesgleichen;

 genieße Achtung und Bewunderung all jener, die sich ernsthaft mit dem Datenäther

 beschäftigen.

 Wie haben es die Flottenleute bloß geschafft, mich aus meinem Wohlfühl-Dasein und der

 schützenden Behausung zu zerren?

 Die Psychobetreuer tragen Schuld! Sie haben stundenlang auf mich eingeredet. Haben mich

 beschworen, mich ein wenig zu öffnen und mit der Außenwelt in Kontakt zu treten.

 Ich benötige keine Außenwelt! Ich bin mit mir selbst zufrieden, zumal ich nie zuvor einem

 Wesen in natura begegnet bin, das es wert wäre, mehr als einige wenige Worte mit ihm zu

 wechseln.

 Sie haben mich ins Freie geführt, mich dem grässlichen Sonnenlicht preisgegeben. Haben von

 Verpflichtungen gesprochen, die ich den Stardust-Terranern gegenüber hätte. Von Geld, das sie wie

 aus einem Füllhorn über mir ausschütten würden, wenn ich mich für eine Weile verpflichte. Von

 Ruhm und schönen Frauen, die mir freiwillig und ohne, dass ich dafür zahlen muss, zu Füßen fallen

 würden.

 »Ihr habt mich reingelegt!«, schreie ich.

 »Noch drei Minuten.« Die Stimme der Bordpositronik klingt ungeduldig. »Stuart Lexa verabscheut

 Unpünktlichkeit. Du solltest dich rasch auf den Weg machen.«

 Man behandelte mich wie ein rohes Ei; allerdings nur so lange, bis ich den Zwei-

 Jahres-Flottenkontrakt unterschrieben hatte. Anschließend wich alle Freundlichkeit jener

 distanzierten Professionalität, die ich so sehr hasse.

 Ich steckte in diesem unbarmherzigen Getriebe des Flottenbetriebs, begleitet von robotischen

 Psychologen, Betreuern, Ärzten und Beratern, die mich den ganzen Tag belehrten und bequatschten.

 Um mich »vorzubereiten«. Um mich zu einem »Mitglied des Teams« zu machen. Um meine

 manisch-depressiven Schübe unter Kontrolle zu bekommen.

 Als ob ich das jemals gewollt hätte! Ich pfeife auf Eingliederung, Gruppendynamik und

 Gruppengehorsam! Ich möchte allein gelassen werden und meine Ruhe haben!

 »Du musst jetzt gehen!«, quengelt die Positronik.

 »Bin ja schon unterwegs!« Ich schleudere einen Stiefel in Richtung des Akustikfelds. Es weicht

 geschickt zur Seite. Der Schuh wird von einem Antigravpolster aufgefangen und sanft neben dem

 Bett abgestellt, wahrscheinlich durch einen Orientierungsmechanismus gesteuert, den ich selbst

 vor Jahren zum Patent angemeldet habe. Verdammt!

 »Soll ich einen Betreuer rufen?«, fragt das Bordgehirn. »Brauchst du Hilfe?«

 Alles, nur das nicht! Ich stehe auf, schlüpfe in die Bordkombination und bereite mich darauf

 vor, die Kabine zu verlassen. Es gibt bloß eines, was noch schlimmer als die Kommissköpfe der

 Schiffszentrale ist: die robotischen Psychologen.

 Ich warte, bis das Schott weit geöffnet ist, luge nach allen Richtungen und versichere mich,

 dass weit und breit kein Mensch zu sehen ist.

 Drei Atemzüge.

 Ein Schritt vor, einer zurück, dann wieder einer vor. Wie immer, wenn ich losgehe. Dann

 schnell weiter, vom Fokus eines Leuchtkörpers zum nächsten.

 28 Meter bis zur Antigravröhre, den Käfig umrunden, weiter geradeaus, noch einmal 25 Meter.

 Ich lasse den demütigenden Scan einer beweglichen Roboteinheit über mich ergehen.

 Ich nehme eine Tablette. In der Fachliteratur wird das Wirkmittel dezent als

 »psycho-hygienisches Supressorum« umschrieben. Die Wirkung wird sich binnen weniger Sekunden

 einstellen und mir die Umgebung wie durch einen Weichzeichner vermitteln. Wesentlich

 freundlicher, als sie eigentlich ist.

 Ein letzter Atemzug, eine letzte Sicherheitskontrolle. Ich trete ein. Fühle die Blicke

 mehrerer »Kameraden« auf mir. Ich ignoriere sie und passiere das derzeit verwaiste Podest des

 Kommandanten und des Expeditionsleiters, um zum Versammlungsraum auf der gegenüberliegenden Seite

 zu gelangen.

 Mehr als ein Dutzend Menschen haben sich in dem Saal versammelt und auf Stühlen Platz

 genommen. Ihre Aufmerksamkeit ist auf Stuart Lexa gerichtet. Man wartet auf mich. Die Menschen

 rutschen ungeduldig auf ihren Hintern hin und her.

 Zwei Teilnehmer kenne ich lediglich von Bildern. Es handelt sich um den Epsaler Kom Agonis und

 die Ertruserin Vacucha Sabo. Sie sind Überlebende jenes Unglücks auf P-17-25-1463, das vor mehr

 als drei Monaten die Stardust-Streitkräfte auf den Plan gerufen hat.

 Ich blicke an den beiden vorbei. Sie riechen streng. Ihr Schicksal mag bedauernswert sein,

 aber es kümmert mich nicht.

 »Setz dich, bitte.« Der Vizeadmiral deutet auf eine etwas abseits stehende

 Sitzgelegenheit.

 Ich nehme die Einladung an. Stuart hat darauf geachtet, dass ich schräg versetzt hinter den

 übrigen Versammelten Platz finde und keine scheelen Blicke zu befürchten habe.

 »Es macht sich bezahlt, dass wir bei unseren Orientierungsmanövern im Normalraum Sonden

 hinterlassen haben«, sagt Stuart ohne weitere Umschweife. »Vier weitere Schiffe unseres kleinen

 Verbandes sind mittlerweile eingetroffen; wir erwarten den Rest während der folgenden sechs

 Stunden.«

 »Ist etwas über mögliche Havarien bekannt?« Ana Leshkov, die Bordärztin, kritzelt Figuren auf

 ein Daten-Pad.

 »Bislang nicht. Ein ARTEMIS-Kreuzer musste von zwei Schiffen derselben Leistungsklasse für

 eine Weile in Schlepptau genommen werden, ist aber nach Austausch einiger beschädigter Aggregate

 mittlerweile wieder in der Lage, selbstständig zu manövrieren. Die Informationen fließen zäh, wie

 ihr euch vorstellen könnt, und ich habe keine hundertprozentig verlässlichen Nachrichten. Mit ein

 wenig gutem Wind werden es alle Einheiten bis hierher schaffen, also auch die fünf

 Perlkugelraumer der Elfahder.«

 Großes, erleichtertes Aufatmen.

 Ich hingegen halte die Luft an. Die Frauen und Männer setzen mit ihrem Atem Unmengen an

 Bakterien und Keimen frei. Ich habe insbesondere die Ertruserin im Verdacht, eine regelrechte

 Virenschleuder zu sein. Die Luftaufbereitungsfilter der KATARAKT laufen ohnedies auf

 Höchsttouren. Ich blicke zur Seite, starre die Wand an und versuche, möglichst flach zu atmen.

 Die Tablette - wann endlich setzt ihre Wirkung ein?

 »Ich möchte rekapitulieren, warum wir hier sind und welche Ziele wir vor Augen haben. Wir alle

 müssen uns der Bedeutung unserer Mission bewusst sein. Ich erwarte von euch allen ... «

 Ich kann fühlen, dass mich Lexas Blicke streifen.

 »... dass ihr euch eurer Verantwortung bewusst seid.«

 Er faselt. Diese Informationen mögen für seine Domestiken wichtig sein, aber nicht für mich.

 Ich weiß ohnedies, was ich zu tun habe. Hat mich der Vizeadmiral allen Ernstes deshalb

 hierher befohlen?

 »Das Jahr 1463 NGZ, das hundertsiebzehnte seit Besiedlung des Stardust-Systems, ist ein

 trauriges.«

 Ich wende mich Lexa zu. Seine blauen Augen glänzen feucht. Seltsam.

 »Unser heimatliches Sonnensystem wurde von einem unbegreiflichen Geisteswesen namens

 VATROX-VAMU nach dem kurzfristigen Zusammenbruch des Sextadimschleiers angegriffen und mit hoher

 Wahrscheinlichkeit in Besitz genommen. Unzählige Menschen befinden sich in Geiselhaft eines

 Geschöpfs, über dessen Ziele wir so gut wie nichts wissen.«

 Und damit war eine Rückkehr nach Stardust City vorerst unmöglich. Der Gedanke, dass Angehörige

 der Hilfsflotte von VATROX-VAMU meine Wohnhöhle okkupiert hatten, sich in ihr breitmachten, sich

 auf mein Sofa fläzten und in meine Datenwelten vordrangen, erzeugte Brechreiz in mir.

 »Wir wissen, dass es Verteidigungsminister Legrange und seinem Team gelungen ist, via

 Käfigtransmitter zur Weltraumstation SOLAR SYSTEM vorzudringen. Danach ist der Kontakt

 abgerissen. Wir haben keinerlei Ahnung, wie es ihm und dem Einsatzkommando Infiltration

 seitdem ergangen ist.«

 Sean Legrange. Ich weiß über den Kerl, was man wissen muss, wenn man sich oberflächlich

 mit Politik beschäftigt. Ich habe ihn niemals zu Gesicht bekommen. In 3-D-Holobildern wirkt er

 unsympathisch, in seinem Auftreten hochnäsig. Er hat dieses typische Imponiergehabe, das allen

 Kommissköpfen gemein ist. Und er wirkt auf eine ganz besondere Art distanziert, die mir

 unheimlich ist.

 »Wir haben eine Konsolidierung der vielen Flottenteile bewirkt, die sich außerhalb des

 Sextadimschleiers befanden. Wir haben so viele Raumer wie möglich gesammelt und zum

 First-Found-System umgeleitet, 46,5 Lichtjahre von Stardust entfernt. Eine Sisyphusarbeit

 angesichts des hyperdimensionalen Chaos rings um unsere Heimat. Wir können stolz darauf sein,

 dass die Verluste an Schiffseinheiten gering blieben und wir zumindest im nahen Umfeld von First

 Found halbwegs sichere Reisekorridore einrichten konnten.«

 Die ihr allesamt mir verdankt! Ich habe Wochen damit verbracht, die verfügbaren Daten

 hochzurechnen und die stabilsten Bereiche rings um den Flottenstützpunkt auszufiltern. In

 spätestens drei Monaten werde ich nachjustieren müssen. Ich kann mir das Grinsen nicht

 verkneifen. Wie vom Honig berauschte Bienen seid ihr zwischen dem Stardust-System und First

 Found umhergetaumelt, zwölf Tage lang, und dabei von einer Falle in die nächste getapst, aus

 denen ihr euch mit mehr Glück als Verstand befreien konntet. Weil ihr das Hypergeflecht nicht

 versteht, niemals verstehen wolltet - und weil ich noch nicht an Bord der KATARAKT war!

 »Wir gelangten in Begleitung des elfahdischen Oberprotektors Bellyr an Bord seiner ELFA und

 vier weiterer Perlkugelraumer ins First-Found-System.«

 Oh ja - die formlosen Quallen! Gut, dass er mich an diese unnützen Geschöpfe erinnert. Sie

 haben keine Ahnung, was sie hier zu suchen haben. Oder aber sie verheimlichen es. Ich könnte mir

 bessere Verbündete vorstellen.

 »Vizeadmiralin Rebecca Lexa wurde das Kommando über alle im First-Found- System

 zusammengezogenen Schiffseinheiten übertragen. Sie verfügt über eine kampfkräftige

 Schiffs-Armada. Über 75 Explorer-Kreuzer, 3670 Schiffe des Flottenbereichs F2 Territorialflotte

 Far Away sowie mehrere Tausend zivile Kleinraumer, die aus dem einen oder anderen Grund das

 Stardust-System verlassen hatten.«

 Er redet die Tatsachen schön. Auf der einen Seite: Wissenschaftler oder Abenteurer in

 Forschungs- oder Schürfraumern. Auf der anderen: Militaristen, die sich in

 Kompetenzstreitigkeiten ergingen und nur durch ein Machtwort von Stuart Lexa zur Räson gebracht

 werden konnten. Er hat seine Schwester Rebecca zur Kommandeurin über diese seltsame Ansammlung

 gemacht.

 »Sie wird von Bord der MAGELLAN aus weitere Überlegungen anstellen, wie VATROX-VAMU

 beizukommen ist. Ein Teil ihrer Flotte ist außerhalb des wieder bestehenden Sextadimschleiers

 unterwegs, um auf Veränderungen des Status quo zu achten.«

 Anders gesagt: Es geschieht nichts. Die Ausgeschlossenen wissen nicht, wie sie mit der

 Situation umgehen sollen. Alle Hoffnungen ruhen auf Sean Legrange und seinem kleinen Kommando.

 Unzählige Hyperraum-Relaisstationen werden ausgesetzt, um ein möglichst umfangreiches Bild der

 Vorgänge rings um das Stardust-System zu gewinnen. Das ist alles, was Rebecca Lexa derzeit

 unternehmen kann.

 Ich denke an die hakennasige Hexe. Sie ist eine Karrieristin, wie sie im Buche steht.

 Verkrampft. Stets ernsthaft. Befehlshaberisch. Durchdringende Blicke. Schmaler, verkniffener

 Mund. Meiner Meinung nach frigide.

 Sie hat mich in den Flottendienst gelockt. Ich hasse sie dafür.

 »Die Situation ist, das müssen wir uns eingestehen, mehr als unübersichtlich. Nicht nur das

 Geistwesen VATROX-VAMU ist als Gegner zu betrachten.« Stuart Lexa blickt von einem Offizier zum

 nächsten. »Darüber hinaus haben wir es mit Einheiten der Frequenz-Monarchie zu tun. Mit

 Kristallraumern, die als kaum bezwingbar erscheinen. Um die Verwirrung zu vervollständigen,

 lieferten sich Einheiten der Monarchie am 8. Februar 1463 NGZ erbitterte Gefechte mit den

 Kegelstumpfraumern von VATROX-VAMU - und verloren auf ganzer Linie dank dem Eingreifen von

 VATROX-VAMU. Die Schlachtlichter haben sich seitdem von fast allen Fronten zurückgezogen. Einige

 wenige blieben im Umfeld des Planeten Sionis zurück, einige in der Nähe eines

 Planetoidenstützpunkts, der sich knapp außerhalb des Sextadimschleiers befand.«

 Und dann sind da noch diejenigen, die den Polyport-Hof KREUZRAD umschwirrt haben.

 Blablabla.

 »... und natürlich diejenigen, die den Polyport-Hof KREUZRAD umschwirrt haben. Was ich zum

 Anlass nahm, mit unserer kleinen Flotte nach KREUZRAD aufzubrechen und dort nach dem Rechten zu

 sehen. Wir mussten sichergehen, dass keine weiteren Darturka via Transferkamin in KREUZRAD

 einsickerten.«

 Geht's noch ein wenig steifer? Nennt ihr euch denn unterm Weihnachtsbaum auch

 Vizeadmiralin Rebecca und Vizeadmiral Stuart? - Er ist nervös. Dauernd fährt er mit der Rechten

 in die Hosentasche und spielt mit seinem seltsamen Gerät, diesem Controller A, der ihm hilft, die

 Funktionen des Polyport-Hofs in einem gewissen Maß zu beeinflussen.

 »Wir erreichten KREUZRAD nach einer Reisezeit von mehr als drei Wochen am 27. März. Trotz

 Martens dankenswerter Unterstützung gelang es uns nicht, die Distanz von 103 Lichtjahren rascher

 zu überbrücken.«

 Weil wir immer auf die anderen Einheiten des Geschwaders warten mussten! Weil

 Stuart unbedingt Wert darauf legte, einen starken Verband mit sich zu führen, der uns vor

 jedweder Überraschung beschützen soll. Was ist in diesem Kugelsternhaufen wohl überraschender als

 die ständig wechselnden Reisebedingungen? Warum sieht er nicht ein, dass man die

 hyperdimensionalen Schockfronten auch als Chance sehen kann, um dem Feind ein Schnippchen zu

 schlagen? Ich bin der beste Fährtenleser und Lotse, den man sich vorstellen kann!

 »Die auf KREUZRAD zurückgebliebenen Elfahder hatten mittlerweile die Situation auf der Station

 bereinigt, im Verbund mit den Soldaten an Bord von siebzehn Einheiten der Stardust-Union.«

 »Bereinigt« ... was für ein netter Begriff! Die Elfahder sind keinesfalls zart

 besaitet. Sie haben sich die Darturka-Soldaten vorgenommen, Mann für Mann, und sie erbarmungslos

 abgeknallt. Ich habe mich in Bildmaterial eingehackt, das nicht für den offiziellen Gebrauch

 freigegeben wurde. Übel, ganz übel ...

 »Die Abriegelung des Polyport-Hofes durch Perry Rhodans Controller hat ebenfalls gehalten. Es

 sind keine weiteren Vao-Regimenter nach KREUZRAD vorgedrungen. Der Monarchie ist es nicht

 gelungen, einen der Transferkamine zu reaktivieren.«

 Und Stuart war es nicht gelungen, einen Funkkontakt zu NEO-OLYMP herzustellen, das

 unterschlägt der feine Herr! Obwohl er es geschafft hatte, einen Transferkamin probeweise in

 Betrieb zu nehmen. All seine Spielereien mit dem AController waren umsonst. Rhodans Gerät war

 besser als seines. Obwohl die Dinger optisch nicht voneinander zu unterscheiden gewesen waren,

 hatte das eine wesentlich mehr Wirkung gezeigt als das andere.

 Ich beuge meine Finger. Sie zittern. Nur zu gern hätte ich einen Controller in die Hand

 bekommen und damit herumgespielt.

 »Am 30. März erhielten wir eine kaum verständliche Hyperfunkmeldung. Wir konnten die

 wichtigsten Daten rekonstruieren. Der Bericht ging unweit von hier aus. Von Taizeh Onake, dem

 Befehlshaber jenes kleinen Flottengeschwaders, das die Vorgänge auf und rings um den Planetoiden

 P-17-25-1463 im Auge behalten sollte.«

 Er nickt einem unscheinbaren Stardust-Terraner zu, den ich bislang nicht bemerkt habe. Taizeh

 Onake stiert in die Runde, seine Lippen bleiben fest aufeinandergepresst. Ein längerer

 Seitenblick gilt dem Epsaler und der Ertruserin.

 Wegen eines verstümmelten Funkspruchs hatten wir alles liegen und stehen lassen, waren

 gemeinsam mit den Elfahder-Einheiten Hals über Kopf hierher gestürmt, alle Sicherheitsbedenken

 missachtend. Weil dieser offenbar profilierungssüchtige Militär gesagt hatte: »Es tut sich

 etwas.«

 Es tut sich etwas. - Und wieder einmal durfte der gute alte Marten als Pfad-Finder

 herhalten.

 Die Odyssee durch dieses hyperdimensionale Gewirr hatte einfach kein Ende genommen. Ich durfte

 meine Finger so lange in meinem Datenkubus baden, dass ich schon gar nicht mehr wusste, wie ein

 Leben ohne das vermaledeite Ding aussehen könnte.

 »Wir wissen, dass sich ein Großteil der Kristallraumer zurückgezogen hat. Nur noch ein

 einziges patrouilliert nahe des Planetoiden mit dieser unsäglichen Bezeichnung.« Stuart Lexa

 holte tief Atem. »Was bedeutet, dass sich hoffentlich die Gelegenheit ergibt, weitere Geheimnisse

 auf P-17-undsoweiter zu lüften.«

 Jetzt kommt's. Endlich verrät er, warum wir das Letzte aus dieser lahmen schwerfälligen Mühle

 herausgeholt haben. Bislang hat er ein Geheimnis daraus gemacht, als ginge es um die Koordinaten

 von Datopia, dem mystischen Ursprungsplaneten allen künstlichen Lebens. Ach, was bin ich

 aufgeregt! Und könnte man bitte schön eine kleine Buffetplatte bereitstellen, während Stuart sein

 großes Geheimnis preisgibt? Ich hab einen Bärenhunger.

 »Alle Kristallraumer sind verschwunden, bis auf einen. Wir vermuten, dass sie Zug um Zug

 abgezogen und woanders hin verschoben wurden.« Lexa aktiviert eine dreidimensionale Darstellung.

 »Wir befinden uns unweit des Zielgebietes. P-17-25-1463 ist gelb gekennzeichnet, der

 vermeintliche Aufenthalt der letzten Feindeinheit rot. Distanz: knapp drei Lichtjahre.«

 Er wendet sich völlig überraschend mir zu. »Marten: Kannst du uns etwas über die derzeit hier

 herrschenden Verhältnisse sagen?«

 »Du möchtest einen Wetterbericht auf hyperdimensionaler Basis?«

 »Wenn's dir nicht zu viel Mühe bereitet ... «

 Natürlich bereitet es mir Mühe, und es passt mir gar nicht, vor diesen Uniformierten zu

 sprechen, die so steif dasitzen, als wären sie allesamt mit der Verdauung langstieliger

 Reinigungsroboter beschäftigt.

 Die Tablette wirkt mittlerweile. Andernfalls könnte ich nicht aufstehen und neben Stuart Lexa

 treten, um den Versammelten in die Augen zu schauen.

 »Das sind die neuesten Infos?«, frage ich und deute auf mehrere hintereinander geordnete

 virtuelle Datenblätter.

 »Ganz richtig.«

 Ich ziehe ein Schriftstück nach dem anderen hervor, betrachte sie allesamt oberflächlich, lege

 die darin enthaltenen Wissensbrocken in ein Bild um, das vor meinem inneren Auge entsteht. Es

 gewinnt an Tiefen und Nuancen.

 Es ist erschreckend.

 »Wir sollten die Schwänze einziehen und so schnell wie möglich von hier verschwinden«, sage

 ich. Mir ist ganz schön blümerant zumute. »Vor uns baut sich eine Schlechtwetterfront auf, wie

 ich sie noch nicht gesehen habe. Die Mutter aller Hyperorkane, wenn ihr mich fragt.«

 »Und dieses Unwetter wird wo am stärksten zu spüren sein?«

 »Hier selbstverständlich!« Ich deute in den Sternentank. Dorthin, wo sich gelber und roter

 Punkt nahezu überlagern. »Unsere Freunde im Kristallraumer dürfen sich während der nächsten Tage

 und Stunden auf ein ganz besonderes Feuerwerk gefasst machen.«

 »... das sie wohl kaum unbeschadet überstehen werden. Weil sie stur auf Kurs bleiben und

 P-17-25-1463 im Auge behalten, ohne sich um die Großwetterlage zu kümmern«, sagt Stuart,

 an die anwesenden Offiziere gewandt. »Wir sind gerade rechtzeitig gekommen, um Zeuge der

 möglichen Havarie eines Kristallraumers zu werden. Und wir werden in der ersten Reihe fußfrei

 sitzen, um sie zu beobachten. Unsere Aufgabe ist, mehr über ihre möglichen Schwächen

 herauszubekommen - und uns anschließend um die Geheimnisse auf dem Planetoiden zu kümmern.«

 Stuart dreht sich mir zu. »Deine Aufgabe ist es, während des Orkans einen möglichst

 komfortablen Zufluchtsort für uns ausfindig zu machen. Einen, von dem aus wir beobachten und das

 Verhalten unserer Feinde analysieren können.«

 »Du spinnst!« Ich werfe ihm die Worte entgegen, ohne lange darüber nachzudenken. Das Gezischel

 und Gemurre der Offiziere stört mich nicht. Sie legen übertriebenen Wert auf militärische

 Etikette und höfliche Umgangsformen; dass Stuart fordert, das Schiff sehenden Auges in den

 Untergang treiben zu lassen, kommt ihnen nicht in den Sinn!

