
		
			
		
	

 [image: ../images/img0001.png]In der

 Milchstraße schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung - das entspricht dem Jahr

 5050 christlicher Zeitrechnung. Nach über hundert Jahren Frieden ist der Krieg nach Terra

 zurückgekehrt:

 Ausgangspunkt sind die sogenannten Polyport-Höfe, Zeugnisse einer längst vergangenen Zeit, mit

 denen sich gigantische Entfernungen überbrücken lassen. An ihnen entzündete sich der Konflikt mit

 der Frequenz-Monarchie, die aus einem jahrtausendelangen Ruheschlaf erwachte und die Herrschaft

 über mehrere Galaxien beansprucht.

 Die Terraner und ihre Verbündeten wehren sich erbittert - und sie entdecken die Achillesferse

 der Vatrox, die als Herren der Frequenz-Monarchie gelten: Sie rauben den Vatrox ihre

 Hibernationswelten und damit die Möglichkeit der »Wiedergeburt«, ebenso fangen sie die freien

 Bewusstseine dieses Volkes ein. Allerdings sind damit nicht alle Gefahren beseitigt. Noch immer

 gibt es Vatrox und mindestens zwei rivalisierende Geisteswesen, die mit dieser fremden

 Zivilisation zusammenhängen. Insbesondere VATROX-VAMU scheint als Konkurrent und Widersacher eine

 zentrale Rolle zu spielen.

 Perry Rhodan muss alles tun, um ES zu retten. Dazu bedarf es des PARALOX-ARSENALS, von dem es

 allerdings bisher keine verwertbare Spur gibt.

 Ein Dreh- und Angelpunkt der Suche könnte das »Wunder von Anthuresta« sein, aber ausgerechnet

 für dieses Relikt der Anthurianer gilt: WUNDER IN GEFAHR ...

 Die Hauptpersonen des Romans:

 Agrester - Der Stalwart muss sich eines Störenfrieds entledigen.

 Mondra Diamond - Die Expeditionsleiterin erblickt das Herz des

 Handelssterns.

 Julian Tifflor - Der Aktivatorträger ringt um Bewusstsein, Verstand und

 Leben.

 Akika Urismaki - Der Halbspur-Changeur schafft es, Perry Rhodan zu

 übertrumpfen.

Was sind unsere Erinnerungen anderes als blasse, abgeschmackte, hoffnungslos

 unterkühlte Träume?

 Genistos Befurisfagis

 Prolog:

 Qual der Auswahl

 Er zog sich um, wieder und wieder.

 Die Hüllen, die Agrester zur Verfügung standen, waren ebenso zahlreich wie unterschiedlich,

 nicht nur in Farb- und Formgebung, sondern auch in Größe und Verwendungszweck. Aber alle saßen

 wie angegossen. Schließlich hatte man sie millimetergenau auf ihn zugeschnitten.

 Gleichwohl konnte Agrester sich nicht entscheiden, welches Kleidungsstück er wählen sollte.

 Fahrig schlüpfte er von einem ins andere, mit keinem zufrieden, und wenn er ans Ende der Reihe

 kam, fing er von vorne wieder an.

 Agrester ärgerte sich.

 Er wusste schon, warum er seinen Dienst am liebsten in Uniform versah. In Uniform war man

 stets korrekt gekleidet.

 War er deshalb zur Flotte gegangen?

 Wenn er sich recht erinnerte, hatte er sich nie für Mode interessiert. Schon von klein auf

 hatte er es gehasst, dass verschiedene Anlässe verschiedene Kleidung erforderten. Und oft genug

 danebengegriffen.

 Dann hatten ihn die Mädchen ausgelacht. Dumme, unreife Gören, aber weh tat es doch.

 Die anderen Burschen hatten ihn verspottet, und seine Eltern ...

 Welche Eltern?

 Welche Uniform?

 Es war keine dabei. Wie kam er überhaupt auf so was?

 Kein Zweifel, mit ihm stimmte einiges nicht. Diese Unentschlossenheit, ja geistige Trägheit

 vertrug sich kaum mit seiner Position. Schon gar nicht in einer Notlage!