 »Keinesfalls«, sagt Stuart und lächelt ungerührt. Er fixiert mich wie Artis- Schlangen ihre

 Beute. »Du wirst einen Weg finden, um uns zu beschützen. Denn wenn ich eines weiß, ist es dein

 Wunsch, dieses Abenteuer möglichst heil zu überstehen. Nicht wahr?«

 »Natürlich!«, rufe ich. »Und deswegen empfehle ich, eine Kehrtwende zu machen und diesen

 Raumsektor so rasch wie möglich zu verlassen.«

 »Abgelehnt.« Stuart rückt näher. Viel zu nahe. Ich kann jede Pore seines Gesichts erkennen,

 seinen Atem riechen. »Du hältst unsere kleine Flotte möglichst nahe am Planetoiden, möglichst gut

 abgesichert gegen den Hyperorkan. Andernfalls folge ich dem Rat der Positroniken, und wir bleiben

 hier.«

 »Unsinn! Du bluffst doch nur ... «

 »Möchtest du's drauf ankommen lassen?«

 Ich sehe in Lexas Augen. In dieses Meer aus Blau, das so unschuldig wirkt - und von einem

 Augenblick zum nächsten von denselben Sturmböen durchbraust werden kann, die in diesem Raumsektor

 zu erwarten sind.

 Du bist ein mieses Dreckschwein!, möchte ich ihm ins Gesicht schreien, doch ich finde

 nicht die Kraft dafür. Ich kann mich nicht gegen diese hypnotisierend wirkenden Blicke wehren. Er

 beherrscht mich. Er macht, dass ich ihm gehorche. Lexa wirkt, als könnte er gar die hiesigen

 Elemente zwingen, ein Schlupfloch für uns offen zu lassen.

 Lexas Lächeln wird breiter. »Wir sind uns also einig?«

 »J... ja.« Ich sehe zu Boden. Ich ertrage seine Gegenwart nicht länger. Ich muss zurück in

 meine Kabine, muss mich in der Dunkelheit abseits all dieser Menschen erholen.

 »Mach dich an die Arbeit. Die Flotte der Stardust-Union zählt auf dich.«

 »Die Stardust-Union kann mich mal«, murmele ich so leise, dass mich niemand hören kann.

 Ich lasse mir die »Wetter«-Daten übermitteln und verlasse den Raum. Man blickt mir nach.

 Ich spüre, dass mich die Offiziere hassen und verachten. Sie wollen, dass ich scheitere, und

 sie würden sogar ihr Leben dafür lassen, mich verlieren zu sehen.

5.

 Das Hörensagen. Teil 1

 Die Erinnerungen unseres Volkes reichen in die Epochen vor dem Goldenen Zeitalter zurück, aber

 sie sind blass und verschwommen. Nicht durch die vielen Teilungen, die wir durchgemacht haben,

 schließlich besaßen wir damals noch Körper. Leiber, über deren Aussehen wir heute fast keine

 Vorstellungen mehr haben.

 In manchen Erzählungen über unsere Vorfahren ist von Kolossen die Rede, die ihr wild

 wucherndes Fleisch wie Knollen aus ihrem Fleisch zupfen und in einen

 Sud legen konnten, in dem diese Neugeborenen für Jahre heranreiften und ihre Schulung

 mitmachten.

 Andere Geschichten handeln von faustgroßen Geschöpfen, die sich vom Wind treiben ließen, so

 lange, bis sie in großen lockeren Ballen zusammenklebten und allmählich zu Intelligenz fanden.

 Sie wuchsen und wuchsen, und sie waren in der Lage, jede beliebige Gestalt anzunehmen.

 Andere Spuren des Hörensagens deuten auf im Wasser treibende Wurmfäden hin, die, zu Knoten

 geknüllt, den Weg an Land wagten und dort zu wahrer Intelligenz reiften.

 Am wahrscheinlichsten erscheint jedoch die Theorie, dass unsere Vorfahren aufrecht gehende

 Wesen von jener Form waren, die wir heutzutage so bemüht imitieren.

 Die Ahnen standen lange vor Beginn des sogenannten Goldenen Zeitalters im Dienst der

 Superintelligenz ESTARTU. Und diese forderte die Besten ihrer Besten auf, eine Flotte für eine

 Expedition in die Mächtigkeitsballung des Bruders vorzubereiten ...

 *

 Der Kommandant dieser Unternehmung hieß And-Elfa-Ury. Sein Name steht für so vieles, was unser

 Volk groß machte. Die Namen seiner Begleiter sind weitgehend in Vergessenheit geraten; wir müssen

 uns mit Kurzbezeichnungen behelfen, wie zum Beispiel der des »Stölzischen Corlys« oder des

 »Bewussten Sjals«. Die Bedeutung dieser Beinamen ist heutzutage unbekannt; wir können sie auch

 nicht aus den wenigen verbliebenen Informationsbrocken herauslesen, die in uns verankert

 sind.

 And-Elfa-Ury befahl den Aufbruch an jenem mythischen Tag, da Sternenwolken das Firmament

 bedeckten und Plasmaschaum gegen die Leuchtsteine des heimatlichen Himmels anstrahlte. ESTARTU

 zeigte sich in ihrer vollen Pracht, und alle, die sie sahen, spürten einen Augenblick des

 Friedens, den sie niemals vergessen würden.

 Solcherart beseelt und gesegnet, machten sich And-Elfa-Ury und seine Freunde auf den Weg, um

 die Abgründe der Sterneninseln in ihren gewaltigen Obeliskenschiffen zu überwinden.

 Es kostete sie viel Zeit, bis sie ihre Zielgalaxis erreicht hatten. Man erzählt von Unruhen

 auf den Raumern, von Meuterei, von fehlgeleiteten Besatzungsmitgliedern - und davon, wie

 And-Elfa-Ury mithilfe des Stölzischen Corlys und des Bewussten Sjals alle Hindernisse

 überwand.

 Möglicherweise standen die Streitigkeiten an Bord der Flottenschiffe in engem Zusammenhang mit

 einem ebensolchen Zwist zwischen ESTARTU und ihrem Bruder, dieser Superintelligenz, die als in

 sich zerrissen galt. Sie bestand aus zwei Teilen, deren eine Seite seltsame Züge zeigte und den

 positiven Kräften des Universums keinesfalls zugeneigt war.

 Wir alle kennen die Erzählung von Nyre und Konflur. Den Geschwistern, die sich

 wundersamerweise zu zweit aus dem Leib ihres Elters lösten - und so unterschiedlich waren wie

 Feuer und Regen. Sie liebten und sie hassten sich, sie fanden niemals zu einem Mittelweg. Ihr

 ambivalentes Verhalten ließ sie wie zwei Teile einer Person zeigen. Wie ein Wesen, das entlang

 einer wie mit dem Messer durch den Charakter gezogene Linie getrennt worden war.

 So oder ähnlich verhielt sich der Bruder ESTARTUS. Niemals konnte sich die Superintelligenz

 seiner Integrität sicher sein und niemals an seinen guten Absichten zweifeln.

 Trotz aller Bedenken hatte ESTARTU die Ahnen unseres Volkes in die Mächtigkeitsballung des

 Bruders geschickt. Sie benötigte seine Unterstützung - und die seiner Helfer. Die Ahnen sollten

 mit Wesen Kontakt aufnehmen, deren Bedeutung so groß war, dass die Bezeichnung ihres Volkes im

 Namen dieser besonderen Sterneninsel verbunden blieb.

 And-Elfa-Ury hatte die Aufgabe, die Hüter des Lichts aus dem Volk der Hathor zu

 kontaktieren.

6.

 Himmelhoch jauchzend, zu Tode betrübt

 Ich hasse mein Leben. Ich starre gegen die Decke der Kabine und habe Angst, mein Bett zu

 verlassen. Das Leben da draußen belastet mich zu sehr. Ich sehe Verantwortung, die ich nicht

 verkraften kann. Herausforderungen, mit denen ich nichts zu tun haben will. Anstrengungen, denen

 ich mich nicht stellen möchte.

 Die moderne Medizin kennt viele Wege, mit mir selbst zurechtzukommen - und alle sind mir

 höchst zuwider. Wer möchte schon einen Medowurm ins Gehirn eingepflanzt bekommen, der die

 Neurotransmitter an den Synapsen zwischen den Gehirnzellen und, je nach Bedarf, auch die

 Produktion der Überträgerstoffe Serotonin, Dopamin und Noradrenalin steuert?

 Man hat mir winzige Maschinchen angeboten, die wie ein Schwarm zeit meines Lebens vor meinen

 Augen dahintreiben und alles, was ich sehe, so aufbereiten, dass es die manischen und depressiven

 Reize weichzeichnet.

 Auch Nanoroboter wären verfügbar. Sie schwämmen durch meinen Körper und würden jegliche

 Überbelastung, die sich an den Nervenenden bemerkbar macht, entdecken und, winzigen Polizisten

 gleich, augenblicklich für eine Beruhigung meines biochemischen Ausnahmezustands sorgen.

 Ich will das nicht! Mein Körper gehört mir! Niemand hat das Recht, über ihn zu verfügen!

 Ich weiß, dass meine manisch-paranoide Seite spricht, wenn ich den Einsatz von Hilfsmitteln

 verhindern möchte. Doch ist das denn so falsch? Ich will so sein, wie ich bin! Trotz all meiner

 Probleme, den Ängsten, den Suizidgedanken und diesen Arbeitsanfällen, die mich an den Rand der

 Erschöpfung - und darüber hinaus - bringen, hat niemand das Recht, mir zu sagen, wie ich zu leben

 habe.

 Also schlucke ich Tabletten. Nur dann, wenn ich dazu bereit bin. Diese Form der Akuttherapie

 gibt mir das Gefühl, zumindest zum Teil über mich selbst zu verfügen.

 *

 Eine Stunde oder mehr vergeht. Meine Gedanken verlieren sich in diesem endlosen Kreisel aus

 Ängsten, Phobien, Wutzuständen.

 Endlich verziehen sich die Wolken, die Ratio gewinnt wieder Oberhand. Ich bin in der Lage,

 Stuart Lexas Wunsch - oder Befehl - nüchtern zu beurteilen. Sein Plan erscheint mir noch immer

 verrückt, aber er hat Methode. Und er ehrt mich. Der Vizeadmiral vertraut mir.

 Ich könnte mir hier und jetzt ein Stückchen Unsterblichkeit erkaufen. Indem ich das Unmögliche

 möglich mache und einzig durch meine Erfahrung als Pfad-Finder die Expedition der KATARAKT zu

 einem erfolgreichen Abschluss bringe.

 Ich denke nach. Das hyperenergetische Geflecht, durch das wir uns bewegen, ist einigermaßen

 überschaubar. Die Stürme, denen wir begegneten und die sich derzeit wie ungeordnete

 Amplitudenwellen hochschaukeln, schon weniger. Jenes Unwetter, das die Orter für die nächsten 24

 Stunden voraussagen, so gut wie gar nicht.

 Oder?

 Soll ich mich geschlagen geben und mich dem Gelächter meiner »Kameraden« aussetzen?

 Niemals!

 Ich stehe auf und stolpere beinahe, vom eigenen Schwung getragen. Ich schlüpfe in die

 Arbeitskleidung. Sie stinkt, sie ist knittrig und grässlich verschmutzt - obwohl angeblich

 perfekt schmutzabweisend, knitterfrei und Blabla. Es schert mich nicht, ganz im Gegenteil: Der

 Overall gibt mir das Gefühl, in einer externen Haut zu stecken, die mir zusätzlichen Schutz vor

 meiner Umgebung und all den vielen Menschen gibt.

 Mein wertvoller Datenkubus ... Ich habe ihn nach getaner Arbeit desaktiviert und

 zusammengefaltet. Nun hole ich ihn aus der Schutzfolie hervor und boote die Grundprogramme. Ich

 möchte die Finger ins Innere stecken, das sich allmählich mit den neuesten Informationen füllt,

 die die KATARAKT gesammelt hat. Aber noch ist es zu früh dazu.

 Ich greife nach einer zweiten Tasche. Sie beinhaltet meinen Reservekubus. Es ist Wahnsinn, was

 ich vorhabe. Die Gefahr zu scheitern ist groß. Doch wenn ich untergehe, wird sich niemand mehr

 über mich lustig machen können. Ich werde vergehen wie eine Sternschnuppe, verbrannt und

 ausgebrannt, von meiner Arbeit verschlungen.

 Ich packe die Kuben zusammen, greife wahllos in die Medikamentenbox und verlasse meine Kabine

 so, wie ich's gewohnt bin. Einen Schritt vor, einen zurück, wieder einen vor. Von einem

 Lichtfokus zum nächsten. Die Offiziere sollen mir bei der Arbeit zusehen. Sie sollen wissen, wie

 ich leide.

 *

 Sie tun, als würden sie sich nicht um mich kümmern. Stuart Lexa ist der Einzige, der mir ein

 gewisses Interesse entgegenbringt. Der Gnom, Muggan Mouritz, kurz Mumou genannt, wirft mir ab und

 zu ein feixendes Grinsen zu. Ich ignoriere ihn tunlichst.

 Meine Rechte gleitet in den Datenkubus. Ich greife nach den Datensträngen, lasse sie zwischen

 den Fingern hindurchgleiten. Sie sind prall gefüllt, und mit jeder Sekunde werden sie mehr.

 Die Begleitflotte hat sich mittlerweile fast vollständig im Korona-Schutz der F2-Sonne

 versammelt; auch die fünf Elfahder-Raumer sind eingetroffen. Die Bordgehirne sind untereinander

 vernetzt, sie spielen sich gegenseitig die gesammelten Informationen zu. Jedes weiß so viel wie

 das jeweils andere, und ich profitiere von ihren unterschiedlichen »Perspektiven«.

 Doch das ist noch lange nicht genug, um meinen Zwecken Genüge zu tun. Ich befehle dem Verbund,

 auf die weiträumig ausgestreuten Beobachtungssonden zuzugreifen und mir die Daten zu überspielen.

 Sie sind nicht sonderlich zuverlässig und teilweise Stunden alt. Eine meiner größten

 Herausforderungen wird es sein, die Information entlang einer Zeitstrecke zu synchronisieren. Ich

 muss wissen, wann wo welche Phänomene aufgezeichnet wurden, die auf den drohenden Hypersturm

 hindeuten, und ich muss sie in ein passendes Korsett pressen.

 Ich stelle mir eine Reihe von Standbildern vor. Eine schier unendliche Reihe. Jedes von ihnen

 zeigt die Raum-Zeit-Verhältnisse unserer Umgebung in einem bestimmten Moment. Die Bilder ergeben,

 aneinandergereiht, keinen kongruenten »Filmschnitt«.

 Die Verhältnisse im Hyperraum ändern sich nicht linear. Die Vergleiche mit herkömmlichen

 Schlechtwetterwolken, die sich zusammenballen und irgendwann zu Wolkengüssen, Blitz und Donner

 führen, hinken viel zu sehr, um sie bei diesem ganz speziellen Sturm anwenden zu können. Es ist

 vielmehr so, dass absonderliche Effekte noch viel ungewöhnlichere Resultate zeigen - die in einem

 weit entfernten Bereich wirksam werden.

 Man meint, kein Muster erkennen zu können, und selbst die leistungsfähigsten Positroniken

 scheitern an der scheinbaren Unberechenbarkeit dieser Stürme. Es bedarf einer Persönlichkeit, die

 sich in ihrem Geist so weit zurückzuziehen vermag, dass sie das Gesamtbild aus der Perspektive

 eines gelangweilten Gottes wahrnehmen und beurteilen kann.

 Ich bin ein Gott. Ein Daten-Gott. Ich rolle und rausche und fege durch den Informationsäther,

 greife da und dort zu, ignoriere dieses oder jenes. Mit der Erfahrung vieler Jahre.

 Zu wenig, zu langsam!

 Ich hab's geahnt. Der Datenkubus ist nicht groß genug für all das Wissen, das ich benötige,

 und meine Finger nicht schnell genug, um es zu greifen. Ich muss den nächsten Schritt wagen.

 Ich aktiviere den zweiten Datenkubus, greife mit der Linken hinein und aktiviere ihn. Eine

 weitere Reihe von Daten-Holos entsteht vor meinen Augen. Sie sind nun mehrschichtig

 hintereinander und nebeneinander angeordnet. Die Darstellungen, das gefühlte Wissen, die

 Eindrücke - dies alles droht mich zu überfordern.

 Es dauert mehrere Blinzelschläge, bis ich mich neu orientiert und in diesen gigantischen,

 vergrößerten Daten-Kosmos eingefunden habe. Es ergeben sich erstaunliche Tiefen. Solche, die

 einer transzendentalen Versenkung ins eigene Ich ähneln, wie ich sie während mehrerer Sitzungen

 mit den robotischen Psychologen mitgemacht habe.

 Anders gesagt: Das hyperenergetisch strahlende Universum ist von verrückt machender Vielfalt -

 und ich kann es in all seiner Pracht wahrnehmen, weil ich verrückt bin.

 Es mangelt mir an Koordination. Die Linke weiß nicht, wie sie sich zur Rechten verhalten soll.

 Die Datenstränge, die ich mit beiden Händen erfasse, müssen deckungsgleich gemacht werden.

 Ich experimentiere. Mithilfe geringster Fingerbewegungen bewege ich Informationskonvolute hin

 und her, immer wieder. So lange, bis ich meine, den Steuervorgang einigermaßen im Griff zu

 haben.

 Oft habe ich mich gefragt, warum ich besser als herkömmliche Positroniken bin. Ist es

 tatsächlich meine Fingerfertigkeit, also ein rein mechanisch bedingter Vorteil, oder sind es

 präkognitive Ahnungen, die mir im Rahmen meiner Stimmungsschwankungen gegeben sind?

 Manisch-Depressive sind in vielerlei Hinsicht bevorzugt. Sie können bis zur Erschöpfung

 arbeiten - und darüber hinaus. Sie wissen, was Hingabe ist. Sie bewegen sich durch einen Raum,

 der »normalen« Wesen für immer verschlossen bleibt. Die Wahrnehmungsverschiebungen, denen sie

 unterliegen, eröffnen neue Möglichkeiten.

 Emotionauten unterliegen womöglich demselben Irrsinn wie ich und andere meines Typus.

 »Du meine Güte!«, höre ich eine Stimme aus weiter Ferne, »seine Stirn glüht! Die Augen ... sie

 bluten!«

 Stigmatisation. Eine psychogene Nebenerscheinung meiner Leidensbereitschaft.

 Die Symptome vermengen sich, lassen sich für Außenstehende sicherlich keinem vernünftigen

 Krankheitsbild zuordnen. Ich weiß diese Dinge mit einer absoluten Klarheit, die mir nur in diesem

 ganz besonderen Raum der Trance und der Erhellung gegeben ist.

 Nun, da ich in einem Universum aus Daten schwimme und Teil von ihnen werde. Ich biege und

 breche und forme. Ich biege und breche und forme meine eigene Umgebung. Alles ist klar. Keine

 Unsicherheit mehr. Keine Zweifel.

 »Er lächelt!« Ich erkenne Stuart Lexas Stimme.

 Ich lasse dieses verzerrt klingende Etwas hinter mir, begebe mich noch tiefer in jene Abgründe

 des Wahnsinns, aus denen es womöglich keine Rückkehr mehr gibt. Die Entscheidung fällt mir

 leicht. Alles hier ist profan. Wohlgeordnet. So, dass es einen Sinn gibt. Teilchen fallen

 zusammen, streben weg von Entropie und ergeben unumstößliche Starrheit, Gewissheit.

 Das Gewitter. Ich erkenne seine Vorbedingungen, sehe die Spuren am virtuellen Horizont. Das

 Muster ergibt Sinn, die in absoluten Zahlen festlegbaren Wachstumsraten verteilen sich nach

 berechenbaren Schlüsseln. Ich blicke in die Zukunft und lasse die Wolkentürme vor mir

 hochwachsen. Da und dort ergeben sich Lücken in Raum und Zeit. Horte der Ruhe, die wichtig

 sind, wichtig sein werden, wichtig gewesen sein werden.

 »Er schreibt!« Wieder dringt die Stimme eines anderen Menschen an mein Ohr. »Du meine Güte!

 Wie bringt er das bloß fertig? Die Speicher füllen sich fast so rasch, als wäre eine Positronik

 am Werk!«

 Ich vergesse die Worte. Sie gehören nicht hierher. Sie irritieren mich.

 Ich fühle, dass ich nicht mehr viel tiefer eintauchen darf in diese Bilder selbst erzeugten

 Informations-Wahnsinns. Sie nehmen mich gefangen, umtänzeln mich und schmeicheln mir. Ich könnte

 hierbleiben, für alle Zeiten. Bräuchte niemals zurückkehren in diese komplexe, von Schmerz und

 Unsicherheit geprägte Außenwelt.

 Ich kämpfe gegen das Verlangen an. Ich weiß - ich vermute? -, dass ich mich von falschen

 Parametern umschmeicheln lasse. Wenn ich hierbliebe, dürfte ich niemals mehr wieder in andere

 Informations-Universen eintauchen. Ich wäre gefangen im Sturm, müsste Werden und Vergehen stets

 von Neuem durchleben.

 Ich beginne mich zu wehren, lasse mich nach »oben« treiben, mitsamt aller Erinnerungen an

 dieses Erlebnis, das wohl kaum jemandem zuvor zuteil wurde. Ich kehre an die Oberfläche der

 Realität zurück.

 Trotz der Beharrungskräfte, die in diesem gedanklichen Kosmos am Werk sind, schaffe ich den

 Ausstieg.

 Da sind Stimmen. Gerüche. Jemand fächelt mir Wind zu. Ein schmerzhaftes Piksen am Oberarm

 lässt mich vermuten, dass ein Arzt zugange ist.

 Noch sehe ich nichts. Es wird eine Stunde oder länger dauern, bis ich meine Umgebung wieder

 als Wirklichkeit wahrnehme, und die Zweifel an meinen Wahrnehmungsfähigkeiten werden viel, viel

 länger zurückbleiben. Womöglich niemals vergehen.

 »Er kommt zu sich!« Ana Leshkov. Na klar! Wozu ist sie schließlich Ober-ÜberÄrztin? »Der Puls

 beruhigt sich, die Atmung ebenso.« Pause. »Allem Anschein nach ist er physisch vollkommen

 gesund.«

 »Physisch ...«, echot Stuart Lexa. Er klingt traurig.

 »Mir geht's gut!«, schreie ich, weil mir danach zumute ist. »Greift mich nicht an! Lasst mich

 gefälligst in Ruhe!«

 Menschen weichen zurück. Ich höre ihre Füße, kann ihr Gestolper und ihr Erschrecken über

 meinen unvermuteten Gefühlsausbruch wahrnehmen.

 Ich bin in die Wirklichkeit zurückgekehrt und ich befürchte, dass es die falsche ist.

7.

 Zweifel

 Stuart Lexa ließ den völlig entkräfteten Marten in seine Kabine zurückbringen und ihn unter

 ärztliche Betreuung stellen. Ein Medorobot reichte da nicht mehr. Das kranke Datengenie bedurfte

 der Überwachung durch ein denkendes, fühlendes Wesen, das all seine Schwächen richtig zu

 beurteilen vermochte.

 Auch die verschmorten Hände brauchten besondere Pflege. Was immer in diesen Datenkuben vor

 sich ging, für die es an Bord der KATARAKT und anderer Schiffe der Stardust-Union nichts

 Vergleichbares gab - es bewirkte Schäden an Körper und Geist.

 Stuart betrachtete fasziniert den Datenträger, den die Schiffspositronik zusammengestellt

 hatte. Er enthielt Informationsmaterial unfassbaren Ausmaßes.

 Marten hatte binnen weniger Stunden die hiesige »Wetterlage« bis ins kleinste Detail

 ausgekundschaftet und auf die kommenden Stunden hochgerechnet. Er hatte Fluchtwege und

 Sicherheitskorridore vorgeschlagen und jene Schlupflöcher mit Zeitangaben versehen, die ihnen

 größtmögliche Sicherheit garantierten, sobald der Hypersturm seinen Höhepunkt erreichte.

 Bereits in diesen Augenblicken ließ sich das Schiff kaum mehr kontrollieren. Immer wieder

 fielen Instrumente aus. Der Schutzschirm flackerte. Temperaturen von mehreren Tausend Grad

 griffen für Momente auf die eigentliche Schiffshülle über, bevor die Redundanzsysteme der

 Sicherheit griffen.

 Die Flotte war mittlerweile vollständig; es hatte zu Stuarts Erleichterung keinerlei Verluste

 gegeben. Die Elfahder hielten sich ein wenig abseits. Ihre Perlkugelraumer trieben tiefer in der

 F2-Sonne als die Schiffe der Stardust-Union.

 »Das Material ist glaubwürdig«, sagte Pieter Horran, der Pilot, und spuckte angewidert das

 Salatblatt seines Sandwiches in ein Müllfeld. »Ich verstehe zwar noch nicht alle Zusammenhänge,

 die Marten uns geliefert hat, aber ich denke, dass wir die Flotte nach seinen Vorgaben steuern

 könnten.«

 »Wir müssen also in Bewegung bleiben, während der Hypersturm tobt?«, hakte Stuart nach.

 »Unbedingt. Es gibt keinen Ort, der absolute Sicherheit bietet. Selbst im innersten Kern einer

 Sonne wären wir nicht ausreichend vor den hyperdimensional strahlenden Effekten geschützt.

 Martens Daten geben eine Art Rundkurs vor, an dem wir uns entlangbewegen müssen und in dessen

 Zentrum sich Planetoid P-1725-1463 befindet. Mit ein wenig Glück können wir die Vorgänge an Bord

 des Kristallraumers anmessen und beobachten - falls unsere Freunde nicht doch noch die

 Flucht ergreifen.«

 »Marten hätte das Zeug für höchste wissenschaftliche Ehren«, sagte Kommandant Macallister.

 »Mit seinen Begabungen könnte er in den Wissenschaftlichen Beirat der Stardust-Regierung

 aufsteigen. Oder an den renommiertesten Universitäten Vorlesungen abhalten. Oder einen hoch

 dotierten Job in der Grundlagenforschung annehmen. Wenn er nicht diesen Dachschaden hätte ...

 «

 »Er hat keinen Dachschaden!«, unterbrach Stuart schroff. »Ich möchte Derartiges nie wieder

 hören - verstanden? Er ist krank und leidet unter Symptomen, die sich unsereiner nicht

 vorzustellen vermag. Seine Lebenserwartung ist kurz, sein Zustand verschlechtert sich beinahe

 täglich.«

 Der sonst so resolut wirkende Schiffskommandant gab sich mit einem Mal zerknirscht. »Es tut

 mir leid. Ich wollte nicht ...«

 »Natürlich nicht. Wir alle halten Marten bloß für einen Query, der seine Spleens auslebt. Dem

 ist nicht so. Stellt euch bloß vor, wie es sein muss, sich selbst mit aller Inbrunst zu hassen,

 um im nächsten Augenblick nicht mal die Kraft zu finden, einen Atemzug zu machen. Er kennt keine

 Fixpunkte, an denen er sein Leben festmachen und seine Situation in den Griff bekommen könnte. Er

 muss um jeden Atemzug ringen. Gegen den Widerwillen zu leben ankämpfen. Wir begreifen nicht

 einmal ansatzweise, wie ihm zumute ist.«

 »Dennoch: Können und dürfen wir ihm unter diesen Aspekten vertrauen? Vielleicht möchte er sich

 in seiner verqueren Welt an uns rächen?«

 »Wir werden Martens Daten prüfen, soweit es uns möglich ist«, wich Stuart Lexa aus. »Aber seht

 ihr denn eine Alternative?«

 »Wir könnten flüchten und zurückkehren, sobald sich die Bedingungen gebessert haben.«

 »Und damit weitere wertvolle Zeit verlieren? Während VATROX-VAMU im Stardust-System sein

 Unwesen treibt? - Nein! Wir müssen nach jedem Strohhalm greifen, um mehr über unsere Gegner

 herauszufinden. Rückzug ist hier und jetzt keine Alternative.«

 »Du riskierst viel, Stuart.«

 »Ich riskiere alles,« sagte der Vizeadmiral schmallippig, »und wer der Ansicht ist,

 dass er diesen Schritt nicht gemeinsam mit mir wagen möchte, dem steht es frei, sich bei mir zu

 melden. Auch wenn ihr allesamt den Flottenkodex unterschrieben habt und einen verbindlichen

 Vertrag mit der Stardust-Union eingegangen sei: Ich biete jedermann an, aus diesem Unternehmen

 auszusteigen und mit einem geeigneten großen Beiboot zurück zum Flottenstützpunkt First Found zu

 fliegen.«

 Stille. Niemand reagierte. Die Mitglieder der Zentralebesatzung sahen betreten zu Boden oder

 gaben vor, sich mit wichtigen Aufgaben zu beschäftigen. Sie alle hatten Angst, wie Stuart

 registrierte. Doch er dominierte sie dank seines Willens und seiner Überzeugungskraft.

 Die Frage war: Wie lange noch?

 Mehrere Instrumente zeigten den Ausfall der künstlichen Schwerkraft auf mehreren Schiffsebenen

 an. Zu spüren war nichts. Die Redundanzsysteme griffen diesmal rechtzeitig.

 Stuart Lexa hatte Angst.

8.

 Das Hörensagen. Teil 2

 Die für den Bruder ESTARTUS so wichtigen Hüter des Lichts waren in Hathorjan im Laufe der

 Jahrmillionen auf ein Pärchen reduziert worden, auf Yuga und Marduk Lethos. Die beiden lebten in

 Harmonie, waren aber bislang kinderlos geblieben.

 Jene Welten, die ESTARTU als mögliche Treffpunkte mit den Hütern des Lichts genannt hatte,

 erwiesen sich allesamt als Nieten. Die eigentliche Heimat, Hathora, ein blühendes Kleinod, auf

 dem die seltsamsten Geschöpfe tierischer und pflanzlicher Herkunft aufeinandertrafen, war

 verlassen, ebenso wie eine Vielzahl anderer Planeten, auf denen sich das Hüter-Pärchen angeblich

 herumgetrieben hatte.

 And-Elfa-Ury erweiterte das Suchraster der Ahnen auf die gesamte Sterneninsel. Lange

 durchforsteten die Obeliskenraumer Hathorjan. Sie eilten von einer der rar gesäten Spuren der

 Hüter zur nächsten, um immer wieder enttäuscht zu werden. Sie lernten die politischen,

 wirtschaftlichen und technischen Strukturen der ansässigen Völker kennen und interessierten sich

 für die vielen seltsamen Phänomene, denen sie auf Schritt und Tritt begegneten.

 In den Erzählungen, die uns unsere Ahnen weitervermittelt haben, ist immer wieder von einer

 erstaunlich ungeordneten Vielfalt in Hathorjan die Rede. Die Lethos' legten Wert darauf, dass die

 Bewohner der Spiralgalaxis alle Möglichkeiten erhielten, sich möglichst unberührt von äußeren

 Einflüssen zu entfalten. Das Leben wucherte nach allen Richtungen; prächtige Schauspiele boten

 sich den Ahnen, doch sie mussten auch ungebremste, ungeregelte Entwicklungen beobachten, die in

 Zukunft sicherlich Probleme erzeugen würden.

 Sie hielten sich nicht lange mit diesen Betrachtungen auf, die sie im Grunde genommen nichts

 angingen. Ihre Forschungsarbeit blieb oberflächlich. Sie blieben auf das Ziel konzentriert, die

 Hüter ausfindig zu machen.

 Zeit verging. Das Leben an Bord der Obeliskenraumer änderte sich. Aus bloßen

 Transportfahrzeugen wurden Archen, die einer neuen Generation Lebensraum boten. And-Elfa-Ury gab

 nicht auf. Mit unerschütterlichem Glauben hielt er die Hoffnung aufrecht, eines Tages doch noch

 den Hütern zu begegnen. Warum, so fragte er sich, hätte ESTARTU sie sonst diese weite und

 mühselige Reise auf sich nehmen lassen?

 Er plante, Kontakt mit dem der nachbarlichen Galaxis verbundenen Hüter-Klan, den Hatho,

 aufzunehmen; doch er wurde von der Ausführung dieses waghalsigen Plans befreit. Der Stölzische

 Corly fand endlich ein Lebenszeichen der Lethos'.

 Die seinem Kommando unterstehenden Obeliskenraumer waren damit beschäftigt, weit oberhalb der

 galaktischen Hauptebene einem seltsamen Phänomen auf die Spur zu kommen, als sie auf das riesige

 Schiff von Yuga und Marduk Lethos stießen. Die beiden Hüter des Lichts waren von einer

 Erscheinung angezogen worden; dem einer »Sonne«, die zwar äußerlich einem Weißen Zwerg ähnelte,

 deren Strahl- und Emissionswerte aber etwas gänzlich anderes aussagten.

 *

 Der Stölzische Corly rief And-Elfa- Ury herbei. Er und der Rest der Flotte kamen in aller Eile

 angeflogen. Sie ignorierten vorerst die Seltsamkeiten des Sterns und unternahmen alles, um die

 Aufmerksamkeit der Hüter zu erregen. Sie sendeten Kodes aus, die ihnen ESTARTU übergeben hatte -

 ohne Erfolg. Die beiden Lethos' kümmerten sich nicht um sie. Sie hatten bloß Augen und Ohren für

 den vermeintlichen Weißen Zwerg.

 Eine einzige Botschaft ging an And-Elfa-Ury und bestand nur aus einem einzigen Wort:

 »Später!«

 Der Bewusste Sjal, in den Erzählungen als heißblütig und wenig diplomatisch dargestellt,

 plädierte dafür, die Hüter zu einer Kontaktaufnahme zu zwingen. Ein Teil der Schiffsbesatzungen,

 müde von den langen Reisen und darauf erpicht, endlich die lästig gewordene Pflicht zu erfüllen,

 unterstützte ihn.

 Die Ahnen gingen gewissenhaft mit ihrer Verantwortung um. Niemals bestand die Gefahr einer

 Meuterei. Meinungsunterschiede wurden ausdiskutiert, dann über Entscheidungen abgestimmt. Doch

 bevor sich die Positionen der einander im Streit gegenüberstehenden Schiffsmitglieder verfestigen

 konnten, geriet der Weiße Zwerg erneut in den Fokus der Aufmerksamkeit.

 Warum interessierten sich die Lethos' derart dafür?

 Die wissenschaftlichen Abteilungen verstärkten ihre Bemühungen, mehr über das Rätsel

 herauszufinden. Sonden und Roboteinheiten wurden ausgesandt, dann kleine Forschungsraumer.

 Allesamt lieferten sie unverständliche, einander widersprechende Informationen.

 Seltsamerweise ist über die Ergebnisse dieser wissenschaftlichen Arbeit mehr in Erinnerung

 geblieben, als über die Protagonisten unseres Hörensagens. So ist zum Beispiel überliefert, dass

 der Weiße Zwergstern einen Durchmesser von 35.000 Kilometern haben sollte, dieser aber unmöglich

 richtig sein konnte. Wie auch weitere Daten unmöglich der Wahrheit entsprechen konnten. Die

 Oberflächentemperatur war fälschlicherweise mit 13.000 Grad angegeben; es zeigte sich ein

 Strahlungsmaximum des elektromagnetischen Spektrums im Bereich des UV- Lichts; eine herkömmliche

 Altersbestimmung des Sterns ergab ein Alter von nur rund 9,7 Millionen Jahren. Im Hyperbereich

 existierten sonderbare Strahlungsspitzen im oberen UHF- und SHF- Bereich, aber auch in der

 Hypersexta- Zone ...

 Und, was And-Elfa-Ury und seine Schicksalsgenossen am meisten erschreckte: Mit dem Pseudostern

 war Psi- Materie in einer Menge von mehr als eineinhalb Kilogramm verbunden; auf eine Art und

 Weise, die die Ahnen nicht nachvollziehen konnten.

 Doch sie verstanden nun das Interesse der Hüter des Lichts an diesem Phänomen. Bereits seine

 Existenz stellte eine Gefahr dar; was würde geschehen, wenn die Psi-Materie geborgen wurde und in

 die falschen Hände geriet? Zumal der vermeintliche Stern wie ein Leuchtturm im

 ultrahochfrequenten Bereich des hyperenergetischen Spektrums strahlte und die Möglichkeit

 bestand, dass Fremde selbst aus großer Distanz angelockt wurden.

 And-Elfa-Ury unternahm einen neuerlichen Kontaktversuch, doch auch diesmal wiesen ihn Yuga und

 Marduk Lethos spröde zurück. All seine Anstrengungen blieben vergebens. So gern hätte er die

 Grüße ESTARTUS ausgerichtet und seine Hilfe angeboten; die Hüter des Lichts blieben stur. Sie

 verbaten sich jegliche Einmischung in ihre Angelegenheiten und empfahlen den Ahnen, sich

 tunlichst vom Weißen Zwerg fernzuhalten.

 Die Warnung kam nicht zu unrecht: Denn schon bald darauf ließ sich eine »diffuse energetische

 Erscheinung« im Umfeld des Pseudosterns anmessen. Das Ding, Phänomen, Wesen oder bloß der

 konventionelle Abdruck einer fremden Wesensform, strahlte wie ein Fanal im UHF-Bereich des

 Hyperspektrums.

 »Haltet Abstand!«, erklang die knappe Warnung der Hüter an die Ahnen. »Verschwindet von

 hier!«

 And-Elfa-Ury verband die Strahlungsschauder mit der Anwesenheit einer starken geistigen

 Identität, die zielstrebig auf den Pseudostern losging; gierig, von einer Lust geleitet, die die

 Ahnen in ihren Raumschiffen immer deutlicher zu spüren bekamen.

 Die Hüter des Lichts versuchten eine Kontaktaufnahme mit dem Fremden. Sie übermittelten

 Funkbilder, mischten UHF-Bilder zu logischen Sequenzen ab, versuchten es gar mit primitiver

 Bildsprache - doch erfolglos. Die Erscheinung ließ sich weder durch »gutes Zureden« noch durch

 Drohungen vom Näherkommen abhalten; ganz im Gegenteil: Je näher sie kam, desto deutlicher war zu

 spüren, dass sie von den Emissionsbildern des vermeintlichen Sterns angelockt und verlockt

 wurde.

 And-Elfa-Ury gehorchte seinem Instinkt - und rettete damit den Ahnen das Leben. Er gab Befehl,

 die Obeliskenschiffe so rasch wie möglich zurückzuziehen, den Weißen Zwerg hinter sich zu

 lassen.

 Als die geheimnisvolle Entität in den Pseudostern eindrang, begann die »Sonnentarnung« für

 wenige Augenblicke zu flackern. Eine Art hyperphysikalische Nabelschnur zu einer viel größeren,

 viel gefährlicheren Ansammlung von Psi-Materie wurde erkennbar und anmessbar. Sie begann und

 endete im Nirgendwo - und verband die geheimnisvolle Entität dennoch aufs Engste mit dem

 ehrfurchtgebietenden Waffenpotenzial.

 Die Psi-Materie war zugleich weit weg und doch wieder so nah. Räumliche Distanzen spielten in

 diesem kosmischen Schauspiel kaum eine Rolle. Grenzen verschwammen und wurden durchlässig,

 Dimensionen verloren ihre Bedeutung. Neues, Instabiles entstand.

 Die Hüter des Lichts ließen ein weiteres Mal von sich hören. Sie raunten geheimnisvolle

 Kommentare, die bei den Ahnen mehr Verwirrung auslösten denn für Aufklärung sorgten. Yuga und

 Marduk Lethos definierten das so weit entfernte Raumgebiet, zu dem ein hyperphysikalischer

 Kontakt hergestellt worden war, als »affin zur Lokalen Gruppe«. Alle Teile der

 Mächtigkeitsballung des Bruders stünden »im Gleichklang des Eiris«; der ferne Schauplatz sei

 trotz der gewaltigen Distanz eng verbunden mit Hathorjan und anderen Sterneninseln im

 Einflussbereich des Bruders; jener Superintelligenz namens ES und ihres inneren Widerparts

 Anti-ES.

 Die fremde Wesenheit griff gierig nach der riesigen Menge kumulierter Psi-Materie. Über

 Abgründe hinweg, für deren Einschätzung die Fantasie der Ahnen nicht geeignet war.

 Eine Gegenreaktion erfolgte. Sie entfaltete ihre Wirkung großteils im Hyperraum - und stand

 dennoch im vierdimensionalen Raum der Werdung einer Supernova nur wenig nach. Die

 Obeliskenschiffe wurden davongeweht wie Blätter im Wind ...

9.

 Zweifel und Sicherheiten

 Ich erhole mich allmählich von den Anstrengungen, die ich durchmachen musste. Die Medikamente

 dämpfen meine Empfindungen. Ich steuere die Dosierung nach eigenem Gutdünken und nach

 Erfahrungswerten, die ich im Laufe meines Lebens gesammelt habe.

 Meine Ärztin liegt verdreht auf einer Ruheliege am anderen Ende meines Zimmers und schnarcht

 leise. Ich habe sie während der letzten zehn Stunden geärgert und mit allen möglichen Forderungen

 gequält. Sie hasst mich, ganz gewiss.

 »Holoschirme an!«, fordere ich die Schiffspositronik flüsternd auf.

 »Ich würde empfehlen, noch ein wenig Ruhe zu geben, Marten ... «

 »Ich sagte: Holoschirme an!« Ich darf nicht schreien, darf die Ärztin unter keinen Umständen

 aufwecken, und muss der Positronik dennoch in aller Intensität vermitteln, dass sie mir zu

 gehorchen hat. Mein Herz beginnt zu rasen, Schweißperlen bilden sich auf der Stirn. Ich bin bei

 Weitem nicht so gut beisammen, wie ich es gerne hätte. Ich habe die Drogendosis falsch

 eingeschätzt.

 Endlich gehorcht das Rechengehirn. Ich werde von einer Bilderwolke umgeben. Ungeduldig fordere

 ich mehr und mehr Darstellungen. Die Positronik wehrt sich. Sie meint, dass ich von 15 parallel

 geschalteten Datengruppen überfordert wäre.

 Der Hyperorkan zieht heran. Seine Vorboten erstrecken sich mittlerweile über ein Gebiet von

 einigen Kubiklichtjahren. Wir befinden uns bereits im Sog erster Zentrumsausläufer. Sie

 akkumulieren und werden binnen weniger Stunden für einen ersten Höhepunkt in diesem concerto

 furioso sorgen.

 Der Pilot der KATARAKT - wie war doch gleich sein Name? - befolgt jene Anweisungen, die ich

 hinterlassen habe. Anhand der Bilder kann ich seinen Unwillen spüren. Er meint, dank seiner

 Erfahrung gut genug mit den Bedingungen zurechtzukommen. Doch er irrt. Es ist unabdinglich, dass

 er sich präzise an meine Vorgaben hält. Andernfalls wäre es binnen weniger Sekunden um die

 KATARAKT und die anderen Schiffe der Flotte geschehen.

 Die Raumer hängen hintereinander wie die Perlen einer Kette. Ihr Schlingerkurs erscheint

 unlogisch, zumindest aus der Perspektive eines Menschen. Ich hingegen weiß, dass er so und nicht

 anders sein darf. Er folgt Vorgaben, die die stetig höher und breiter werdenden Wogen des

 Hypersturms in all seinen Ausprägungen in Betracht ziehen - und dazu gehören nun einmal auch

 solche, die für die herkömmlichen Sinne eines Menschen nicht begreifbar sind.

 Für einen Moment überkommen mich Zweifel. Unterlag ich bei den Berechnungen einem Trugschluss,

 sind meine Vorgaben inkongruent? Ich erinnere mich meiner Hypothesen, und ohne die Finger über

 die Datenstränge gleiten lassen zu müssen, gelingt es mir, sie in Gedanken zu wiederholen. Einer

 nochmaligen Bewertung zu unterziehen.

 Sie sind in sich stimmig. Keine Fehler. Nicht die geringsten Unsicherheiten.

 Wir Menschen sind mit einem Geist geschlagen, der gewissen Kausalitäten gehorcht. Er ist sich

 sicher, dass die direkteste Verbindung zwischen zwei Punkten die Gerade ist. Unser

 Vorstellungsvermögen erlaubt uns nicht zu begreifen, dass es andere, womöglich bessere Wege gäbe.

 So zum Beispiel könnte man sich entlang einer Zeitachse bewegen und sich darauf verlassen, dass

 die beiden Punkte irgendwann einmal deckungsgleich liegen würden. Der zu gehende Weg wäre auf

 eine Marginalie reduziert.

 Ähnlich verhält es sich bei der Berücksichtigung hyperenergetischer Komponenten. Man muss

 umdenken. Parameter in Betracht ziehen, die unter anderen Umständen bedeutungslos sind - und sich

 darauf einlassen, dass in diesem erweiterten Universum schlichtweg alles möglich ist.

 Eine hyperenergetische Monsterwelle rast auf uns zu. Die Stärke ihrer Wirkung liegt jenseits

 der 150 Meg. Sie zerquetscht und zerknüllt Raum und gebiert woanders neuen. Manche Vorgänge, die

 ich anmesse, sind weder in Worten noch in Gedanken adäquat umzusetzen. Sie bleiben Zahlen- und

 Datenreihen, die ich ob ihrer Kühnheit und Eleganz bewundere. Sie streifen an den Grenzen des

 Wahrscheinlichen entlang - und geraten oft genug darüber hinaus.

 Ich tauche immer tiefer in die Informationen ein, erliege wie so oft der Faszination ihrer

 Darstellungen. Ich sauge sie auf, ohne diesmal einen Datenkubus heranzuziehen. Also gerate ich

 nicht in Gefahr, mich zu verlieren.

 Mein Ich - jenes, das an der Oberfläche des Lebens treibt - nimmt wahr, dass sich mein Körper

 in Agonie schüttelt. Die Wirkung der kreislaufunterstützenden Mittel haben nachgelassen, und mein

 Herz muss mithilfe einer Sonde künstlich stimuliert werden. Wie so oft während der letzten Wochen

 und Monate.