 Agrester sollte, musste dringend etwas unternehmen. Stattdessen zog er sich um, wieder

 und wieder, und wurde immer verzweifelter dabei.

 Seine Gedanken flossen zäh, unklar, ineinander verstrickt, vermischt zu Brei. Er fühlte sich

 schrecklich; als sei er nicht mehr er selbst, sondern im Begriff, sich zu verwandeln.

 Etwas rumorte in ihm, drängte heraus, drohte gewaltsam, unaufhaltsam hervorzubrechen. Er hatte

 Angst, davon überwältigt und verschlungen zu werden.

 Noch größere Angst hatte Agrester, seine Pflichten zu vernachlässigen. Ausgerechnet er

 gefährdete, was er beschützen sollte!

 Schon einmal hatte er versagt. Der Schock saß tief. Fogudare war ermordet worden - und er,

 Agrester, hatte es nicht verhindern können!

 Die Bilder der Aufzeichnungen hatten sich in ihm eingebrannt: Sie zeigten die letzten

 Augenblicke im Leben seines Meisters. Blitze, die aus dem Inneren des Riesenleibes schlugen, sich

 verästelten und ein Netz um Fogudare woben.

 Bis sie seinen Körper einfassten in einem Gewebe aus grellem, selbst die Optiken blendenden

 Licht, und dann ...

 ... war Fogudare nicht mehr. Auch nichts mehr zu sehen vom Wasser, in dem der Anthurianer

 geschwommen war, nichts übrig von der Psi-Materie und der Schutzschirmblase; nur ein dunkler

 Höhlenraum, wie eine kahle, kauterisierte Wunde.

 Ihn traf keine Schuld außer jener, nicht vor Ort gewesen zu sein. Zu spät, viel zu spät hatte

 er das Bewusstsein wiedererlangt.

 In Wahrheit rang er nach wie vor darum, voll zu sich zu kommen. Ungekannte Apathie lag über

 ihm wie eine nasse schwere Decke, die ihn hinunterzog, ihn zurücklockte in die Dunkelheit des

 Vergessens.

 Er wehrte sich wacker. Immerhin blieb er bei Sinnen. Allerdings schaffte er es kaum, sich

 länger als ein, zwei Atemzüge zu konzentrieren.

 Außerdem fror ihn. Er brauchte Kleidung, richtige Kleidung. Eine Uniform.

 Vielleicht war es ja der Schock, der ihn lähmte. Fogudare tot!

 Welch ein Verlust - der schwerer wog, da Fogudare offenbar der Letzte seiner Art gewesen war;

 zumindest im Wunder von Anthuresta.

 Nun lag es an Agrester, die Untat zu sühnen und darüber hinaus Sicherheit und Ordnung

 wiederherzustellen. Er musste die mörderischen Eindringlinge dingfest machen. Und die

 Hintergründe des Verbrechens lückenlos aufklären. Und TALIN ANTHURESTA vor größerem Unheil

 bewahren.

 Und. Und.

 Und ... scheiterte doch bereits daran, sich eine passende Verkleidung auszusuchen. Zog sich,

 unfähig, die Herrschaft über seine Körper zu erlangen, um und um und um, während die Zeit

 verstrich.

 Agrester schrie. Er brüllte vor Pein, ohne dass der leiseste Ton erklungen wäre.

1.

 Tief, tief im Stern

 »Ich war in der Maschinenstadt«, sagte Mondra Diamond stockend, mit flacher Stimme. »In der

 anderen. Oder einer der anderen. Auf Wanderer, glaube ich.«

 Ihre Hand zitterte, als sie nach dem Multifunktions-Armband tastete. »Wie spät ... Welches

 Datum haben wir?«

 »Erster Mai 1463 NGZ«, antwortete Sergeant Girlen Chetuphoy. »Siebzehn Uhr zweiunddreißig

 Standardzeit. Du hast fast einen Tag lang geschlafen.«

 »Ist inzwischen ... etwas passiert?«

 »Nichts Entscheidendes, soweit ich das beurteilen kann. Wir haben diese Halle vermessen,

 jedoch keine wesentlichen neuen Erkenntnisse gewonnen. Die Aggregate sind entweder Attrappen oder

 verkapselt. Falls es in Hypernischen ausgelagerte Räumlichkeiten oder dergleichen gibt, lassen

 sie sich mit unseren Messgeräten nicht entdecken.«

 Girlen bemühte sich, aufmunternd zu lächeln, obwohl ihr die Situation keineswegs behagte. »In

 Summe: Stellung gehalten, einstweilen keine besonderen Vorkommnisse.«

 »Besteht Kontakt zu Urismakis Gruppe?«

 *

 Respekt, Lady Diamond, dachte Girlen. Stundenlang völlig weggetreten, aber kaum

 aufgewacht, kommst du sofort zur Sache.