 Die diensttuende Ärztin schreckt aus ihrem Dämmerschlaf hoch, eilt auf mich zu und tut die

 notwendigen Handgriffe, während ich weiterhin in Informationen schwelge. Sie arbeitet zügig und

 professionell.

 Ich fühle, wie sich mein Körper beruhigt - und wie mich Schläfrigkeit überkommt. Man schickt

 mich in einen »Heilschlaf«.

 Ich möchte protestieren. Mich lautstark artikulieren und diese miese Schlampe schimpfen. Sie

 hat kein Recht, mich gegen meinen Willen zu betäuben; doch es ist zu spät. Ich verliere den

 Kontakt zu Bildern und Daten, ihre Bedeutungen gehen mir verloren.

 Ich gleite in den Schlaf und träume von einem Universum, in dem ich frei von allen

 Beschränkungen durch Informationscluster treibe.

 *

 Als ich wieder zu mir komme, blicke ich der Chefärztin, Ana Leshkov, ins hässliche Gesicht.

 Haare wuchern wie Gestrüpp aus ihrer Nase, die Glubschaugen drohen aus dem Gesicht zu fallen.

 Ihre Vorfahren stammten von der hinterwäldlerischen terranischen Kolonialwelt Shangri-La. Warum

 ihre Großeltern und mehr als zweitausend andere Shangri- Lalas vor über 150 Jahren just zu der

 Zeit, als die Auswanderung nach Stardust stattfand, auf der Erde weilten, ist mir unklar. Es

 interessiert mich auch nicht. Für Marten ist lediglich Marten wichtig.

 »Du störst!«, möchte ich sagen, bringe aber bloß ein Krächzen hervor.

 »Ganz ruhig.« Sie streichelt über meine Stirn. »Du bist nach wie vor sehr schwach.«

 Ich räuspere mich und huste, Leshkov saugt mit einem intelligenten Schwämmchen Schleim aus

 meinem Rachen.

 »Was willst du?«

 »Ich brauche dein Einverständnis für eine Transplantation beider Nieren.«

 Ich fühle Erschrecken, dann Müdigkeit, dann Gleichgültigkeit. »Was ist geschehen?«

 »Du hast dich überanstrengt. Dein Körper reagiert innerlich auf deine riskanten ... Ausflüge.

 Es gibt keine rationale Erklärung dafür. Die vielfältigen Verbindungen zwischen Psyche und Physis

 sind noch lange nicht in allen Details aufgeklärt. Tatsache ist, dass die dauernden

 Erschöpfungszustände Schäden an deinen Organen verursacht haben. Während wir Herz und Lungen

 relativ problemlos stabilisieren konnten, sind die Nieren nicht mehr zu retten.«

 »Abgelehnt.«

 »Es wäre notwendig!«, drängt die Ärztin. »Wir können dich selbstverständlich mit ständiger

 Dialyse am Funktionieren halten oder ein provisorisches, externes Kunstorgan anhängen; aber ich

 rate davon ab. Diese Dinger zeigen, obwohl technisch ausgereift, bei einem Patienten wie dir wohl

 nur vorübergehende Wirkung.«

 Bei einem Patienten wie mir... Sie vermeidet es, mir ins Gesicht zu sagen, dass ich

 mich gegen alles und jeden wehre. Dass ich ein Query bin.

 Das fliegende Analysegerät klackert vor sich hin. Ich fühle Kälte in meiner Armbeuge - und

 gleich darauf ein zunehmendes Interesse an meiner Umgebung. Was eben noch grau und reizlos

 erschien, wird nun bunt und mehrdimensional. Ana lässt Adrenalin durch meine Adern pumpen, mehr,

 als mir gesund erscheint. Die Welt ringsumher explodiert in Farben und Bildern. Ich verstehe: Die

 alte Hexe setzt ihre Möglichkeiten als Ärztin wenig subtil ein, um meine Entscheidung zu

 beeinflussen.

 »So könnte es immer aussehen, wenn du körperlich und geistig gesund wärst«, sagt sie

 ruhig. »Wenn du nur endlich deinen inneren Widerstand gegen eine Heilung aufgeben würdest.«

 Ich hebe die Linke. Mühsam und langsam. Die Finger zittern. Ana Leshkov sieht mir fasziniert

 zu. Anscheinend hat sie nicht erwartet, dass ich die Kraft für diese Bewegung aufbringe.

 Erst als es zu spät ist, durchschaut sie mein Vorhaben. Ich reiße mir mehrere Dutzend

 Schläuche aus Arm und Hüfte, und als der Analyseroboter auf meine Tat reagieren möchte, fasse ich

 ihn und werfe ihn mit letzter Kraft zu Boden.

 Diese Dinger sind nicht sonderlich robust. Er piepst und röchelt leise vor sich hin, während

 ich fühle, dass das Hochgefühl in mir nachlässt. Schmerz kehrt zurück. Und diese Angewidertheit

 vorm Leben. Der Abscheu vor Berührungen, Worten, Menschen.

 Ana Leshkov bleibt ruhig. Sie fuhrwerkt an mir herum, während sich neue mobile Maschinen mir

 nähern und selbstständig den Kontakt zu meinem Körper aufnehmen. Ich bin unendlich müde und finde

 kaum noch Kraft, mich zu artikulieren. Ich habe etwas getan, was ein Teil von mir wollte - und

 ein anderer für falsch hält. Wie immer. Bin zerrissen. Bin dumm. Hasse mich, hasse alles rings um

 mich.

 »Mach die Transplantation!«, flüstere ich und hoffe, dass mich die Ärztin versteht. »Hilf mir!

 Will nicht sterben.«

 Sie hält in ihrer Arbeit inne und blickt mich an. Ich sehe Zorn. Gleich darauf entspannen sich

 ihre Züge. Ana zeigt Mitleid und Verständnis. Dann macht sie weiter, versucht, mir das Leben zu

 retten.

 Ich werde schwächer und schwächer. Rings um mich zeigen sich schwarze Flecken, die sich

 miteinander verbinden und letztlich alle anderen Eindrücke auffressen.

 Ich verliere das Bewusstsein und weiß nicht, ob ich es jemals wiedererlangen werde.

 Ich spüre grässliche Angst.

 *

 Von einem Moment zum nächsten bin ich wieder da. Grelles Licht blendet mich. Ich bewege den

 Kopf und sehe, dass ich aus meiner Kabine ins Intensivzimmer der Medo-Abteilung verlegt wurde.

 Das erste Mal seit meinem Selbstmordversuch vor zwei Monaten ...

 »Du hast Glück gehabt, Marten«, höre ich Ana Leshkovs Stimme. Sie nähert sich mir, blickt mir

 prüfend in die Augen. »Diesmal wäre es beinahe zu spät gewesen.«

 »Soll ich mich etwa bedanken?«, frage ich sie. Ich fühle mich frisch und ausgeruht. »Wo sind

 wir?«

 »In der Medo-Abteilung ... «

 »Ich meine das Schiff, Leshkov!«, fahre ich sie an, als hätte ich sie durch meine Frage aus

 ihrem Alltag gerissen und ihr bewusst gemacht, in welcher Situation sich die KATARAKT und die

 Begleitschiffe derzeit befinden.

 »Ich möchte es sehen!«, verlange ich. »Gib mir ein paar Bilder. Daten. Holos.«

 »Du bist noch viel zu schwach ... «

 »Ich fühle mich ausgezeichnet.« Ich versuche ein Lächeln. »Du überwachst ohnedies meine Werte.

 Sobald sie sich drastisch verschlechtern, kannst du die Infokanäle sperren lassen.«

 »Das schlägst du vor? Einfach so?«, argwöhnt sie. »Ich kann mich darauf verlassen, dass du

 freiwillig damit aufhörst?«

 »Ja.« Ich bemühe mich, aufrichtig zu klingen.

 Ana zögert. »Drei Holos, nicht mehr. Einverstanden?«

 »Zehn!«

 Wir einigen uns auf fünf, die ich erleichtert rings um mich gruppiere. Ich bediene das

 einfache Steuergerät und manipuliere es mit wenigen Handgriffen derart, dass sich die Holos nicht

 mehr von einem Angehörigen der Medo-Abteilung abschalten lassen können.

 Ana ist dumm. Sie sollte wissen, dass ich ein notorischer Lügner bin.

 Sie schlägt das Bettlaken auf und wischt mir mit einem Tuch Schweiß von der Stirn. Ihre Hand

 fühlt sich kühl an. »Interessiert dich denn gar nicht, wie die Nierentransplantation verlaufen

 ist?«

 »Ich lebe. Ich habe kaum Schmerzen. Also hat alles reibungslos geklappt. Nicht wahr?«

 »J... ja.«

 »Damit weiß ich, was ich wissen wollte.«

 Ich spare sie aus meinem Blickfeld aus und konzentriere mich auf die Bilderwelten. Ich sehe,

 dass die KATARAKT um ihr Leben kämpft.

 *

 Jene Hyperschockfront, die ich vor meinem ... Unfall beobachtet hatte, hat sich wie erwartet

 verbreitert und ausgedehnt. So lange, bis sie aufgrund der schieren Energiemasse in sich selbst

 kollabierte - und sich die hyperenergetischen Reste wie Gischtspritzer über unser unmittelbares

 Umfeld verteilten.

 Ich sehe die riesige, weit aufklaffende Öffnung des prognostizierten Tryortan- Schlundes. Er

 hat einen Aufrissdurchmesser von nahezu 24 Millionen Kilometern und eine Länge von 48 Millionen

 Kilometern. Er tobt unweit von uns, schickt begierige Locksignale nach den Schiffen aus.

 Der Tryortan ist Ausdruck des Hyperorkans, der eine Stärke von 202 auf der nach oben offenen

 Meganon-Skala erreicht hat und somit in die KatastrophenKategorie elf eingeordnet werden

 kann.

 Selbst ich, der derartige Messergebnisse stets abstrakt aufnimmt, kann mich eines Schauderns

 nicht erwehren. Solche Stärken können mitunter den Untergang ganzer Sternengruppen bewirken und

 gewaltige Gebiete in Mitleidenschaft ziehen.

 Ich bemühe mich um Ruhe. Die Sturmwogen kämpfen miteinander, wie ich es vorausberechnet habe.

 Irgendwann werden sie sich aufbäumen und gegenseitig auffressen. Bis dahin müssen wir in Bewegung

 bleiben, das Maximum aus den Sublichttriebwerken der Schiffe herausholen und die Paratronschirme

 möglichst gezielt gegen die anbrandenden Wellenfronten einsetzen.

 Stuart Lexa, sein Kommandant und sein Pilot müssen die Nerven behalten. Sie dürfen keine

 Transitionen wagen. Auch keinen Versuch, in den Linearraum vorzudringen. Einfach dahintreiben,

 die rasch flutenden Wogen des Sturms über sich ergehen lassen. Entlang jenes Kurses, dessen

 Berechnung sich bislang als hundertprozentig richtig erwiesen hat.

 Hyperfunk ist angesichts der Verhältnisse unmöglich, die Ortung äußerst eingeschränkt. Wir

 wissen, wo sich unser Zielobjekt, der Planetoid P-17-25-1463, befindet. Der Kristallraumer in

 seiner unmittelbaren Nähe lässt sich durch indirekte Berechnungen anmessen. Er ist, wie erhofft,

 an Ort und Stelle geblieben und stemmt sich den brutalen Elementen des Hypersturms entgegen.

 Scheinbar glaubt die Besatzung, den Bedingungen trotzen zu können.

 Ein Paratronschirm-Element muss an Backbord ausgetauscht werden. Schützende Zweit- und

 Drittkreisläufe greifen und verschaffen uns in diesen kritischen Minuten höchstmögliche

 Sicherheit. Die Lage ist dennoch prekär; ein weiterer Ausfall, und wir wären dem Sturm hilflos

 ausgeliefert.

 Die Techniker und ihre Roboteinheiten arbeiten zügig und mit höchster Konzentration. Ich

 empfinde fast so etwas wie Bewunderung für sie und muss Stuart Lexa Abbitte leisten: Er hat seine

 Leute selbst während der wenigen Leerzeiten, da die KATARAKT nicht gegen die Unbilden der Reise

 ankämpfen musste, gequält und gedrillt. Immer wieder, weit über das übliche Maß im Flottenbetrieb

 hinaus. Er hat sie auf diese Stunden der Entscheidung vorbereitet.

 Ana Leshkov blickt mich an. Sie will mir gewiss sagen, dass ich meine körperlichen Reserven

 wieder einmal über alle Maße ausreize. Ich muss wirklich ausgebrannt sein. Andernfalls würde mich

 das Eintauchen in diese wenige Bilder nicht derart anstrengen.

 »Ist schon gut«, komme ich ihr zuvor. »Ich schalte die Bilder weg.«

 Leshkov wirkt überrascht. Sie hat Widerstand erwartet.

 Doch was hätte ich davon? Wir werden noch weitere viereinhalb Stunden dahintreiben, ohne eine

 Chance, unser Schicksal zu beeinflussen. Der selbst gewählte Kurs erscheint stabil; eine Änderung

 käme mit einem Todesurteil gleich.

 Mit dem Ende der Frist werde ich gebraucht. Dann muss ich fit sein und neue Kurse für die

 Flotte berechnen.

 »Vier Stunden Schlaf«, fordere ich sie auf. Und füge hinzu: »Bitte!«

 Ana lächelt mich an und tut, worum ich sie gebeten habe.

 Sie ist leicht zu manipulieren, wie die meisten Mediziner und Therapeuten. Ein freundliches

 Wort reicht oft, um Hoffnung in ihnen zu wecken. Sie träumen von »Fortschritten«, von

 »Entwicklungen«, von »Genesung«. Weil diese Gedanken ihnen helfen, mit ihrer Arbeit

 zurechtzukommen. In einer Welt, in der man ständig mit Tod und Elend konfrontiert wird, zählt ein

 jedes Erfolgserlebnis.

 Du meine Güte. Wie kann man einerseits intelligent und andererseits derart leicht zu

 manipulieren sein?

 *

 Ich schleppe mich in die Zentrale. Ein Robot stützt mich. Meine Anwesenheit ist nun dringend

 erforderlich, ebenso ein Höchstmaß an Konzentration. Unbemerkt von Ana habe ich mehrere Tabletten

 eingeworfen, die mir helfen werden, die nächsten Stunden zu überstehen. Was danach kommt, spielt

 keine Rolle.

 Stuart Lexa begrüßt mich; auch die anderen Anwesenden werfen mir anerkennende Blicke zu. Es

 verschafft mir keinerlei Befriedigung. Diese Leute stehen weit unter mir. Es schert mich nicht,

 ob mir einige Insekten Respekt entgegenbringen oder nicht.

 »Ich überwache dich und nehme dich aus dem Datennetz, sobald ich bemerke, dass du dich

 überanstrengst«, flüstert Ana. »Die Schiffspositronik kann deine Arbeit ebenso gut tun.«

 Ich lasse sie in dem Glauben. Sie hat ja keine Ahnung, welch enorme Schwächen das

 Schiffsgehirn zeigt. Selbstverständlich nicht in allen Bereichen, doch zumindest in der Ortung.

 Es ist nicht in der Lage, eingefangene Bilder und Informationen wie ich zu verarbeiten. Es

 imitiert das Leben, ohne selbst Leben zu sein.

 Ich lasse mich schwer in meinen Sitz fallen, der Datenkubus öffnet sich. Der zweite bleibt

 desaktiviert. Ich hoffe, mit diesem einen Gerät auskommen zu können.

 Meine Finger tauchen in den prall gefüllten Daten-Kosmos ein. Es gäbe viel Neues und

 Interessantes zu bewundern; ich konzentriere mich vordergründig auf eine mögliche Reiseroute für

 den Flottenverbund.

 Wir bewegen uns durch relativ ruhiges Fahrwasser; wie erwartet. Dieser Zustand wird noch

 einige Zeit anhalten. Wir haben uns mittlerweile ein halbes Lichtjahr von der F2-Sonne entfernt;

 die Ortungsgeräte sprechen manchmal an, manchmal nicht.

 Ich analysiere und gebe Vermutungen, die weit über den eigentlichen Informationsgehalt

 hinausgehen, an die Zentralebesatzung weiter. Sie sollen sich ruhig mit den Krümeln meiner Arbeit

 beschäftigen. Dies wird sie auf Trab halten und mich hoffentlich vor dummen Fragen verschont

 lassen.

 Ich messe Trugbilder an und bemühe mich, sie von verschleiernden Energiefetzen zu befreien.

 Manchmal gelingt es, meist nicht. Seltsame Erscheinungen sind in Zusammenhang mit Hyperstürmen an

 der Tagesordnung.

 So gelingt es mir, eine Reihe von Bildern und Eindrücken aus dem Datenwirrwar auszufiltern,

 die bis vor Kurzem nicht dagewesen sind. Sie zeigen mehrere Kristallraumer, die sich auf den Weg

 in Richtung P-17-25-1463 machen.

 Ich bin versucht, eine Meldung an Stuart Lexa weiterzugeben. Bis ich feststelle, dass ich den

 Darstellungen eines »Zeitverwurfs« auf den Leim gegangen bin. Ich sehe Dinge, die irgendwann

 einmal gewesen sind - oder aber eine parallele Wahrscheinlichkeit darstellen. Vergangenheit,

 Zukunft, Realität und das Mögliche vermengen sich in der Ortungsanalyse zu einem Mischmasch, das

 es mir kaum noch ermöglicht, die Wahrheit auszufiltern.

 Ich lache und ich fühle, dass ich verwundert angestarrt werde.

 Wahrheit ist relativ. Es gibt keine objektive Betrachtungsweise. Was uns vom Universum

 vorgegaukelt wird, ist keinesfalls unumstößlich. Ich vermute, dass die obersten uns bekannten

 kosmischen Ordnungskräfte, die Kosmokraten und Chaotarchen, nur deshalb daran scheitern, den uns

 bekannten Kosmos zu begreifen, weil er für sie keine fixe Größe darstellt. Er zeigt sich in

 Variablen.

 Ich kehre widerstrebend zu meiner Arbeit zurück. Theorien über die Meta-Ebene des Lebens

 faszinieren mich, lassen sich doch durch jene Wahrnehmungen, die ich über den Datenkubus so

 unvermittelt übertragen bekomme, sehr viele interessante Ansätze ausfiltern.

 Ein weiteres Trugbild irritiert mich. Es zeigt einen riesigen »Ortungsflecken« im

 unmittelbaren Umfeld des Planetoiden P-17-25-1463. Durchmesser: 17 Kilometer. Annähernd

 kugelförmig. Zerrissene Oberflächenstrukturen.

 Die Bilder bleiben für eine oder zwei Zehntelsekunden klar, dann verschwinden sie aus der

 Ortung. Ich speichere sie ab und hoffe, irgendwann Zeit zu finden, dieses Phänomen einer Analyse

 zu unterziehen. Es wirkt fremd; womöglich stammt es aus einem anderen Universum oder einer

 anderen Wahrscheinlichkeitsebene.

 Erstmals nehme ich den Kristallraumer direkt wahr. Für wenige Augenblicke ertasten die

 Ortungstaster das Ziel und vermitteln mir einen ersten Datenstrahl. Die Bordgeräte sammeln

 Rohinformationen und stellen sie mir vorsortiert und mit einer Verzögerung von einer halben

 Sekunde zur Verfügung. Ich ordne sie oberflächlich, suche nach jenen Hinweisen, die wir so sehr

 erhoffen - und finde sie.

 »Ziel erfasst«, sage ich laut. »Feindlicher Raumer ist schwer beschädigt, lässt sich von der

 Besatzung kaum noch kontrollieren. Er hat sich trotz des Sturmes keinen Millimeter weit weg vom

 Planetoiden bewegt - und versucht soeben die Notlandung auf P-17-25-1463.«

 Ich höre Stuart Lexa vergnügt lachen, und Kommandant Macallister donnert seine Faust auf den

 Tisch.

 Ihr Triumph ist mein Triumph. Wir befinden uns in unmittelbarer Nähe des Planetoiden, und mit

 ein wenig gutem Wind können wir den Felsklumpen trotz der Sturmausläufer erreichen. Wir werden

 einen Kristallraumer aufbringen.

10.

 Das Hörensagen. Teil 3

 Die Ahnen erlitten große Verluste, oh ja! Viele Obeliskenschiffe trieben als Wracks dahin,

 deformiert, zu Klumpen verformt, von unbekannten Einflüssen in Stücke gerissen.

 And-Elfa-Ury und der Stölzische Corly überlebten, der Bewusste Sjal hingegen nicht. Sein

 Leichnam wurde gefunden; er war mit dem Metall seines Schiffes verschmolzen, ein Bild des

 Grauens.

 Wir können nur mutmaßen, was in diesen Stunden in den Ahnen vorgegangen sein muss, Leib meines

 Leibes. Man sagt, dass die Ahnen einander sehr schätzten und jeder Tote auch die Überlebenden ein

 wenig sterben ließ. Ihre Wahrnehmungen und ihr emotioneller Tiefgang waren, so vermuten wir,

 anders und intensiver als heute.

 Bevor sich der Schock über die vielen Toten legte, meldeten sich die Hüter des Lichts bei den

 Ahnen. Ihr Schiff hatte die Explosion unbeschadet überstanden, und auch die mentale Woge, die

 über sie alle hinweggefegt war, hatte ihnen nichts anhaben können.

 Erstmals gaben sich die Lethos' von Angesicht zu Angesicht zu erkennen. Sie wirkten

 zerbrechlich im Vergleich zu And-Elfa-Ury und seinen Leuten, zeigten aber eine gewisse

 Ähnlichkeit.

 Der Kontakt gestaltete sich nun weitaus freundlicher als zuvor. Die Lethos' gaben sich als

 zuvorkommende und auskunftsfreudige Gesprächspartner. Ohne Umschweife erklärten sie sich bereit,

 mit den Ahnen zusammenzuarbeiten und zu analysieren, was sich soeben zugetragen hatte.

 Von der fremden Wesenheit war nichts mehr zu bemerken oder zu spüren. Auch die Verbindung, die

 Nabelschnur zu dieser ungeheuren Ansammlung an Psi-Materie, war gekappt. Nichts deutete mehr

 darauf hin, dass es sie jemals gegeben hätte.

 Jene Ladung, die im Inneren der Pseudosonne gelagert gewesen war, existierte nicht mehr. Sie

 war verbrannt, diffundiert, deflagriert, aufgelöst; den Ahnen fehlten die Worte, um die Vorgänge

 rings um diesen schrecklichen Vorfall beschreiben zu können.

 Die Pseudosonne wirkte äußerlich unverändert. Nach kurzer Zeit wandelte sich aber ihr

 Strahlungsspektrum: Dinge wurden sichtbar, die ehedem verborgen gewesen waren. Aus einem Weißen

 Zwerg ging eine orangefarbene Sonne hervor, die ihren Durchmesser schlagartig auf eine Million

 Kilometer vergrößerte - und gleich darauf eine spontane Transition durchmachte.

 *

 Die Ahnen entdeckten die Sonne wenige Lichtjahre vom ursprünglichen Standpunkt entfernt.

 Gemeinsam mit den Hütern machten sie sich an eine weitere, genauere Analyse des Kunststerns. Für

 eine Weile blieb der eigentliche Zweck ihrer Reise im Hintergrund. Sie gingen in ihrer

 Forschungsarbeit auf und unterstützten die Lethos', wo und wie es nur ging.

 Die Hüter des Lichts blieben weiterhin freundlich-distanziert. Sie waren von großer

 Ernsthaftigkeit. Trauer umgab sie wie ein Mantel. Sie wirkten einsam und sie fühlten die Last,

 die auf ihre Schultern drückte. Als letzte verbliebene Angehörige ihres Volkes in Hathorjan

 mussten sie in dieser riesigen Sterneninsel mehr Verpflichtungen nachkommen, als ihnen möglich

 war.

 Die Pseudosonne transitierte ein weiteres Mal; die mit der Versetzung verbundenen Phänomene

 wirkten besorgniserregend. Die erratischen Bewegungen des Objekts ließen befürchten, dass es

 irgendwann in die Nähe bewohnter Welten gelangen und gewaltige Schäden anrichten würde.

 Die Transition war indes keine. Die Lethos' fanden heraus, dass sich der Kunststern des

 natürlichen Psionischen Netzes bediente und es für die Absolute Bewegung nutzte. Wie die

 Steuerung vor sich ging, blieb indes unklar. Auch wollten die Hüter des Lichts vorerst nicht ins

 Innere der Sonne vordringen. Vorsichtig umkreisten sie das Objekt, vermaßen es, tasteten mit den

 Möglichkeiten ihres riesigen Schiffs immer wieder in die vermeintliche Korona vor und suchten

 nach Hinweisen auf die im Inneren verborgenen Anlagen.

 Hatten sie sich eine Weile jovial und kommunikativ gegeben, so gaben sie den Ahnen nun

 allmählich zu verstehen, dass sie sie nicht länger in ihrer Nähe dulden wollten.

 Nicht aus Unfreundlichkeit, nein! Die Lethos' wollten lediglich vermeiden, dass bei einer

 neuerlichen Katastrophe weitere Obeliskenraumer und deren Insassen vernichtet werden würden.

 Die Hüter des Lichts bewiesen, über welch gewaltige Mittel sie verfügten, um Hathorjan als

 Hort des Friedens zu bewahren. Zur vorläufigen Isolation der Pseudosonne erschufen sie eine Art

 Abschirmung, die sie als Sextadim-Verschleierung umschrieben. Sie würde so lange wirksam

 bleiben, bis sich die Lethos' oder andere Helfer des Bruders Klarheit über das

 Vernichtungspotenzial des Objekts verschafft hatten.

 Es fand ein letztes Gespräch mit And- Elfa-Ury und dem Stölzischen Corly statt. Die Hüter des

 Lichts machten den beiden unmissverständlich klar, dass sie unter keinen Umständen bereit waren,

 der Bitte ESTARTUS zu folgen und die Reise in deren Mächtigkeitsballung anzutreten.

 Yuga und Marduk müssten sich um diesen höchst gefährlichen Sonnenkörper kümmern und dafür

 sorgen, dass keine größere Katastrophe geschah.

 Die Hüter des Lichts ließen sich durch kein noch so gewichtiges Argument umstimmen. Als der

 Stölzische Corly allzu drängend wurde, schoben sie die Ahnen kurzerhand an Bord ihrer

 Obeliskenraumer ab. Jeder weitere Versuch der Kontaktaufnahme scheiterte, und so reiste

 And-Elfa-Ury an der Spitze der dezimierten Flotte unverrichteter Dinge ab.

 Noch wollte er nicht aufgeben. Sein Pflichtgefühl befahl ihm, in der benachbarten Sterneninsel

 den anderen HüterClan aufzusuchen.

 Doch auch diese Hathor verweigerten jegliche Hilfestellung; wie And-Elfa-Ury feststellen

 musste, verband die beiden Familien der Hüter ein unsichtbares Band. Sie fühlten sich ihrer

 jeweiligen Heimatgalaxis verbunden. Von Kindern war die Rede, die eines Tages die Rolle der

 Eltern einnehmen und sich zu einer Familie zusammenfinden sollten. Beide Sterneninseln verband

 ein gemeinsames Schicksal und Erbe.

 Nach diesem letzten niederschmetternden Gespräch kehrten die Vorfahren in die Heimat zurück.

 Ohne ihr Ziel erreicht zu haben. Mit vielen neu gewonnenen Ansichten und Erfahrungen - aber auch

 um einige Schiffe dezimiert.

11.

 Arbeit und Versuchungen

 Ich schwimme in Daten. Der beste Kurs zum Planetoiden ist angesichts der derzeitigen

 Bedingungen leicht zu errechnen. Selbst die Positronik würde mit einigermaßen hoher

 Wahrscheinlichkeit richtig liegen.

 Ich langweile mich. Meine Gedanken kehren zu jenem 17 Kilometer großen Objektphänomen zurück,

 das ich vor einiger Zeit angemessen habe. Verärgert stelle ich fest, dass ich einem wichtigen

 Detail, einem Nebenstrang im Datenkubus, keine Aufmerksamkeit geschenkt habe.

 Die Erscheinung wurde von allen Schiffen der Flotte angemessen; auch an Bord der

 Perlkugelraumer der Elfahder. Dort herrscht seitdem gehörige Aufregung. Es ist, als hätten die

 wenigen unklaren Bilder bei unseren Partnern Verwirrung gestiftet.

 Ich lasse die Schiffspositronik der KATARAKT Kontakt mit den Rechnern der Elfahder aufnehmen.

 Ich erhalte weitere Informationen, die meinen Verdacht bestätigen: Die formlosen Wesen reagieren,

 als würden sie dieses Objekt kennen. Als hätten sie es schon einmal gesehen oder mit ihm

 zu tun gehabt.

 Stuart Lexa und seinen Leuten bleiben diese Beobachtungen verborgen. Die Besatzung bereitet

 sich auf den Anflug auf P-17-25-1463 vor.

 Die Positronik der KATARAKT misst der Aufregung der Elfahder nicht ausreichend Bedeutung bei

 und verschiebt die Informationen in ein Bulletin, das eine untere Kommandoebene lesen wird, von

 der es eventuell - oder eben auch nicht - an den Schiffskommandanten oder den Expeditionsleiter

 weitergeleitet wird.

 Gegenwärtig beanspruchen andere, wichtigere Dinge die Aufmerksamkeit der beiden. Selbst ich

 wäre nicht in der Lage, den Überblick zu wahren, müsste ich die Vielfalt jenes Materials sichten,

 das in jeder Sekunde einer Arbeitsschicht in die Speicher der Positroniken fließt.

 Ich zögere. Ich könnte Stuart auf das seltsame Verhalten der Elfahder aufmerksam machen.

 Ich lasse es bleiben. Es hat keinerlei Relevanz.

 Ein Ausläufer des Hyperorkans erinnert mich, dass nach wie vor Gefahr droht. Der Orkan kann

 jederzeit wieder aufflackern. Die Wahrscheinlichkeit spricht dagegen, gewiss; doch wir dürfen die

 Möglichkeit, dass das vierdimensionale Gefüge neuerlich auseinanderbricht, niemals außer Acht

 lassen.

 Wir.

 Ein seltsames Wort. Ich verwende es selten. Hat mich Stuart mit seinen moralinsauren

 Ansprachen etwa doch erwischt, fühle ich mich als Teil dieser Schicksalsgemeinschaft?

 Nein.

 Dies war ein einmaliger Ausrutscher. Er wird nicht mehr vorkommen. Sobald dieses Abenteuer

 vorüber ist, kehre ich nach Stardust zurück, lasse die Flotte Flotte sein und igle mich wieder in

 meiner Wohnhöhle ein. Die Welt der Datenströme hat weitaus mehr zu bieten als die Wesen, die sie

 verursachen. Manchmal wünschte ich, in der Zeit des Virenimperiums gelebt zu haben und als

 Sturmreiter einer Mini-Erde auf deren Datenströmen zu reiten.

 *

 Ein Bordtag vergeht. Ich werde für eine Weile gezwungen, meine Finger vom Datenkubus zu

 lassen. Ana Leshkov zeigt sich unerbittlich. Ich hätte Möglichkeiten, ihre Anweisungen zu

 umgehen, doch ich verzichte auf den Konfrontationskurs. Womöglich benötige ich eines Tages ihren

 Beistand. Wenn es darum geht, ein psychologisches Profil zu erstellen, das mir den vorzeitigen

 Austritt aus der Flotte erleichtert.

 Die Bedingungen verbessern sich stündlich. Die Wahrscheinlichkeit sinkt, dass sich eine neue

 hyperenergetische Schlechtwetterfront aufbaut.

 Im Lauf des 22. April gebe ich grünes Licht. Die KATARAKT kann die Restdistanz in Richtung

 P-17-25-1463 per Linearflug riskieren.

 Die Spannung lässt nach, und je weniger ich zu tun habe, desto unwohler fühle ich mich. Die

 neuen Nieren schmerzen. Sie tun zwar ihre Arbeit, wie mir Ana Leshkov immer wieder bestätigt,

 doch sie fühlen sich fremd an.

 Eine Therapeutin sagt mir, dass der Mensch keinerlei Bezug zu seinen inneren Organen hätte und

 deshalb auch keinen wie auch immer gearteten Phantomschmerz spüren könne. Sie hat diesen

 belehrenden Tonfall drauf, den ich so sehr hasse. Sie redet bemüht langsam, als glaubte sie,

 einen Idioten vor sich zu haben.

 Ich höre ihr zu und denke mir meinen Teil. Ich bin zu müde, zu abgespannt, um ihr meine

 Meinung zu sagen. Ich erinnere mich einiger Details, die ich auf meinen Reisen durch die

 Datenwelt aufgeschnappt habe und erzähle beiläufig, was ich von ihren erotischen Vorlieben halte.

 Sie wird bleich, schluckt und lächelt tapfer. Nach wenigen Minuten bin ich sie los. Sie verlässt

 die kleine Ruhekammer neben der Zentrale, die mir für meine Behandlungen zur Verfügung gestellt

 wurde.

 Der Datenkubus ist greifbar, aber desaktiviert. Ich bin versucht, das zu ändern. Doch es ist

 noch zu früh. Ich muss während der nächsten Tage im Vollbesitz meiner Kräfte bleiben, um die

 Sicherheit des Schiffsverbandes sicherzustellen.

 Will ich das denn überhaupt? Was scheren mich andere Wesen?

 Ich nehme eine Tablette. Ein Stimulans, das meine Laune aufbessern soll. Um die schädlichen

 Wirkungen auf meinen Magen zu neutralisieren, muss ich ein Schutzgel nachschütten, und um mich

 vor Nebenwirkungen der darin befindlichen Wirkstoffe zu bewahren, nehme ich weitere Medizin

 ein.

 Ein einzelner Holoschirm stellt die Annäherung an den Planetoiden dar. Die Bilder sind den

 Umständen entsprechend ausgezeichnet. Die Positronik ergänzt fehlende Informationen.

 P-17-25-1463 ist ein Brocken in annähernder Kugelform, entdeckt und in Besitz genommen von den

 Prospektoren der PROSPERO. Ich erinnere mich an die Überlebenden. Derzeit lungern sie in der

 Zentrale herum. Der Epsaler Kom Agonis und seine rechte Hand, Vacucha Sabo, haben mehrere Freunde

 auf der Oberfläche des Planetoiden verloren.

 Die beiden versorgen den Piloten der KATARAKT - ich kann mir den Namen des Glatzkopfs beim

 besten Willen nicht merken - mit zusätzlichem Wissen über unser Ziel. Es ist viel von der mehrere

 Hundert Kilometer breiten und 50 Kilometer hohen energetischen Kuppel die Rede, die einen Teil

 des Planetoiden einfasst. Das Gebilde ist mit bloßen Augen nicht zu erkennen. Eine geringe

 Streuemission im UHF-Bereich des hyperenergetischen Spektrums geht von ihr aus. Ich habe mich

 bislang nicht sonderlich um diese Erscheinung gekümmert; dies ist nicht meine Aufgabe. Ich finde

 Wege durch den mehrdimensionalen Raum, aber es schert mich einen Dreck, wie sie definiert werden

 oder welchen Hintergrund sie haben.

 Kom Agonis und Vacucha Sabo plappern unentwegt weiter. Sie liefern dem Glatzköpfigen subjektiv

 gefärbte Informationen, die in der Raumfahrt eigentlich keine Rolle spielen dürften. Mittlerweile

 weiß ich, dass das Gegenteil der Fall ist. Gute Piloten tauschen sich beständig untereinander

 aus. Sie benötigen Interaktion und Feedback, um ihre Leistungen zu verbessern.

 Ich schalte einen zweiten Bildschirm zu und beobachte die beiden so unterschiedlichen Wesen.

 Die Ertruserin ist fast einen Meter größer als ihr Geschäftspartner. Sie trägt den Sichelkamm

 weiß gefärbt. Ihre Blicke sind grimmig. Ihr Freund wirkt wie alle Epsaler unförmig und

 fehlproportioniert. Er ist lediglich 1,60 Meter groß und fast ebenso breit, die kurzen Beine

 sehen aus wie schlecht angenäht.

 Sie wollen Rache und Genugtuung. Sie möchten die Besatzungsmitglieder des abgestürzten

 Kristallraumers für den Tod ihrer Freunde und Kollegen zur Rechenschaft ziehen.

 Stuart Lexa unterhält sich mit ihnen. Er zeigt sich unnachgiebig. Die beiden erhalten vorerst

 keine Erlaubnis, den Boden von P-17-25-1463 zu betreten, obwohl der Planetoid, streng genommen,

 ihnen gehört. Sie haben ihn in den Nachtstunden des 10. Januar dieses Jahres registrieren lassen,

 um die vorgeblich großen Titan-Vorkommen auf dem 1750 Kilometer großen Körper abbauen zu

 dürfen.

 Es ist niemals dazu gekommen. Die Kristallschiffe und riesige Wesen, die entfernt an

 Muränenmenschen erinnern, haben ihnen einen Strich durch die Rechnung gemacht.

 Die Muränenköpfe heißen Darturka und sehen angeblich den Kampf als ihren Lebensinhalt an. Ich

 hoffe, niemals einem Krieger der Frequenz-Monarchie gegenüberstehen zu müssen.

 Die Linearflugetappe nähert sich ihrem Ende. P-17-25-1463 taucht in der normaloptischen

 Darstellung auf. Der Rundkörper wird größer und größer. Funk und Ortung beschäftigen sich

 ausführlich mit dem Metallklumpen. Sie ergänzen jene Daten, die die Besatzung der PROSPERO

 erfasst hat. Ich bin versucht, sie zu sichten und mir mithilfe des Kubus zurechtzulegen.

 Letztlich verzichte ich darauf. Ich fühle mich nicht wohl. Selbst einfachste Arbeiten strengen

 mich an, meine Augen schmerzen.

 Ich widme mich der Beobachtung des Restgeschwaders, das das Gebiet rings um den Planetoiden

 weiträumig absichert. Es sind 74 Schiffe auf breit aufgefächerter Position: ZYX und AVEDA, zwei

 Omniträger der POSEIDON-Klasse, dazu acht Schlachtkreuzer der ARESKlasse, 20 Schwere

 ARTEMIS-Kreuzer, 40 Leichte HERMES-Kreuzer, vier Perlkugelraumer der Elfahder. Eine Flotte, die

 sich sehen lassen kann - und im Ernstfall den Kristallraumern dennoch hoffnungslos unterlegen

 wäre.

 Die KATARAKT bereitet sich auf die Landung vor, ebenso die ELFA der Elfahder mit Oberprotektor

 Bellyr an Bord. Stuart selbst, Ana Leshkov und mehrere Techniker der Zentralebesatzung bilden den

 wissenschaftlich-diplomatischen Kern, während Major Goechu Szanwald das Kommando über die sie

 begleitenden Bordtruppen führt. Er unterhält sich über Funk angeregt mit seinen Gruppenführern.

 Die Raumsoldaten und deren robotische Begleiter stehen bereit. Manche warten an Bord von Shifts

 auf ihren Einsatz, andere werden sich dem gestrandeten Kristallraumer zu Fuß nähern.

 Ich nehme das gegnerische Schiff in Augenschein. Wollte sich die Besatzung hinter dem

 Energieschild in Sicherheit bringen? - Es scheint so. Doch der Plan ist misslungen. Eine

 kilometerlange Spur durch Sand und Geröll zeugt vom spitzen Absturzwinkel des Kristallraumers. Er

 ist dahingeschlittert, hat sich mehrfach überschlagen und ragt nun wie ein riesiger, staubiger

 Edelstein in die Höhe, zu einem Drittel im Oberflächenstaub eingegraben. Die Distanz bis zum

 Schutzschirm beträgt bloß wenige Kilometer.

 Ich schalte ein drittes Holo zu. Es stellt den strategischen Überbau des kommenden

 Unternehmens dar. Bewegungen der Infanterie, der Shifts, unbemannter Roboteinheiten sowie

 ausgeschleuster Beiboote der KATARAKT, die aus dem Raum die Übersicht über die Aktion bewahren

 sollen.

 Ich überdenke den Plan. Er ähnelt meiner eigentlichen Spezialität, dem Finden von Pfaden und

 Schlupflöchern in unwegsamem Gelände. Manche Wege fühlen sich falsch an. Ich bin versucht, in den

 Datenkubus einzusteigen und mich noch besser zu informieren. Doch ich verzichte darauf.

 Vorerst.

 Mittlerweile habe ich sechs Holos um mich gestaffelt. Sie sind das Minimum für eine adäquate

 Beobachtung der Vorgänge auf der Planetoiden-Oberfläche.

 Oberst Ellroy Macallister als Schiffskommandant obliegt die Außenbeobachtung des Unternehmens.

 Er wird soeben von Stuart Lexa über seine Aufgaben instruiert. Der Funkverkehr zwischen ELFA und

 KATARAKT verdichtet sich.

 Wir schweben dicht über das Wrack des Kristallraumers hinweg, in unsere Schutzschirme gehüllt.

 Entlang jener Nut, die vormals rubinrot geleuchtet hat, zeigt sich nun spärliches und flackerndes

 Licht. Das Schiff, das wir im Licht unserer Scheinwerfer untersuchen, wirkt sonst äußerlich

 unbeschädigt, aber die Wände flackern. Die Formenergie wird instabil. Offenbar haben die

 Schutzschirme des Kristallschiffs nicht ausgereicht.

 Rotblaues Elmsfeuer rast eine Kante des Raumers entlang; erschrocken zucke ich zusammen,

 beruhige mich aber gleich wieder. Es handelt sich um eine singuläre Erscheinung, die mit jenen

 hyperenergetischen Sturmfronten zu tun hat, denen sich unsere Gegner in ihrer Ignoranz

 entgegengestemmt hatten.

 Es werden keinerlei Lebenszeichen angemessen, das energetische Aufkommen im Inneren ist

 vernachlässigbar. Nirgendwo zeigen sich Spuren, dass Krieger der Frequenz-Monarchie das Schiff

 verlassen hätten.

 Ein Licht blinkt rechts von mir auf. Es gibt Anfragen. Ich werde von der KATARAKT gebeten,

 mich um das Abwehrnetz zu kümmern, das die Flotte rings um den Planetoiden gesponnen hat. Es gibt

 unerwartete Resonanzen, die auf Nachwehen des Hyperorkans zurückzuführen sind, und der Verbund

 der Schiffspositroniken »bittet mich um meine Meinung«.

 Mit anderen Worten: Die Positroniken der Flotte wissen nicht mehr weiter.

 Die KATARAKT lockt mich, schmeichelt mir. Sie gibt mir Hinweise auf prall gefüllte

 Informationsspeicher. Auf Planspiele, die die Bewegungsmanöver der Schiffe nachzeichnen und die

 meiner Beurteilung harren. Ist der Bordrechner tatsächlich imstande, die Verführerin zu spielen,

 mich in ein perfides Spielchen einzubeziehen?

 Ich zögere. Ich fühle mich schlecht. Ich bin noch lange nicht bereit, tiefer in die Datenwelt

 einzugreifen. Ich benötige mehr Schlaf, mehr Medikamente.

 Doch es juckt mich in den Fingern. Mir wird eine Herausforderung geboten, der ich nicht

 widerstehen kann. Ich mache den Datenkubus auf und öffne mit behutsamem Streicheln die neuesten

 Nachrichtenstränge.

 Ich bedauere, die Landung der ELFA und der KATARAKT auf dem Planetoiden nur am Rande verfolgen

 zu können, und ich fühle, wie sich mein Körper unter der Anstrengung aufbäumt.

 Ana Leshkov fehlt mir. Sie könnte mir sagen, wie ernst mein Zustand wirklich ist.

12.

 Eine Landpartie

 »Da tut sich was ...«, hatte ihm Oberst Taizeh Onake von der ZYX vor mehr als drei Wochen

 übermittelt.

 Stuart Lexa war seinem Instinkt gefolgt, hatte den Gefahren der Reise getrotzt und war zum

 richtigen Zeitpunkt hier angekommen. Er beglückwünschte sich nachträglich zu seinem Gespür.

 Er schwebte aus der Schleuse der KATARAKT und betrat den Boden des Planetoiden. Die mehreren

 Hundert Raumlandesoldaten fanden sich zu kleinen schlagkräftigen Einheiten zusammen. Allesamt

 wurden sie von Antigravplattformen begleitet, auf denen schweres Gerät lagerte. Geschütze, mobile

 Projektoren für Abwehrschirme, Ausrüstung für ein Basiscamp, medizinische Notfallausrüstung.

 Diese Vorbereitungen mochten übertrieben wirken, doch sie gehörten zum Standardvorgehen einer

 Bodenoffensive. Stuart hatte zwar nicht vor, länger als unbedingt notwendig hierzubleiben. Wer

 wusste schon, ob und wann die verschwundenen Kristallraumer zum Planetoiden zurückkehrten?

 Vier STARA-Kampfroboter umgaben Lexa. Sie sicherten die Umgebung und hüllten ihn in ein

 Geflecht von Schutzschirmen ein, dem nach menschlichem Ermessen selbst durch Geschützfeuer aus

 einer Bodenstation nicht beizukommen war.

 Stuart Lexa war ein wichtiger Mann in Zeiten wie diesen. Seiner Schwester und ihm oblag es, in

 Flottenbelangen Fahne zu zeigen und Moral zu beweisen. Der Ausflug ins Nirgendwo, 55 Lichtjahre

 vom Stardust-System entfernt, hatte nicht nur symbolischen Charakter. Sie wollten gegenüber der

 Frequenz-Monarchie endlich Boden gutmachen und einige Geheimnisse ergründen, die im

 Kugelsternhaufen während der letzten Monate für Aufsehen gesorgt hatten. Die Angehörigen der

 Stardust-Flotte benötigten dringend einen Hoffnungsschub - und da kam die Erforschung des

 abgestürzten Kristallraumers gerade recht.

 Ana Leshkov hielt sich links von ihm. Sie wirkte nervös. Die Frau mit terranischen

 Kolonial-Vorfahren war keine Spezialistin für Außeneinsätze; doch sie hatte darauf bestanden,

 diesmal mitzukommen.