 Laut sagte sie: »Sie haben sich mehrfach gemeldet. Beim Aufstieg im Hauptschacht hatten sie

 wiederholt mit technischen Problemen zu kämpfen, und wie erwartet verstärkt sich die

 allgegenwärtige Mattigkeit, je weiter nach oben sie kommen. Die letzte Nachricht besagte, dass

 sie sich etliche hundert Kilometer unter der Handelssternoberfläche befänden und nach einer

 vierstündigen Rast ihren Weg fortsetzen wollten.«

 »Das war vor ...?«

 »Sechseinhalb Stunden. Seither haben wir nichts mehr von ihnen gehört.«

 »Und von Perry, MIKRU-JON oder der VERNE?«

 »Ebenfalls negativ. - Bist du okay? Wir haben dich aus dem Tiefschlaf, der deiner Ohnmacht

 folgte, nicht geweckt, weil die Medo-Einheit deines SERUNS keine besorgniserregenden Werte

 anzeigte. Allerdings warst du sehr erschöpft.«

 »Klug und richtig gehandelt.« Mondra gähnte. »Ich hatte eine ziemlich heftige Vision zu

 verkraften.«

 Ramoz gab einen japsenden, beinahe zustimmend klingenden Laut von sich.

 Mit einem Kopfnicken in Richtung des luchsähnlichen Wesens, das sich an Mondra kuschelte,

 sagte Girlen: »Dein pelziger Kumpel hat übrigens ebenso selig geschlummert wie du. Bis er

 plötzlich hochgeschreckt ist und dir, ehe ich eingreifen konnte, übers Gesicht geleckt hat. Da

 bist du aufgewacht.«

 »Verstehe.« Mondra wischte sich die Wange ab, dann tätschelte sie ihren Begleiter, der kaum

 Platz neben ihr auf der schmalen Liege fand. »Braver Ramoz. - Und danke, Sergeant Chetuphoy, für

 die sorgsame ärztliche Betreuung.«

 »Keine Ursache. Ich tu nur meinen Job.«

 »Wie wir alle.« Mondra streckte sich. »Unter uns, nur zu gern würde ich gleich wieder

 weiterpennen.«

 »Du spürst die Müdigkeit ebenfalls? Die ständige bleierne Niedergedrücktheit?«

 »Mhm. Leider. Wie gehabt. Ich bin somit der beste Beweis dafür, dass auch ein ausgiebiges

 Schläfchen nicht dagegen hilft.«

 Sie stemmte sich auf den Ellenbogen hoch, wobei sie Ramoz unabsichtlich von der Liege

 schubste. »Sorry, Kleiner. - Sergeant, ruf unsere Leute zusammen. Lasst uns, wie es so schön

 heißt, den IstZustand evaluieren und danach aktiv werden.«

 *

 Gemeinsam riefen sie sich die Vorkommnisse der letzten Tage ins Gedächtnis.

 Mondra verlangte eine Abgleichung der Fakten und persönlichen Erlebnisse. Sie brauche,

 erklärte sie rigoros, diese Prozedur, um wieder Boden unter die Stiefel zu bekommen.

 An Bord der JULES VERNE - genau genommen: des Verbunds aus JV-2-Kugelzelle und ehemaligem

 Mittelteil - waren sie in diese unfassbar gigantische Sphäre versetzt und wenig später von einem

 Fesselfeld eingefangen worden.

 Äußerst seltsame Phänomene suchten sie heim, von denen die unerklärliche Mattheit, die ohne

 Ausnahme jedermann befiel, eines der erträglicheren darstellte. Schaudernd dachte nicht nur

 Mondra an die grässliche Episode mit den »Psi- Folien« zurück.