 Stuart sah sich um. Die Annäherung an den Kristallraumer war sorgfältig geplant worden. Er

 hatte sich eine zusätzliche halbe Stunde ausbedungen, um den Teilnehmern der kleinen Expedition

 Gelegenheit zu geben, sich zu akklimatisieren und ein Gefühl für die Umgebung zu bekommen. Es tat

 ihrem räumlichen Einschätzungsvermögen gut, sich ein wenig umzusehen. Ihre Blicke waren seit

 Monaten auf die unmittelbare Umgebung beschränkt gewesen, meist auf die gegenüberliegende

 Bordwand.

 Auf diesem atmosphärelosen Klumpen mit geringer Schwerkraft und deutlicher Krümmung des

 Horizonts reichte die Sicht ins Unendliche. Ins Sternenmeer von Far Away, dessen Sonnen teilweise

 so nahe beisammenstanden, dass sie wie miteinander verbacken wirkten.

 Die Filter seines SERUN-Helms stellten letzte Nachwehen des Hyperorkans falschfarben dar.

 Rötliche Gazewolken trieben wie von Sturmwinden gepeitscht zwischen den Sternen dahin, winzige

 blaue Blitze rissen da und dort die Schwärze des Weltalls auf. Entfernungen spielten nach den

 Ereignissen der letzten Stunde keine Rolle. Es hatten Zeitverwerfungen stattgefunden, deren

 Folgen auch jetzt noch sichtbar waren.

 Das Vorauskommando meldete, dass der Kristallraumer in Sichtweite kam. Noch wenige Minuten,

 dann hatten sie ihr erstes Ziel erreicht. Über das zweite, diese Hunderte Kilometer durchmessende

 Kuppel, die nur unter ganz speziellen Bedingungen sichtbar gemacht werden konnte, machte er sich

 vorerst keine Gedanken. Er strahlte keinerlei Gefahr aus.

 Stuart gesellte sich zu Ana Leshkov. »Also?«

 Ana zuckte zusammen und nahm ihre Waffe fester in die Hand. Sie schwitzte, er sah die

 glänzenden Perlen auf ihrer Stirn. »Wie bitte?«

 Er deutete ihr, auf eine gesicherte Funkfrequenz zu schalten, die nur ihnen beiden zur

 Verfügung stand. Die Frau gehorchte.

 »Es gibt einen Grund, warum du mitgekommen bist, nicht wahr? Du hast dich bislang stets

 gewehrt, Außeneinsätze mitzumachen.«

 »Ich bin in der Medo-Abteilung nun mal besser aufgehoben ... «

 »Normalerweise.«

 »Ja, normalerweise.«

 Ana stolperte und tat einen zu weiten Satz über mehrere Meter. Stuart hielt sie fest, deutete

 ihr, ruhig zu bleiben und sorgte für eine Hardwareverbindung zwischen ihrem und seinem SERUN.

 »Du hast deinen Anzug falsch eingestellt«, sagte er und vermied jeglichen Vorwurf in seiner

 Stimme. »Ist dir das etwa nicht aufgefallen?«

 »Ich wusste gar nicht, dass man mit dem Ding etwas falsch machen kann. Ich dachte, der SERUN

 würde alles für mich erledigen.«

 »Auch hier gilt wie bei allen künstlichen Gerätschaften, die wir Terraner im Laufe der letzten

 Jahrtausende eingesetzt haben: Die SERUNS funktionieren immer nur so gut, wie es ihnen ihre

 Träger erlauben.«

 Stuart intensivierte die externe Verbindung und übermittelte einige Grundsatzbefehle an den

 Kampfanzug seiner Begleiterin, bevor er das dünne Kabel löste und Ana angrinste. »Irgendwie hast

 du es geschafft, dem SERUN einen Teil seiner Handlungskompetenzen wegzunehmen. Die Klimaanlage

 war auf >Manuell< geschaltet, ebenso die Schwerkraftanpassung und ein paar andere

 Kleinigkeiten.«

 »V... verzeih.« Im Windzug der nun aktivierten Klimaanlage wurden die Schweißperlen auf Wangen

 und Stirn behutsam abgesaugt.

 »Schon gut. Der oberste Vorgesetzte trägt die Verantwortung für seine Leute. Er hätte die

 Hinweise, dass bei deinem SERUN etwas nicht stimmt, viel früher erkennen müssen. Und dieser

 oberste Vorgesetzte bin nun mal ich.« Er lächelte verbindlich. »Nun aber zurück zum Thema. Was

 hast du hier zu suchen? Warum hast du dich freiwillig gemeldet und bist nicht im Schiff

 geblieben?«

 Ana zögerte. Setzte mehrmals an, bevor sie endlich einige Worte hervorbrachte. »Ich brauchte

 frische Luft. Eine andere Umgebung. Platz zum Nachdenken.«

 »Du hast also Probleme. Etwa mit einem Patienten?«

 Ana runzelte die Stirn. »Das unterliegt der ärztlichen Schweigepflicht.«

 »Mag sein. Aber ich habe Augen im Kopf. Ich sehe, wie du dich um Marten sorgst, und ich

 bemerke, dass sich sein Zustand drastisch verschlechtert.«

 Die Ärztin schwieg. Starrte trotzig geradeaus, stapfte weiter. Staub und einige Steine

 wirbelten hoch, als sie ihren rechten Fuß über den Boden schleifen ließ.

 »Steht es wirklich so schlimm um ihn?«

 »Ja, verdammt noch mal!«, brach es aus ihr heraus. Sie rang mit sich. Blieb stehen, machte ein

 paar Schritte zur Seite, drehte sich im Kreis und folgte dann doch dem Tross, den Soldaten

 hinterher.

 »Er stirbt«, sagte sie leise. »Er will es nicht wahrhaben - oder vielleicht doch. Ich habe

 keine Ahnung, was in seinem Kopf vorgeht. Da sind so viele verquere Gedanken. Marten behindert

 sich selbst. Er hat kein Augenmaß für seine Situation, für seine Gesundheit. Er denkt, dass es

 mir entgeht, wenn er sich völlig willkürlich irgendwelche Tabletten reinschmeißt ... «

 »Du könntest ihm Placebos verabreichen ... «

 »Er bedient sich aus seinen eigenen Vorräten, und die sind stets gut gefüllt. Du weißt genauso

 gut wie ich, dass es an Bord eines derart großen Schiffs jederzeit möglich ist, an alle erlaubten

 und unerlaubten Mittelchen heranzukommen.«

 »Ich dachte, es gäbe kein Suchtproblem an Bord der KATARAKT.«

 »Definiere >Suchtproblem<. Ist der Positronik-Ingenieur, der sich nach seiner Schicht

 zwei, drei Flaschen Higges Pur reinzieht, alkoholsüchtig? Oder die Frau mit den Migräneproblemen,

 die tagtäglich nach dem Aufstehen zwei Carmalin einschmeißt ...?«

 »Ja, ist schon gut«, unterbrach Lexa ungeduldig. Die Soldaten sammelten sich und bereiteten

 sich auf den bevorstehenden Einsatz vor. »Derartige Dinge werden wir niemals in den Griff

 bekommen, dafür ist die menschliche Natur zu eigensinnig. - Doch was machen wir mit Marten?«

 »Wir machen gar nichts«, antwortete Ana reserviert. »Er ist mein Patient, und dieses

 Gespräch hat selbstverständlich niemals stattgefunden. Ich werde ihm die letzten Tage so angenehm

 wie möglich machen.«

 »So schlimm steht es um ihn?«

 »Multiples Organversagen. Abstoßung der meisten Heilstoffe. Er verweigert die

 Nano-Reparaturkolonnen. Und nicht zuletzt leistet sein Charakter jedweder Krankheit Vorschub. Er

 nimmt die Schmerzen hin, begrüßt sie mitunter. Manisch-depressives Verhalten ist

 schrecklich.«

 »Mehr können wir ... kannst du nicht für ihn tun?«

 »Nein, Stuart.« Ana atmete tief durch. Die heiße Luft bedeckte für einen Moment die Innenseite

 ihres Helms. »Es gibt nicht einmal einen Namen für die Krankheit, unter der er leidet. Einfach

 ausgedrückt: Er stirbt an sich selbst. Er ist sein einziger und schlimmster Feind.«

 Sie scherte zur Seite der Marschkolonne aus und ließ Stuart ratlos stehen.

 Er ließ sie gehen. So ungewiss die Risiken auf dem Planetoiden auch sein mochten - Ana

 brauchte nichts dringender als ein wenig Zeit für sich selbst.

 Stuart Lexa ging weiter, hin zu den angeregt miteinander diskutierenden Soldaten. Es standen

 Entscheidungen an. Sie standen im Krieg gegen zumindest zwei Gegner, über die sie viel zu wenig

 wussten. Menschen würden sterben. Vielleicht nicht an diesem Ort und vielleicht nicht zu dieser

 Stunde. Marten würde weder das erste noch das letzte Opfer sein, das der Kampf um die Freiheit

 des Stardust-Systems forderte.

13.

 Das Hörensagen. Teil 3

 Die Schwester ließ sich in allen Einzelheiten von den Begebenheiten in Hathorjan berichten.

 Sie gab sich interessiert und wertete die Daten aller Schiffe aus, die an der großen Expedition

 der Ahnen teilgenommen hatten.

 ESTARTU lobte den Stölzischen Corly und And-Elfa-Ury für ihr Engagement und berührte

 die beiden. Wir wissen heutzutage nicht, Leib meines Leibes, was diese Berührung für eine

 Bedeutung hatte. Es war eine Anerkennung, die nur den wenigsten Ahnen jemals zuteil geworden war.

 Doch sie bewirkte etwas. Sie änderte den einen wie den anderen, allerdings auf höchst

 unterschiedliche Art und Weise.

 Überraschenderweise störte sich ESTARTU kaum daran, dass die Ahnen ihren Auftrag nicht hatten

 erfüllen können. Sie ging darüber hinweg und erwähnte die Lethos' mit keinem Wort mehr.

 Während And-Elfa-Ury nach wie vor im Auftrag der Superintelligenz Dienst tat, zog sich der

 Stölzische Corly in die Einsamkeit zurück. Er war gekränkt. Er hatte viele seiner Freunde sterben

 oder an geistiger Zerrüttung als Folge des mentalen Schlags durch die Psi-Materie leiden sehen.

 Verbittert und vergrämt nahm er Abschied von all dem, was ihm bislang so viel wert gewesen

 war.

 Er zweifelte an ESTARTU.

 Ob zu Recht oder zu Unrecht, steht uns nicht frei zu beurteilen. Wie der Bruder hat auch

 ESTARTU Seiten, die wir mit den Sinnen eines Elfahders nicht erfassen.

 Zeit verging. Zu viel Zeit, um die Langlebigkeit aller überlebenden Expeditionsteilnehmer als

 Zufall abzutun. Die Geschehnisse rings um den explodierenden Weißen Zwerg hatten etwas in den

 Ahnen ausgelöst, hatte ihre Zellstruktur verändert.

 Der Stölzische Corly beklagte sich in seiner selbst gewählten Einsamkeit bitter über das böse

 Spiel, das ESTARTU seiner Meinung nach mit ihnen gespielt hatte. Er entwickelte Ideen, die manche

 Ahnen als krude, andere als legitim beurteilten.

 Seiner Meinung nach hatte sie die Superintelligenz nach Hathorjan geschickt, um sie zu Zeugen

 der Ereignisse rings um den Weißen Zwerg zu machen. Sie habe bewusst in Kauf genommen, dass die

 Ahnen der Wirkung der heftigen Gegenreaktion ausgesetzt wurden, die bei der Annäherung des

 unbekannten Wesens an den Weißen Zwerg entstanden war.

 ESTARTU habe ihren Tod riskiert - in der Hoffnung, Änderungen herbeizuführen, die sich

 allmählich in ihrem Erbgut bemerkbar machten.

 ESTARTU äußerte sich niemals zu den Vorwürfen des Stölzischen Corly. Vielleicht wurde sie sich

 der Wortmeldungen eines niederen Wesens niemals bewusst, vielleicht interessierte es sie nicht,

 vielleicht wollte sie weiteren Gerüchten keinen Vorschub leisten. Wie auch immer, Leib meines

 Leibes: Hier spaltet sich der Erzählungsstrang. Es bleibt dir überlassen, ob du dem Verdacht des

 Stölzischen Corly Glauben schenken möchtest oder nicht.

 Die Nachfahren der Expeditionsteilnehmer waren ebenfalls ausnahmslos langlebig. Sie

 bevölkerten Siom Som und blieben im Auftrag ESTARTUS tätig. Sie errangen große Meriten, weiterhin

 angeführt von And-Elfa-Ury, dessen Integrität niemals angezweifelt wurde und der im Kreis der

 Ahnen bald den Ruf einer Legende genoss.

 Die Langlebigkeit führte auch zu Spannungen - und zu einer Trennung der Nachkommen der

 Hathorjan-Expedition von jenen, die damals in Siom Som verblieben waren.

 And-Elfa-Ury führte die Nachkommen seiner Leute in bereits zweiter oder dritter Generation in

 die Diaspora. In die Überlappungszone der Galaxien Absantha-Gom und Absantha-Shad, wo sie sich

 auf der Welt Elfahd niederließen, deren Sonne Aachd genannt wurde.

 Neben der Langlebigkeit zeichneten sich diese ersten Generationen der Elfahder durch

 körperliche Veränderungen aus. Sie wurden deutlich größer als ihre Vorfahren; diese Entwicklung

 erfolgte ebenfalls viel zu rasch, um sie mit natürlichen Gründen zu erklären oder auf die Wirkung

 des Sonnenspektrums zu schieben.

 Wiederum wurden die Ereignisse in Hathorjan als Grund für die Mutation ausgemacht, wieder

 schwieg ESTARTU, die sich weiterhin als Schutzmacht des Diaspora-Volkes verstand.

 Es kam zu einem letzten Zusammentreffen der verbleibenden Überlebenden der Ahnen. Der greise

 And-Elfa-Ury und der ebenso alte Stölzische Corly trafen sich auf einer unbekannten Welt. Worum

 es bei dieser Zusammenkunft ging, ist nicht überliefert. Fest steht, dass sie schwelende

 Animositäten bereinigten.

 And-Elfa-Ury starb bald darauf in Frieden; er gilt heute als Urvater der Elfahder. Als gütiger

 und strenger Anführer, der seinen Leuten viel abverlangte und kraft seines Willens alle Fährnisse

 umschiffte. Er mag nicht unbedingt der größte aller Helden gewesen sein, doch er blieb sich stets

 treu. In seine Lebensspanne fielen große Umwälzungen, die das elfahdische Volk

 hervorbrachten.

 Der Stölzische Corly indes kehrte zurück in die Isolation. Man hat niemals wieder von ihm

 gehört. Als lange Zeit später eine Expedition von Historikern sein Refugium besuchte, fand sie

 eine bescheidene Hütte vor, die so wirkte, als hätte sie ihr Besitzer eben erst verlassen.

 Von Corly selbst war keine Spur zu finden.

 Dass sein Verschwinden allen möglichen Legendenbildungen Vorschub leistete, kannst du dir

 sicherlich vorstellen, Leib meines Leibes.

 *

 Viele, viele Jahre vergingen. Die Erinnerungen werden kräftiger und lebhafter; sicherlich auch

 in dir, Leib meines Leibes.

 Die Ahnen verschwanden aus dem kollektiven Gedächtnis des neuen Volkes, die Elfahder

 entfremdeten sich ihnen. Dieser Prozess muss in Jahrzehntausenden gemessen werden. In Zeiträumen,

 die selbst uns als kaum fassbar erscheinen. Verfolgten sie andere Ziele als wir? Hatte ESTARTU

 bestimmte Pläne mit den Ahnen? Hatte die Schwester ihnen aufgrund eines Fehlverhaltens die Gunst

 entzogen? - Wir wissen es nicht.

 Jene Generationen, die das Goldene Zeitalter der Elfahder einläuteten, hätten diese Frage

 gewiss noch beantworten können; doch wie du weißt, kam es vor dessen Ende zu einer Zäsur, die

 viel Wissen und Erinnerung vernichtete.

 Die Große Katastrophe stand unmittelbar bevor. Die Vorfahren waren am Ende des Goldenen

 Zeitalters schwach und verwöhnt geworden. Sie waren kaum in der Lage, der Bedrohung durch das

 Auge des Teufels, eines Weißen Zwergsterns, mit den richtigen Mitteln zu begegnen. Die

 Sonne bedrohte das heimatliche Sonnensystem. Durch verzweifelte Rettungsmaßnahmen gelang es,

 einen Teil der elfahdischen Bevölkerung zu evakuieren; doch alles ging viel zu langsam und viel

 zu zögerlich vor sich!

 Jene, die auf Elfahd nach der genetischen Umwandlung der Körper zurückblieben, wurden in einen

 Leben rettenden Tiefschlaf versetzt, der 5000 Jahre anhalten sollte. Viele Milliarden Elfahder

 starben trotz aller Bemühungen.

 Angeblich wären es deutlich mehr gewesen, hätte nicht der Ewige Krieger Ayanneh eingegriffen.

 Er half auch, Elfahd und Paan in stabile Umlaufbahnen um Aach zurückzubringen, nachdem sich

 Maard Uyo entfernt hatte und die übrigen Planeten in die Sonne gestürzt waren.

 Kolonial-Elfahder halfen uns, das heimatliche Aach-System danach wieder bewohnbar zu machen.

 Doch es sollte niemals mehr wieder dasselbe sein. Elfahd wurde zur Dschungelwelt. Wir waren

 verändert, verfielen der Illusion des Permanenten Konflikts - und blieben ihm

 jahrzehntausendelang treu.

 Ich bemerke, dass deine Erinnerungen nun kräftig und lebendig sind? Dass du spürst, was

 Vorfahren von dir und mir, wenige Generationen von uns getrennt, empfunden und gedacht haben?

 Es ist schwer, Spuren, die in die tiefe Vergangenheit reichen, aufrechtzuerhalten. Es bedarf

 des Gesprächs. Immer wieder müssen wir uns unterhalten. Auch du bist verpflichtet, die wenigen

 verfügbaren Informationen an den Leib deines Leibes weiterzugeben. Möglichst unverfälscht,

 weitgehend von subjektiven Färbungen befreit.

 Wir Elfahder ahnen, dass wir nach wie vor eine gewisse Rolle in den Überlegungen ESTARTUS

 spielen. Womöglich hängt unser Schicksal mit dem der Ahnen zusammen, nach wie vor. Warum diese

 Trennung vor vielen Jahrhunderttausenden? Warum diese körperliche Veränderung, die vielleicht ihr

 Endstadium bislang nicht erreicht hat? Sind wir bloß ein Werkzeug der Superintelligenz? Hatte der

 Stölzische Corly recht, als er uns vor den Umtrieben der Schwester warnte?

 Wir wissen es nicht. Ich weiß es nicht.

 Doch eventuell wirst du eines Tages in Erfahrung bringen, ob wir selbstbestimmte Individuen

 sind oder bloß vorgefertigte Materiemassen. Und nun schlaf, kleiner Bellyr, Leib meines Leibes

 ...

14.

 Entdeckungsreise

 Das Wrack wuchs vor ihnen in die Höhe. Stuarts Leute hielten einen gehörigen

 Respektabstand.

 Mobile, robotgesteuerte Einheiten rollten weiter vor. Sie übermittelten Daten, die nichts

 Beunruhigendes anzeigten. Im Inneren des gestrandeten Schiffs blieb es ruhig. Die Messgeräte

 ertasteten Energieströme, deren Leistungsstärke nachließ; sie glichen einem Feuer, das allmählich

 erlosch.

 Die ersten Soldaten schlichen den Roboteinheiten hinterher, in leistungsfähige Schutzschirme

 gehüllt und zusätzlich von jeweils zwei der kegelförmigen STARA-UH-III-Roboter gesichert.

 Die Soldaten fächerten auf. Kamen von allen Seiten auf das Feindschiff zugestürmt. Hunderte

 energetische Reflexe blinkten in der holografischen Darstellung vor Stuarts Augen. Jeder stellte

 einen Raumlandesoldaten oder einen STARA dar.

 Im Kristallraumer blieb alles ruhig. Nichts deutete auf Gefahr hin.

 Er traute der Sache nicht so recht. Der Kristallraumer hatte den Absturz äußerlich nahezu

 unbeschädigt überstanden. Diese Dinger waren robust gebaut, und sicherlich existierten im Inneren

 speziell für derlei Katastrophenfälle errichtete Schutzkammern.

 Die muränenhaften Darturka mochten auf den geeigneten Augenblick warten, um einen

 Ausbruchsversuch zu lancieren, von einem Frequenz-Monarchisten oder seiner Kriegsordonnanz

 angestachelt.

 Stuart hatte von Perry Rhodan viel über die kompromisslose Vorgangsweise der Frequenzfolger

 gehört.

 »Alles ruhig!«, meldete sich eine unerwartete Stimme über Funk. »Ihr könnt vorrücken.«

 »Marten! Warum um alles in der Welt mischst du dich ein ...?«

 Die Soldaten wurden unruhig. Manche von ihnen landeten, blickten sich ratlos um. Stuart zog

 Marten auf eine isolierte Funkfrequenz und deutete den Soldaten, wieder in Formation zu gehen und

 weiter vorzurücken.

 »Mir war langweilig«, sagte der Datenjunkie. »Die Abschirmung des Planetoiden durch die Flotte

 steht. War eine leichte Übung. Kann nix mehr passieren. Hab mich in eure strategischen Planungen

 eingehackt und sie ein wenig verbessert. Ihr geht seit einigen Minuten nach meinen Richtlinien

 vor, wenn's dich interessiert.«

 »Nach deinen Richtlinien?! Wir folgen ausgeklügelten Plänen, die auf jahrhundertealten

 Erfahrungen beruhen!« Stuart holte sich weitere Informationen.

 Tatsächlich! Der Positronikverbund gehorchte einer neuen Befehlsstruktur, die von unbekannter

 Stelle ins System eingespeist worden war. Die Soldaten, die STARAS, die größeren Robot-Einheiten

 folgten Martens Anweisungen!

 »Du gefährdest unser aller Leben, Mann! Die Soldaten verlassen sich darauf, dass das System

 funktioniert. Dass der Mann, der an der rechten Flanke sein soll, auch wirklich dort ist!«

 »Ist er ja auch.« Martens Stimme klang gelangweilt und gleichgültig. »Sei nicht so steif,

 Stuart. Ich hab bloß ein paar winzige Veränderungen vorgenommen. Ich garantiere dir, dass deine

 Zinnsoldaten mehr Sicherheit genießen als je zuvor. Mein System ist homogen und fehlerfrei.«

 »Du hast kein Recht ...« Stuart brach ab. Es war müßig, mit Marten zu diskutieren. Was auch

 immer er sagte - es würde unbeachtet bleiben.

 Zornig wollte er die Funkverbindung wegschalten - und merkte zu seinem Entsetzen, dass es ihm

 nicht gelang. Marten hatte das System nachhaltig infiltriert. Er hatte den Bezug zur Realität

 verloren. Für ihn bestanden die Soldaten aus energetischen Impulsen, die er mit den Fingern in

 seinem Datenkubus ertasten und willkürlich hin- und herschieben konnte.

 »Marten?«

 »Ja, Ana?«

 Die Ärztin hatte sich also zugeschaltet. Gut so.

 »Ich möchte, dass du dich zurückziehst«, sagte sie mit ruhiger, monoton klingender Stimme.

 »Warum? Ich bin unterbeschäftigt. Die paar Raumschiffchen lassen sich mit Leichtigkeit

 koordinieren. Es gibt an Bord nichts zu tun. Alles ist so leicht, so uninteressant.«

 »Hast du deine Medikamente genommen?«

 »Ich nehme immer irgendwelche Medikamente.«

 »Wie lange bist du bereits im Datenkubus?«

 »Keine Ahnung. Ich zähle die Stunden nicht. Aber ich fühle mich gut, mach dir keine Sorgen.«

 Martens Stimme klang vergnügt.

 Stuarts Leute waren mittlerweile in unmittelbarer Nähe des Feindschiffes angekommen. Elfahder

 stießen zu ihnen;

 Körperbewahrer, die wie überdimensionierte Menschen in stählernen Rüstungen wirkten, und

 Körperlose, deren Leiber in stachelbewehrten Kugelhüllen steckten.

 Zwischenrufe erklangen. Soldaten beklagten sich über Fehlfunktionen ihrer SERUNS. Sie

 gehorchten ihnen nicht mehr oder taten Dinge, die unverständlich erschienen.

 »Marten, wir können gerne über eine Änderung in der Strategie sprechen«, unternahm Stuart

 einen weiteren Versuch, »aber nicht hier, nicht jetzt! Meine Leute sind nicht darauf vorbereitet.

 Sie sind keine deiner Positroniken, mit denen du so gerne herumspielst.«

 »Sie begehen Fehler, wenn die Technik nicht so reagiert, wie sie es erwarten«, ergänzte Ana.

 Sie trat zu Stuart. »Du möchtest uns helfen, keine Frage; aber in Wirklichkeit bringst du alles

 durcheinander. Ist es das, was du beabsichtigst?«

 »Natürlich nicht«, sagte Marten. Seine Stimme klang irritiert.

 »Sieh dir an, was geschieht. Beobachte die Soldaten. Reagieren sie so, wie du es

 möchtest?«

 »Nein. Sie bewegen sich falsch. Sie versuchen, sich aus der neuen SERUN-Programmierung

 auszuklinken. Das dürfen sie nicht!«

 »Sie sind keine Maschinen«, sagte Ana eindringlich, »sondern Menschen. Menschen machen Fehler;

 du erinnerst dich?«

 »Machen Fehler ...«, echote Marten.

 »Du machst Fehler, wenn du zu wenig geschlafen hast oder dir die Finger wehtun.«

 »Mache Fehler ...«

 »Ganz richtig. Deswegen möchte ich, dass du die strategische Planung den alten Programmen und

 uns überlässt. Sobald diese Aktion zu Ende ist, hören wir uns gerne deine Verbesserungsvorschläge

 an. Einverstanden?«

 Eine lange Pause entstand, während die Elfahder ungeduldig auf den Beginn des Einsatzes

 warteten. Nicht ahnend, was direkt neben ihnen vor sich ging.

 »Einverstanden«, erklang die leise Stimme Martens. Und: »Ich bin müde. Schwach.«

 »Ich weiß«, sagte Ana. Sie atmete erleichtert durch. »Ich komme so rasch wie möglich an Bord

 und sehe nach dir. Du brauchst Ruhe und ein wenig Ablenkung von all der Arbeit, die du während

 der letzten Tage geleistet hast.«

 »Ruhe. Ablenkung. Schlafen.«

 »Ganz richtig, Marten.«

 »Ich sterbe, nicht wahr, Ana?«

 Die Ärztin zögerte. »Es sieht nicht gut aus«, sagte sie dann ausweichend. »Wir müssen

 unbedingt etwas unternehmen, damit du nicht noch mehr Kraft verlierst.«

 »Ich sterbe, und das ist schön.« Ein leises Klicken kündete davon, dass Marten die Verbindung

 unterbrochen hatte. Gleich darauf gewannen die Soldaten die Herrschaft über ihre SERUNS

 zurück.

 Stuart Lexa schüttelte den Kopf. So als könnte er damit all die trüben Gedanken verscheuchen.

 Er durfte sich nicht verrückt machen lassen, musste das Problem Marten außen vor lassen. Er war

 bloß ein Mensch von vielen, für die er Verantwortung trug.

 »Vorrücken!«, befahl er leise, »wir gehen gemäß Plan vor.«

 Er nickte Ana Leshkov zu. Die Ärztin kehrte um. Sie musste in die KATARAKT zurück und sich um

 einen sterbenden Patienten kümmern, den sie viel zu lange allein gelassen hatte.

 *

 Die Soldaten drangen ins Innere des Schlachtlichts vor. Sicherten, eroberten Raum für Raum,

 Halle für Halle. Das Schiff durchmaß 1650 Meter und war 820 Meter hoch. Es war vollgestopft mit

 verkapselten Gerätschaften, die den Technikern unter den Soldaten ein verzweifeltes

 Schulterzucken entlockten. Sie meinten, da und dort zu erkennen, wozu die riesigen Aggregate

 dienten, wollten sich aber auf keine endgültigen Prognosen festlegen.

 Die Zeit lief ihnen davon. Die meisten Maschinenteile verloren an Substanz. Sie wurden

 weniger, wie Ballons, denen die Luft ausging. Die aufgeladene Formenergie, die den meisten

 Aggregaten inne war, verlor sich im Nichts.

 Tausende, Zehntausende Spionsonden schwärmten aus. Sie wanderten und rasten durch die Gänge,

 vermaßen das Schiff, nahmen jedes Detail auf. Nichts durfte ihnen entgehen, wollten sie sich ein

 Bild über die Arbeits- und Lebensgewohnheiten der Darturka und anderer Völker der

 Frequenz-Monarchie machen.

 In weiten Teilen des Schiffs stand seltsamer Nebel. Ätzender Geruch deutete auf weitere

 Beschädigungen hin.

 Ein Kommando unter dem direkten Befehl von Major Szanwald fand die ersten Toten. Darturka, die

 sich in einer riesigen Halle gesammelt hatten. Kreuz und quer lagen sie, in Kampfausrüstung

 gekleidet und die Hände um ihre Waffen gekrampft, als hätten sie darin eine Möglichkeit gesehen,

 den Schrecknissen des Hyperorkans zu trotzen.

 Die Leichenberge ragten viele Meter hoch auf. Bei vielen Darturka waren keine Wunden zu

 erkennen, die auf die Todesursache hätten schließen lassen. Manchen waren die Gehirnschalen

 geplatzt, andere lagen mit weit aufgerissenen Augen und Mündern da, als wäre ihnen ein Schrecken

 in die Glieder gefahren, dem selbst die unerschrockenen Krieger nichts entgegenzusetzen gehabt

 hatten.

 Tote.

 Überall nichts als Tote.

 Der Hyperorkan hatte nicht nur das Schiff beschädigt - er hatte sich darüber hinaus auch der

 Besatzungsmitglieder bemächtigt und ihnen Schmerzen bereitet, über die sich Stuart Lexa lieber

 keine Gedanken machen wollte.

 Immer tiefer drangen sie ins Innere des Kristallraumers vor, immer mehr mit Toten gefüllte

 Hallen wurden entdeckt. Die Darturka waren im Angesicht des Schreckens so nahe wie möglich

 aneinandergerückt. So als wären sie einem Urinstinkt gefolgt.

 Stunden vergingen. Stuart sorgte dafür, dass sich die nachdrängenden Forscher und Techniker

 nicht allzu lange mit Details beschäftigten. Nach wie vor stand zu befürchten, dass andere

 Kristallraumer zurückkehrten und auf dem geheimnisvollen Planetoiden nach dem Rechten sahen. Die

 Stardust-Terraner mussten jederzeit in der Lage sein, sich binnen weniger Minuten in die KATARAKT

 zurückzuziehen.

 Bellyr trat zu ihm, der Oberprotektor der Elfahder. Die Gelenke seiner Ritterrüstung bewegten

 sich leise summend. Einige der Spitzen, die aus seinem metallenen Körper ragten, waren auf Stuart

 ausgerichtet. Stuart musste an die amorphe Masse denken, die im Inneren dieses Anzugs ruhte und

 die das eigentliche Wesen Bellyrs ausmachte. Alles andere war Täuschung. Eine Reminiszenz an das

 mögliche Aussehen der Vorfahren der Elfahder.

 »Wir konnten bislang nichts finden«, sagte Bellyr mit seiner unpersönlichen Stimme. »Ich

 möchte gern einige Darturka mit an Bord der ELFA nehmen und sie sezieren lassen.«

 Stuart dachte nach. Hatten die Soldaten der Frequenz-Monarchie ein Anrecht auf Ruhe nach dem

 Tod? Darauf, in irgendeiner Form gewürdigt und geehrt zu werden? Sollte man sie in eine rasch in

 den Felsboden gebrannte Grube werfen und verbrennen?

 Er entschied sich dagegen. Über die Darturka war wenig bis gar nichts bekannt. Sie waren

 Klon-Material. Sie waren bloß darauf aus, zu kämpfen und zu töten.

 »Nehmt mit, was ihr wollt«, sagte Stuart zum Oberprotektor. »Aber entscheidet euch rasch.«

 »Selbstverständlich.«

 Bellyr beugte sich zu einem seiner Begleiter. Zu einer Kugel mit 90 Zentimetern Durchmesser,

 die eine Vielzahl Spitzen aufwies. Nichts war zu hören; nichts ließ erkennen, dass die beiden

 Elfahder tatsächlich miteinander kommunizierten.

 Lexa betrachtete fasziniert die beiden Lebewesen, die demselben Volk entstammten und dennoch

 so unterschiedlich wirkten. Er musste unwillkürlich an das heimatliche Stardust-System und dessen

 Bewohner denken. Sie würden diese Krise überstehen, ganz gewiss. Daran glaubte er mit jeder Faser

 seines Körpers. Doch danach wartete womöglich eine noch größere Herausforderung auf sie.

 Alles befand sich im Umbruch. Über hundert Jahre waren die Stardust-Terraner isoliert gewesen.

 Nun mochte der Schutzschirm rings um den Kugelsternhaufen endgültig fallen - und sie mit völlig

 neuen Völkern und deren Lebensgewohnheiten konfrontieren.

 Stuart schreckte aus seinen Überlegungen hoch. Rings um ihn brach Hektik aus. Er klinkte sich

 in den Funkverkehr der Bodentrupps ein und ließ sich die letzten Meldungen vom SERUN nochmals

 aufbereiten.

 Eine Meldung stach aus allen anderen hervor: Man hatte mehrere tote Vatrox gefunden. Und zwei

 Überlebende, die bewusstlos am Ende eines kollabierten Ganges lagen.

 Stuart ließ die Koordinaten des Fundorts über das Helmdisplay legen und den SERUN den

 raschesten Kurs programmieren. Gleich darauf schoss er los, wie von wilden Teufeln gejagt, nach

 wie vor von seinen STARA-Leibwächtern begleitet. Bellyr und zwei weitere Elfahder folgten ihm mit

 wenigen Metern Abstand.

 Zwei Überlebende. Zwei Angehörige der Frequenz-Monarchie. Das Glück war ihnen hold. Das Risiko

 der Reise machte sich bezahlt.

 *

 Er näherte sich dem Zentrumsbereich des Schiffes. Die Kernstrukturen waren weitaus stärker

 beschädigt als in den peripheren Bereichen des Raumers. Wände wirkten, als wären sie von der

 Faust eines Riesen eingedrückt worden, nur materielle Gerippe standen noch, verbogen und

 zerbrochen, aber alle Formenergie hatte sich aufgelöst. Hyperenergetische Effekte ungeahnten

 Ausmaßes hatten gewütet und eine Schneise der Zerstörung quer durchs Schiff geschlagen. Was

 äußerlich fast unbeschädigt gewirkt hatte, zeigte sich nun als Wrack, dessen Bestandteile kaum

 noch den ursprünglichen Funktionen zugeordnet werden konnten.

 Stuart Lexa entdeckte Goechu Szanwald. Der Major dirigierte seine Leutnants und hieß sie, in

 kaum begehbare Gänge vorzudringen.

 »Wo sind die Überlebenden?«, fragte Stuart knapp.

 »Wir machen soeben den Weg frei.«

 Desintegratoren wurden in Stellung gebracht. Sie vernichteten Metallträger und

 röhrenknochenartige Hartplastikteile. Meter für Meter rückten die Infanteristen vor, sicherten

 neu zugänglich gemachte Seitengänge und vervollständigten immer mehr das Holobild des

 Kristallraumers. 64 Prozent des Schiffes waren mittlerweile oberflächlich gesichtet. Eine

 beachtliche Leistung angesichts der kurzen Zeit, die sie bislang im Inneren verbracht hatten.

 Stuart erblickte zwei schlangenähnliche Roboteinheiten, deren dreigeteilte »Köpfe« aus hoch

 auflösenden Kameraeinheiten bestanden. Sie krochen zwischen die Trümmer und machten sich in

 rasender Schnelle daran, weiteres Terrain zu erobern. Wahrscheinlich hatten sie die beiden

 Überlebenden entdeckt.

 Er konnte die Gegenwart Bellyrs fühlen. Der Körperbewahrer schwankte ein wenig. War er nervös,

 angespannt? Gab sein unförmiger Körper tatsächlich Gefühlsimpulse an die Kunstglieder weiter und

 erzeugte derart Bewegungen, die er, Stuart, als Regungen erkennen konnte?

 Es knirschte im Metallgitter des Bodens, und bogenförmige Streben, die keine Decke mehr

 trugen, wankten. Projektoren für Prall- und Traktorfelder wurden in Stellung gebracht, die den

 Gang sicherten.

 »Dahinter befindet sich ein Hohlraum«, sagte Goechu Szanwald, als wäre damit alles gesagt.

 Warum war man nicht über eine Ebene unter- oder oberhalb zum Schauplatz vorgedrungen? Stuart

 unterdrückte seine Ungeduld. Der Major und seine Leute wussten ganz genau, was sie taten.

 Er nahm Verbindung mit der KATARAKT auf. Kommandant Macallister versicherte ihm, dass alles

 ruhig war. Die phasenverschobene, kuppelartige Abschirmung nur wenige Kilometer entfernt zeigte

 keinerlei Veränderungen, aus dem Raum rings um dem Planetoiden kamen ebenfalls beruhigende

 Nachrichten.

 Ein Soldat an vorderster Front meldete, dass Stuart und Goechu sich gefahrlos nähern konnten.

 Stuart eilte raschen Schritts vorneweg.

 »Es sind nur noch wenige Meter bis zu den verschütteten Überlebenden«, sagte der Mann im

 Dienstrang eines Korporals. »Ich dachte, dass ihr diese da sehen wolltet.«

 Diese da.

 Drei Vatrox. Hagere Gestalten, die verkrümmt auf dem Boden lagen und keinen schönen Anblick

 boten. Ihre Leiber waren zertrümmert, die toten Augen stierten ins Leere. Die Pigasoshaare waren

 kurz, vielleicht zehn Zentimeter lang.

 Ebenso viele Kriegsordonnanzen. Die kleinen Wesen lagen jeweils in unmittelbarer Nähe ihres

 Herrn. So als hätten sie sie bis zuletzt verteidigen und beschützen wollen. Ihre

 semitransparenten Leiber wirkten schlierig. Das helle Blut war gestockt, feinste Adern

 verästelten sich wie bizarr geformte Korallenstöcke.

 »Okrivar«, sagte Stuart und deutete auf mehrere abseits liegende Gestalten, deren Schutzanzüge

 zerfetzt worden waren. »Wasserstoffatmer. Wenn sie nicht von den Trümmern erdrückt wurden, sind

 sie an der Schiffsatmosphäre erstickt.«

 »Untersucht die Leichen!«, befahl Goechu. »Womöglich haben wir einen oder mehrere

 höhergestellte Angehörigen des Feindes vor uns.«

 Stuart schwebte zur Seite. Die Raumlandeeinheit hatte Spezialisten für derartige Arbeiten in

 den eigenen Reihen und selbstverständlich das Gerät, mit dessen Hilfe sie selbst kleinste Details

 sichtbar machen konnten.

 »Ich fühle mich unwohl«, sagte Bellyr.

 »Wie bitte?!«

 »Hier stimmt etwas nicht. Eine Bedrohung. Eine Falle ...« Der Körper des Oberprotektors

 wankte.

 Stuart zögerte. Konnte er dem Gefühl des Elfahders vertrauen? Was spürte er, worauf reagierte

 er?

 Er deutete Goechu, die begleitenden Vorsichtsmaßnahmen weiter zu verstärken. Er vergewisserte

 sich bei der KATARAKT, dass alles in Ordnung war. Die Robotschlangen maßen ebenfalls keine Gefahr

 an. Was immer den Elfahder beunruhigte - es entsprang wohl keiner realen Gefahr.

 »Möchtest du mit deinen Leuten in die ELFA zurückkehren?«, fragte er Bellyr.

 »Nein.« Die Kunstglieder des Elfahders, eben noch zittrig, beruhigten sich allmählich wieder.

 »Ich bleibe.«

 Unruhe griff um sich. Goechu wies all seine Leuten, die nicht unmittelbar mit Grabungs- und

 Bewachungsarbeiten beschäftigt waren, an, sich zurückzuziehen. Auch Stuart forderte er auf zu

 gehen. Dieser verneinte energisch. Er wollte die Überlebenden sehen.

 »Kontakt!«, erklang eine unangenehm blecherne Stimme.

 Die Desintegratoren verstummten und ließen nichts als Stille zurück.

 Bellyrs Körper bewegte sich schwankend.

 Ein Korporal rückte auf Goechus Wink vor und näherte sich der Front der ineinander verknäulten

 Streben und Metallteile. Lichtstrahlen drangen an Hunderten Stellen aus dem Dahinter.

 Stuart Lexa schloss sich dem bärtigen Korporal an und ignorierte die lautstarken Proteste

 Goechus. In den zusammengeschalteten Schutzschirmen ihrer SERUNS näherten sie sich der Wand. Zwei

 Schlangenroboter lugten aus Löchern hervor und gaben genauere Anweisungen, wo sich die Verletzten

 befanden.

 Erst jetzt erkannte Stuart den Ärmel eines staubbedeckten Schutzanzugs, der aus dem Einerlei

 herausragte. Er bewegte sich. Gehörte er zu einem Humanoiden?

 Stuart beugte sich hinab und nahm das unmittelbare Umfeld in Augenschein. Eine massive Platte

 lag schräg über dem Gang wie ein Feuerschutzelement, obwohl dieser Gedanke lächerlich war. Wozu

 hätte man sie an Bord eines Formenergieraumers gebraucht? Die Platte war schwer und drückte gegen

 die Leiber von zwei nur undeutlich wahrnehmbaren Gestalten.

 »Keine Gefahr«, meldete der Bärtige an die Militärs hinter ihm. Er tastete vorsichtig nach dem

 Handschuh und befreite ihn von Staub. Stuart sah fünf Finger. Lang, zart, feingliedrig, in einen

 eng anliegenden Handschuh gepackt.

 Der Soldat drückte sie, bewirkte aber keine Reaktion.

 Eine der Robotschlangen quetschte sich durch winzige Lücken. Sie zeichnete die beiden Körper

 nach, so gut es ihr möglich war, und lieferte weitere Beweise für Lebenszeichen. Beide Wesen

 atmeten, nirgendwo zeigten sich Hinweise auf äußere Verletzungen.

 »Menschenähnlich«, sagte Stuart mehr zu sich selbst als zu seinen Begleitern. »Beide fast zwei

 Meter groß. Die Schutzanzüge sind von unbekannter Bauart. Sie stammen weder von Terranern noch

 von Arkoniden noch von Tefrodern. Das Material wirkt geschmeidig und dennoch robust. Der Helmteil

 scheint kugelrund zu sein.«

 Menschen im Dienst der Frequenz-Monarchie?

 Warum nicht? Die von Rhodan übermittelten Informationen über ihre Feinde deuteten an, dass

 eine Vielzahl von Völkern zwangsrekrutiert worden war.

 Techniker hoben mittels Antigravitation die Platte empor und stützten die Wandpfeiler, damit

 diese nicht zusammenfielen.

 Endlich lagen die Begrabenen wieder frei. Eine bewegliche Transportfolie glitt unter die

 Körper der beiden Wesen, mithilfe der unbestechlichen Rechner in Position gesteuert. Intelligente

 Schutzbänder legten sich über die Körper und fixierten sie.

 Endlich bewegten sie sich, wurden aus ihrer misslichen Lage befreit. Die Folien samt Ladung

 schwebten auf Stuart zu.

 »Alles gesichert, alles in Ordnung!«, sagte ein Soldat. »Aktion beendet.«

 Großes allgemeines Aufatmen. Die Anspannung ließ ein wenig nach. Frauen und Männer des

 Einsatztrupps fanden sich zu kleinen Grüppchen zusammen. Ihre Arbeit war noch längst nicht getan;

 der Gang sollte vollends von Schutt und Material bereinigt werden. Vielleicht fanden sich

 Hinweise, die klärten, in welcher Beziehung die erdrückten und zerquetschten Vatrox zu den beiden

 Verwundeten standen.

 Stuart hatte bislang darauf verzichtet, sich auf Mutmaßungen über die Herkunft der beiden

 Humanoiden einzulassen. Nun, da sich zwei Ärzte um das Pärchen kümmerten und sie mittels eines

 Diagnosegerätes scannten, näherte er sich ihnen und wischte, nach einem erlaubenden Nicken der

 Mediziner, der größeren der beiden Gestalten über den kugelförmigen, von einer dicken

 Staubschicht bedeckten Helm.

 Stuart fühlte Bellyrs Präsenz. Der Elfahder war ganz nah herangetreten. Zwei Antennengebilde

 stachen aus seinen Kunstknien und richteten sich auf die Bewusstlosen aus.

 »Der Metabolismus der beiden ist mit unseren Mitteln einschätzbar und deutbar«, sagte einer

 der beiden Ärzte. »Ich denke, dass wir bald eine erste Diagnose erstellen und ihnen helfen

 können.«

 »Wisst ihr schon über den Grad ihrer Verletzungen Bescheid?«, fragte er.

 »Dazu ist es zu früh.« Der Mann zögerte. »Wir müssen sie so rasch wie möglich in eine

 transportable Erste-Hilfe-Einheit schaffen und an Bord der KATARAKT verlegen.«

 Stuart erhaschte einen ersten Blick auf das Gesicht des Unbekannten. Der Unbekannten.

 Es war ebenmäßig und entsprach durchaus dem Schönheitsideal eines Menschen.

 Ihm stockte der Atem. Vage Erinnerungen an Gelerntes kamen hoch. Er hatte von Wesen wie diesem

 hier gehört. Ihre Namen waren stets mit Ehrfurcht genannt, ihre Taten mit viel Respekt gewürdigt

 worden.

 »Was sagst du dazu?«, fragte er Goechu Szanwald.

 »Humanoid. Groß gewachsen. Smaragdgrüne Haut mit goldenen Einsprengseln. Silbernes Haar. Keine

 Ahnung ...«

 Der Soldat war ein Mann der Tat, der sich mit aller Hingabe seinen Aufgaben widmete.

 Terranische Geschichte hatte wohl nicht zu seinen Lieblingsfächern gehört.

 Täuschte sich Stuart? Rasch holte er sich Bestätigung aus den Datenspeichern seines SERUNS.

 Nein. Kein Zweifel möglich.

 Stöhnen. Unterdrücktes Gegreine mit blechernem Beiklang. Bellyr ... was geschah mit ihm?