 Trotzdem gelang der Vorstoß in die Tiefen des Handelssterns, der den Mittelpunkt von TALIN

 ANTHURESTA bildete. Sie begegneten dem Kristallwesen Clun'stal, und Perry Rhodan verursachte den

 Tod des Anthurianers Fogudare.

 »Nach menschlichem Ermessen leistete er Sterbehilfe«, sagte Mondra. »Aber wie ein etwaiges

 hiesiges Gericht sein Eingreifen beurteilen würde ... «

 »Zum Glück deutet nichts auf die Anwesenheit eines Anklägers oder Richters im Wunder von

 Anthuresta hin«, beruhigte Leutnant Masoona, die Gruppenführerin, die als Stellvertreterin

 von Oberleutnant DiAchal derzeit das Kommando über die Raumsoldaten innehatte.

 Sie war auf dem Planeten Graugischt im Arphonie-Sternhaufen geboren, eine sehr patente,

 lebhafte junge Frau mit kurzem, rötlich braunem Haar und wasserblauen Augen. »Wie es aussieht,

 sind wir ganz allein hier unten.«

 Mit Clun'stals Hilfe, rekapitulierte Mondra weiter, gewannen sie erste Aufschlüsse über die

 »Welt der 20.000

 Welten«, wie TALIN ANTHURESTA wegen der 20.000 Scheibenwelten genannt wurde, die eine

 Kugelhülle um den Handelsstern bildeten. Dafür verloren sie den Zugriff auf ihr Schiff.

 Am 28. April ging MIKRU-JONS Warnung ein, dass aus der JULES VERNE keinerlei Lebenszeichen

 mehr angemessen werden konnten. Seither war das Schicksal des Verbundraumers und seiner rund

 zweitausendköpfigen Besatzung, darunter des Zellaktivatorträgers Julian Tifflor, gänzlich

 ungewiss.

 Mondra und ihre Mitstreiter konnten nur hoffen, dass der Grund für das Abreißen der

 Funkverbindung lediglich die Ausläufer des Psi-Sturms waren, der innerhalb der »Sonnentarnung«

 des zentralen Handelssterns tobte.

 Oder sie sind längst alle tot. Sogar Tiff ...

 Perry Rhodan ging kurz darauf, begleitet vom Konzept Lloyd/Tschubai, dem unter Amnesie

 leidenden Kristallwesen Clun'stal sowie 50 Raumsoldaten und ebenso vielen TARA-Kampfrobotern

 durch den Transferkamin, um »die andere Seite« zu erkunden.

 Gekennzeichnet als »Zielgebiet nicht sicher« ... Danach verlor sich ihre Spur.

 *

 Die andere Hälfte der Landungstruppen war bei Mondra Diamond geblieben. Perry und sie hatten

 sich darauf geeinigt, dass sie versuchen sollte, das ominöse Feld zu desaktivieren, welches die

 JULES VERNE lahmlegte.

 Die zugehörigen Projektoren vermuteten sie in einem der zapfenartigen Stachelgebilde, die bis

 zu 680 Kilometer hoch vom Kernkörper des Handelssterns aufragten. An der Basis des betreffenden

 Zapfens lag ein Transferdeck. Dorthin hatte Mondra den Halbspur-Changeur Akika Urismaki mit je

 zwanzig Raumsoldaten sowie Kampfrobotern in Marsch gesetzt.

 »Weiterhin keine Verbindung zu ihnen«, warf an dieser Stelle Leutnant Grom Gora ein, der

 Ortungsspezialist ihrer Rumpftruppe.

 Er stammte vom Planeten Doo XIII. Wie bei allen »Dookies« - so wurde das auf Doo beheimatete

 Volk, das aus Terranern und Rusumern hervorgegangen war, genannt - saß auf seinem hünenhaften,

 breitschultrigen Körper ein unproportional klein wirkender, kahler Schädel.