 Stuart drehte sich um. Der Kunstkörper des Elfahders wirkte, als wäre er in Auflösung

 begriffen, als würden sich die einzelnen Metallteile voneinander lösen.

 »Nein!«, rief der Oberprotektor. »Nicht jetzt!« Er wankte und gab unartikulierte Laute von

 sich, während die Stimme in immer höhere Klangbereiche glitt, in einen Bereich, der Kopfschmerzen

 verursachte.

 Er drohte auf die beiden Bewusstlosen zu stürzen. Geistesgegenwärtig aktivierte Stuart ein

 Prallfeld; andere Felder packten den Elfahder, der sich nicht mehr unter Kontrolle hatte. Er

 zitterte.

 »Helft ihm!«, wies Stuart die Ärzte an. Er deutete mehreren Soldaten, die anwesenden Elfahder

 aus dem frei geräumten Bereich des Ganges zu bringen. Einerlei, ob Körperbewahrer oder

 Körperloser - alle reagierten sie aufgeregt auf den Anblick der bewusstlosen, groß gebauten

 Frau.

 Bellyr fiel, von Prallfeldern gestützt. Schließlich beruhigte er sich, das Zittern ließ

 nach.

 Die Frau schlug die Augen auf. Blickte verständnislos um sich. Sagte etwas, das ungehört

 blieb, das nicht durch den Schutzhelm nach außen drang. Gleich darauf wurde sie wieder

 bewusstlos, die Augen bis zum letzten Moment auf Bellyr gerichtet.

 »Man erkläre mir, was die Elfahder mit einer Hathor zu tun haben«, sagte Stuart leise, »mit

 der Vertreterin eines Volkes, von dem wir dachten, dass es ausgestorben sei.«

15.

 Das Hörensagen. Teil 4

 Lange waren wir im Irrglauben an den Permanenten Konflikt gefangen. Der Ewige Krieger Ayanneh

 verleitete uns und sorgte dafür, dass wir über Jahrzehntausende für die falsche Seite Partei

 ergriffen.

 Erst Volcayr, Held unter Helden, gelang es, mit tatkräftiger Unterstützung der Netzgänger, die

 Elfahder auf den richtigen Weg zurückzuführen.

 Doch ESTARTU war scheinbar nicht mehr mit uns. Manche von uns zogen sich in die Isolation und

 in die Einsamkeit unserer Heimatwelt zurück, die Mehrzahl der Elfahder begab sich in den Schiffen

 der kleinen Flotte auf Wanderschaft. Ruhelos durchkreuzten wir die Galaxien, auf der Suche nach

 einem neuen Ziel, nach innerem Frieden.

 Wir fanden Sinn in unserer Existenz, indem wir uns rückwärts wandten. Die Suche nach den

 Ahnen, nach unseren verschollenen und vergessenen Vorfahren, wurde zum beherrschenden Element

 unseres Daseins.

 Die Spuren der Ahnen hatten sich in den Weiten des Weltalls verloren. Die Suche war niemals

 von Erfolg gekrönt, ganz im Gegenteil. Meinungsunterschiede unter den Expeditionsteilnehmern

 führten zu einer Trennung des Volkes in Körperlose und Körperbewahrer. Jede der beiden Parteien

 beansprucht seitdem für sich, die Wahrheit für sich gepachtet zu haben.

 Unser Volk war im Dienste der Ewigen Krieger zahlenmäßig stark reduziert worden. Nachdem wir

 uns aus der Umarmung Ayannehs befreit hatten, zählten wir lediglich 60.000 Individuen. Unser Volk

 erholt sich nur langsam. Knapp tausend Jahre nach dem Ende der Kriegerherrschaft sind wir 70.000,

 Körperlose und Körperbewahrer zusammen, die sich auf insgesamt 125 Perlkugelraumer verteilen.

 Nomaden sind wir geworden.

 Geschöpfe, die sich zwischen den Sternen verlieren und nur noch von dem Drang getragen werden,

 die Geheimnisse unserer Vergangenheit zu enträtseln.

 Als die Hyperflaute über uns kam, befand sich das Suchkommando in der 33,5 Millionen

 Lichtjahre von Elfahd entfernten Galaxie Diktyon, von manchen Völkern auch Sporteph-Algir

 genannt.

 Wir waren einer vagen Spur gefolgt, die sich letztlich als wenig ergiebig erwies - und

 strandeten. Mit letzter Kraft gelang es uns, zu einer Welt der Toyken namens Smayc vorzustoßen.

 Wir erhielten Asyl und mussten uns unter Schmerzen den dort gültigen Gegebenheiten anpassen.

 Waren wir es gewohnt, in unseren Schiffen einen möglichst großen individuellen Freiraum zu

 nutzen, so fühlten wir uns nun in eine schier unerträgliche Enge gezwungen.

 Im Lauf mehrerer Jahrzehnte gelang es uns, die Technik an die durch die Hyperflaute

 veränderten Bedingungen anzupassen. Wir entwickelten Aggregate, mit deren Hilfe nun zumindest

 eine Fortbewegung im Inneren Diktyons möglich war. Von einer Weiterreise in andere, benachbarte

 Sterneninseln oder von einer Rückkehr nach Elfahd mussten wir allerdings absehen.

 In der Hoffnung, eines Tages an verbesserten Technologien teilhaben zu können, erlegten wir

 uns vorerst Beschäftigungstherapien auf. Wir reisten kreuz und quer durch Diktyon. Wir forschten

 unter anderem nach Gründen, warum seit Ausbruch der Hyperflaute der Orellana-Sternhaufen spurlos

 aus dem Halo der Galaxis verschwunden war.

 Wie wir feststellten, waren die ansässigen Völker über diese Entwicklung keinesfalls

 unglücklich, waren doch die dort ansässigen Tad de Raud unter ihrer Präkog-Kaiserin gefürchtet

 und verhasst gewesen. Sie hatten sich Angehörige fremder Völker als Nahrungsquelle gehalten,

 hatten aufgrund ihrer Kampfkraft Angst und Schrecken verbreitet.

 Wir entdeckten weitere Wunder in Diktyon. Wir bereisten die Sternen-Katarakte von

 Maledavit und konnten uns nur unter Mühen aus dem Gespinst von Zoiran befreien, um

 anschließend in den Ekliptischen Brunnentürmen für eine Weile Friede zu finden.

 Und dort kam es auch zu jener Begegnung, die eine neue Epoche in der langen

 Geschichtsschreibung des elfahdischen Volkes einläuten sollte.

 Es geschieht nicht alle Tage, dass man der leibhaftigen Manifestation einer Superintelligenz

 ins Antlitz blickt ...

16.

 Erinnerungen. Und Tod

 Marten starb.

 Trotz aller Bemühungen Ana Leshkovs versagte der Körper des Mannes. Des Jungen, der gerade

 einmal das 19. Lebensjahr erreicht hatte. Adipös war er, aufgedunsen, der Körper zerfressen und

 zerstört von all den Einflüssen, denen er sich im Rahmen seiner ausgedehnten Reisen durch das

 endlose Daten-Universum ausgesetzt hatte.

 Ana schüttelte den Kopf. »Einige Stunden noch. Dann ist es vorbei.«

 »Warum ...?«, fragte Stuart nicht zum ersten Mal am heutigen Tag, dem 23. April 1463 NGZ.

 »Der Wille ist alles«, antwortete die Ärztin, »oder gar nichts. Marten hat sich so weit von

 allem Lebenden entfernt, dass er sich seines Körpers kaum mehr bewusst ist. Er treibt dahin,

 zwischen irgendwelchen abstrakten Welten. Gefangen in Bildern, die keinerlei Bezug zur Realität

 haben.«

 »Dann nehmt ihm gefälligst diesen Datenkubus weg!«

 »Was würde es denn bringen?« Ana schüttelte den Kopf. »Es würde ihm seine letzten Stunden

 lediglich erschweren. Wir schenken ihm letzte Illusionen, bevor es zu Ende geht.«

 »Marten hätte so viel erreichen können. Ruhm und Reichtum hätten auf ihn gewartet. Erfüllung

 in seiner Arbeit. Die Befriedigung, das Richtige zu tun ... «

 »Niemals. Seine Depressionen sind unheilbar. Wir stecken unsere Grenzen immer weiter, können

 unsere Lebensdauer weit über die natürliche Ablaufzeit hinaus strecken und nahezu jede Krankheit

 in den Griff bekommen. Doch was hier drin steckt«, Ana deutete mit dem Zeigefinger gegen eine

 Schläfe, »wird sich niemals vollends enträtseln lassen. Und das ist auch gut so.«

 Stuart wandte sich angewidert ab. Die Finger des Jungen zuckten leicht. Er glitt dahin,

 träumte von Datenstrecken und einem grenzenlosen Informationsfluss, der sein Gehirn mehr und mehr

 füllte.

 »Wie geht es unseren beiden anderen Patienten?«, fragte er.

 »Den Umständen entsprechend«, wich Ana einer direkten Antwort aus. »Es wird noch eine Weile

 dauern, bis sie wieder zu sich kommen.«

 »Und es gibt keinerlei Hinweise auf körperliche Schädigungen?«

 »Nein - abgesehen von einigen oberflächlichen Kratzern. Sie liegen in einer Art Koma, das

 vermutlich von den Kräften des Hyperorkans ausgelöst wurde.«

 Stuart konnte sich an der fast zwei Meter großen Frau fast nicht sattsehen. Sie strahlte eine

 Erotik aus, deren Wirkung sich kaum ein Mann entziehen konnte.

 Ihr muskulös gebauter Begleiter wirkte wiederum auf Ärztinnen und weibliches Pflegepersonal

 äußerst attraktiv. Er trug das kräftige rote Haar offen. Bloß einige Strähnen waren mit

 goldfarben, kugelförmigen Clips zusammengefasst. Die glatte und cremeweiße Haut zeigte einige

 wenige Pigmentflecken, die wie die Andeutung eines rätselhaften Musters wirkten. Er sah aus wie

 ein schlafender Gott, der beim Erwachen Blitze mit seinen Augen versprühen würde.

 »Wer seid ihr beide bloß?«, fragte Stuart Lexa versonnen.

 Eine Meldung erreichte ihn. Geistesabwesend aktivierte er das Armbandkom.

 »Bellyr bittet um ein Gespräch«, sagte Kommandant Macallister.

 »Es geht ihm also besser?«

 »Ja. Er wartet in der Zentrale auf dich.«

 »Ich komme.« Stuart schaltete das Gespräch weg, streichelte Marten über die pausbäckigen und

 kalten Wangen, bevor er sich auf den Weg machte.

 Womöglich hatte er den jungen Mann das letzte Mal gesehen. Er wollte sich dessen Züge

 einprägen. Er durfte niemals vergessen, welche Gesichter der Kampf gegen die Frequenz-Monarchie

 und andere Feinde der Stardust-Terraner trug.

 *

 Der Antigrav brachte ihn in die Zentrale. Alles lief einigermaßen zufriedenstellend. Der

 Hyperorkan war endgültig abgeflacht, eine Basis auf P-17-25-1463 etabliert. Forscher und

 Wissenschaftler taten ihr Bestes, um der sonderbaren Energiekuppel beizukommen, die unweit von

 ihnen aufragte. Vermutlich existierten im Dahinter Anlagen, die der Frequenz-Monarchie eine Art

 distanzlosen Schritt ins Stardust-System erlaubte.

 Noch gab der Schirm seine Geheimnisse nicht preis. Noch bissen sich seine Leute die Zähne

 daran aus. Doch sie würden geduldig sein und alles versuchen - vorausgesetzt, die geflüchteten

 Kristallraumer kehrten nicht zurück.

 Er trat in die Zentrale. Bellyr stakste mit langen Schritten auf ihn zu. Wie immer wusste

 Stuart nicht, wohin er blicken sollte. Hinter dem Gesichtsvisier zeigten sich keinerlei

 Sehorgane. Der Oberprotektor nahm die Umgebung auf ihn unbekannte Art und Weise wahr.

 »Es geht dir besser, Bellyr?«

 »Ja«, antwortete der Elfahder ungewohnt einsilbig. »Ich bitte, meinen Zusammenbruch zu

 entschuldigen. Du kannst dir sicherlich vorstellen, was ihn bewirkt hat?«

 »Nein.«

 Bellyr wirkte irritiert. Offenbar kam er mit Stuarts direkter Art nur unzureichend

 zurecht.

 »Dieses Geschöpf, das euch so ähnlich sieht, hat in mir etwas ausgelöst. Eine Erinnerung.

 Einen Schwall von Erinnerungen. Solche, die seit langer Zeit blockiert gewesen sind und das Volk

 der Elfahder im Ganzen betreffen. Ich habe während der letzten Stunden Dinge über mich und die

 Ahnen erfahren, die uns helfen werden, endlich unsere Bestimmung zu finden.«

 »Das freut mich zu hören.« Einerseits war Stuart durchaus interessiert. Andererseits strengte

 ihn die umständliche Art des Elfahders an. Viel lieber wäre er in die Medo-Abteilung

 zurückgekehrt.

 »Ich habe nachgedacht. Es gab mehrere Auslöser für diesen Erinnerungsschub. Perry Rhodan war

 einer der Katalysatoren, der Sextadimschleier ein anderer. Das letzte Puzzleteil der Erkenntnis

 war der Anblick einer Hathor.«

 »Und warum diese Blockade?«

 »Sie wurde von der Schwester geschaffen. Von ESTARTU, der wir unmittelbar vor dem Transport in

 diesen Sternhaufen begegnet waren.«

 »Ihr seid mit einer Superintelligenz zusammengetroffen?!«

 Die Aufmerksamkeit aller Zentralemitglieder war dem Elfahder plötzlich gewiss. Was Bellyr zu

 berichten hatte, war alles andere als alltäglich.

 Der Oberprotektor platzierte seinen Kunstkörper in einen Stuhl und streckte die Beine weit von

 sich. So als genieße er den Augenblick, legte er eine lange Kunstpause ein, bevor er von den

 verloren gegangenen Erinnerungen des Hörensagens erzählte.

 Stuart Lexa hörte zu, wie auch alle seine Freunde, Kollegen und Kameraden.

 Die Geschichte der Elfahder, in Grundzügen seit der Auseinandersetzung der Gänger des Netzes

 mit den Ewigen Kriegern bekannt, erfuhr unerwartete und überraschende Ergänzungen.

17.

 Das Hörensagen. Teil 5

 Eine Frau erschien an Bord der ELFA. Jedermann, der ihre Präsenz spürte, wusste

 augenblicklich, dass dies Hirdal war. Die humanoide Gestalt ruhte auf einem Podest aus

 Schatten, die behäbig vor sich hin waberten. Hinter ihr und rings um sie zeigte sich Kosmos.

 Unendliche Weiten, die Kälte und Sehnsucht ausstrahlten. Hirdal lachte fröhlich, eine Hand hielt

 sie weit von sich gestreckt, als trachte sie danach, eine der sie umgebenden Welten zu ergreifen

 und zu liebkosen.

 »Meine treuen Elfahder«, sagte Hirdal und lachte vergnügt. »Es tut gut, euch

 wiederzusehen.«

 Bellyr wollte etwas sagen. Seine Sprachsysteme versagten. Er war gezwungen, die Worte der

 Inkarnation der Superintelligenz unkommentiert hinzunehmen.

 Das lange lockige Haar Hirdals reichte weit über das kurze Cape hinaus. Es schien ein

 Eigenleben zu entwickeln. In den braunen Augen lächelte der Schalk, während die Frau nun

 tatsächlich eine Sonne pflückte und sie sich wie ein Bonbon in den Mund stopfte.

 »Die Dinge geraten allmählich in Bewegung«, sagte sie. »Die Schrecken aus ferner Vergangenheit

 erwachen. Bald wird euch ein Bote meines Bruders kontaktieren - und euch über die Funktionsweise

 des Polyport-Systems berichten. Ihr werdet die Erlaubnis erhalten, es zu bereisen. Vom Boten

 erfahrt ihr weitere Details. Er wird dafür sorgen, dass ihr euer Ziel an einem fernen Ort sicher

 erreicht, um dort den Terranern zu helfen.«

 Hirdals Lächeln wurde breiter. Die humanoide Frau strahlte Selbstsicherheit und Lebensfreude

 aus, wie sie Bellyr niemals zuvor kennengelernt hatte. »Ihr sollt für eure Mühen belohnt werden,

 meine tapferen Freunde. Ihr werdet mehr über die Spuren der Ahnen erfahren, sodass es euch

 gelingen wird, sie wiederzufinden ... «

 Hirdals Stimme wurde schwächer, die Gestalt löste sich in mehreren kleinen Wölkchen auf. Das

 Universum zwinkerte, und für diese kleine Weile gefror die Zeit.

 Erst als Bellyr es wagte, seine Körperfunktionen wieder in Schwung zu bringen, verschwanden

 der kleine Privatkosmos Hirdals und das Schattenpodest, von dem aus die Frau auf die Elfahder

 hinabgeblickt hatte.

 Sie war verschwunden.

 Zurück blieb die unstillbare Sehnsucht, ESTARTU zu Diensten sein zu wollen.

 *

 Es vergingen einige Tage, bis die Elfahder dem Boten des Bruders begegneten. In einem nahen

 Hypersturm maßen sie das spontane Aufklaffen eines Trichteraufrisses an. Ein Objekt von

 beachtlicher Größe wurde ausgespien. Es handelte sich um ein Ding mit einem Durchmesser von

 annähernd 17 Kilometern.

 Die Fortsätze, Dornen und Spitzen vergrößerten das Objekt auf einen größten Durchmesser von 23

 Kilometern. Es wirkte wie eine teils ausgefaserte, annähernd kugelförmige Zelle, deren Oberfläche

 sich permanent in winzigen Nuancen änderte.

 Das Objekt riss sich problemlos aus dem Inneren des Trichteraufrisses los und raste auf die

 Elfahder zu, mit den schier unvorstellbaren Beschleunigungswerten von 400 Kilometer pro

 Sekundenquadrat. Protuberanzen schossen aus dem Körper hervor, die Oberflächenstrukturen

 reflektierten das Umgebungslicht schwach, während der eigentliche Leib dunkel blieb.

 Eine Art Transition geschah, und das Objekt tauchte in unmittelbarer Nähe zur Flotte der

 Perlkugelraumer auf. Ein Humanoider meldete sich über Funk. Er stellte sich als Ernst Ellert vor

 und erklärte, der »Bote des Bruders« zu sein.

 Er übermittelte den Elfahdern ein ausführliches Datenpaket, das, wie er meinte, »alle

 notwendigen Informationen« enthielt.

 Die Perlkugelraumer schleusten in das Riesenobjekt ein, das Ernst Ellert eine Sektorknospe

 nannte. Vom Inneren bekamen die Körperbewahrer und die Körperlosen kaum etwas mit. Die Messgeräte

 lieferten keinerlei Anhaltspunkte, wo sie sich befanden. Die optische Erfassung stellte lediglich

 eine Art Hohlraum fest, eine Blase, in der sie durch Traktorstrahlen verankert wurden.

 Die Elfahder wurden von Ernst Ellert angewiesen zu warten. Der beabsichtigte Transport könne

 erst stattfinden, wenn Perry Rhodan die Bedingungen dafür geschaffen hätte, so sagte der Bote des

 Bruders.

 Viele Tage verbrachten sie untätig im Innern der Sektorknospe. Jeder Versuch, die Umgebung zu

 erforschen, wurde unterbunden und vom Boten mit Verärgerung zur Kenntnis genommen.

 Irgendwann geschah es, ohne dass die Elfahder etwas mitbekamen. Ihnen blieb lediglich zu

 vermuten, dass der Trichteraufriss mit der Versetzung zu tun hatte und als Transportmedium

 verwendet wurde, während die Sektorknospe als schützender Kokon diente.

 Die Ausschleusung war kurz und schmerzlos. Ernst Ellert verabschiedete sich knapp, die

 Elfahder fanden sich im peripheren Bereich eines Kugelsternhaufens wieder. Die Sektorknospe

 verschwand im Trichteraufriss; kurz danach brach er in sich zusammen und verwehte.

 Ihr Ziel, mit einem Datensatz definiert, befand sich in unmittelbarer Nähe, im

 Dreiplanetensystem einer gelben Sonne. Der Polyport-Hof wurde angemessen. Und während die

 Elfahder die kurze Strecke in Angriff nahmen, verwehten letzte Erinnerungen an diese wundersame

 und merkwürdige Aneinanderreihung von Begegnungen und Reisen. Um endlich, nachdem sie einer Reihe

 von Schlüsselreizen ausgesetzt waren, mit plötzlicher Vehemenz wiederzukehren.

 Verbunden mit diesem Erinnerungsschub war eine wörtliche Botschaft, die ihnen Hirdal

 eingeprägt hatte: »Weil VATROX-VAMU darauf zugreifen wollte, ist das PARALOX-ARSENAL in

 Zeitkörner fragmentiert. Findet den Zugang, um meinem sterbenden Bruder zu helfen!«

18.

 Das Ende

 Ich höre zu. Ich fühle die Daten. Meine Finger gleiten über ihre kitzeligen Oberflächen,

 streicheln und liebkosen sie. Es amüsiert mich, was der Elfahder erzählt.

 Superintelligenzen haben etwas Lächerliches an sich. Sie wollen göttliche Allmacht vermitteln

 und sind dennoch an mindestens ebenso viele einschränkende Gesetzmäßigkeiten wie wir

 herkömmlichen Lebewesen gebunden.

 Warum erledigen sie ihre Angelegenheiten nicht untereinander? Warum beschäftigen sie

 Hilfsvölker, warum gerieren sie sich als Heilsbringer und Beschützer?

 Weil sie die Interaktion benötigen. Ohne uns wären sie nichts, gar nichts.

 Ich fühle die Müdigkeit. Ana meint, dass der Übergang allmählich und kaum spürbar kommen wird.

 Ich werde einschlafen und dahingleiten.

 Soll ich bereuen? Oder trauern, weil mein Leben so kurz war? - Keineswegs. Ich habe Dinge

 gesehen, die sich kaum einem anderen Menschen jemals offenbart haben. Die kühle kristallklare

 Struktur der Datenwelt war für mich ein offenes Geheimnis. Ich habe Neuland erschlossen, das nach

 mir niemand mehr betreten wird. Meine Fußspuren jedoch werden für alle Zeiten gut sichtbar

 zurückbleiben.

 Depression und manische Besessenheit. Beides habe ich niemals als Krankheiten gesehen, sondern

 als Gaben. Als Krücken, die mich bei meiner Arbeit unterstützten.

 Ich denke ein letztes Mal an all die Menschen. Ich habe sie nie gemocht, ich stand immer quer

 zu ihnen und ihren Leben.

 Ich gehe nun. Ich bin müde. Das Gefühl in meinen Fingern lässt nach.

 [bookmark: a0]Irgendwie schade ...

 ENDE

 [bookmark: a1]

Nicht nur die Stardust-Menschheit kämpft um ihre Heimat,

 auch Perry Rhodan hält sich in Anthuresta auf und sucht nach Verbündeten.

 [bookmark: a2] Michael Marcus Thurner, von dem der vorliegende Roman

 stammt, schrieb auch Band 2570,

 der in einer Woche überall im Zeitschriftenhandel unter folgendem Titel

 erscheint:

 [bookmark: a3] DIE FALLE VON MASSOGYV

OEBPS/images/img0001.png

cover.jpeg
Michael Marcus Thurner \ g
Das Goldene Zeltalter
A