 Groms flaches, ledern dunkelbraunes, nahezu nasenloses Gesicht mit den schwarzen Augen verzog

 sich zu einer Grimasse, als habe er gerade auf einen in konzentrierter Essigsäure eingelegten

 Muurt-Wurm gebissen. »Wahrscheinlich sind sie schon zu nahe an diesem verflixten Psi-Orkan. Wie

 mein Urgroßvater selig zu sagen pflegte ... «

 Mondra schnitt ihm das Wort ab; die Redensarten von Groms Familie waren berüchtigt. »Uns

 bleibt nur, ihnen die Daumen zu drücken. Dass sie vorankommen und irgendeinen Weg finden, uns auf

 dem Laufenden zu halten.«

 Es war damit zu rechnen gewesen, dass der Kontakt abreißen würde. So wie auch jener zur VERNE,

 zu MIKRU- JON und Perry ...

 Um die Stimmung ihrer Truppe, merkte Mondra, stand es nicht zum Besten. Ein Blick in die Runde

 zeigte verkrampfte Mienen, geballte Hände, gebeugte Rücken.

 Sie konnte es ihren Leuten nicht verübeln, fühlte sie sich doch selbst jämmerlich verloren in

 den unergründlichen Tiefen des Handelssterns. Das monströse Gebilde durchmaß mehr als

 dreitausend, mitsamt den Stachelzapfen sogar 4400 Kilometer!

 Nur einen winzigen Bruchteil davon hatten sie bis jetzt erforscht. Von »Erkundung« konnte also

 keine Rede sein.

 *

 Nach wie vor hielten sie sich in dem riesigen, von einer Kunstsonne beleuchteten Saal auf, der

 eine Kopie der Maschinenstadt Ambur-Karbush beherbergte.

 Nicht weit von der »Wagenburg«, zu der sich ihre insgesamt sechs Shifts und Kampfgleiter

 formiert hatten, erhob sich ein Kuppelbau - eine Nachbildung jenes Gebäudes, in dem Mondra auf

 Wanderer ein Gegenstück zur Halle der 1000 Aufgaben gefunden hatte. Hier wie dort handelte es

 sich um eine 55 Meter hohe Kuppel, deren Basisdurchmesser 110 Meter betrug. Die hiesige stellte

 allerdings eine funktionslose Attrappe dar.

 Das war bei Weitem nicht die einzige Abweichung vom Original. Die Kopie - oder sollte man von

 einer Variante sprechen? - der Maschinenstadt ermangelte wichtiger Details. Es gab keinen

 Fluss, der die Stadt tangierte, dementsprechend auch keinen Wasserfall, der über ein Felsplateau

 Hunderte Meter in die Tiefe stürzte.

 Vom auffälligsten Merkmal der »echten« Maschinenstadt war ebenfalls nichts zu sehen: Der

 zentrale, fragil wirkende Turm, in dessen Hülle ein mehrfach gezacktes Stück fehlte, existierte

 nicht in TALIN ANTHURESTA.

 Zudem schimmerte das verwendete Metall überwiegend blaugrau und silbern, wie in Polyport-Höfen

 üblich.

 Nein, dies war nicht Ambur-Karbush. Bloß ein schaler Abklatsch dessen, was ES als Teil seines

 Ankers im Standarduniversum betrachtete.

 Andererseits konnte die optische Ähnlichkeit der beiden verwaisten Stahlstädte unmöglich auf

 Zufall beruhen: die Kuppeln, dazwischen zylindrische wie quaderförmige Bauten, umkränzt von

 antennenartigen Auslegern und Erkern ...

 Grazile Brücken, gleichsam schwerelos schwebend ...

 Aufgeräumt wirkende, großzügig angelegte Plätze und Straßen ...

 Offene Foren, die an antike Marktplätze oder Theater erinnerten ...

 Alles wirkte wie aus einem Guss, trotz der architektonischen Vielfalt harmonisch aufeinander

 abgestimmt. Fugenlos schoben sich die Gebäude aus dem glänzenden Boden. Die stählernen Fassaden

 funkelten in schattenarm umfassender Helligkeit.

 Da hatte jemand von vornherein ein großes Ganzes im Auge, dachte Mondra. Nicht bloß

 einen Entwurf - sondern einen Plan, der mehrere, weit voneinander entfernte Galaxien

 einbezog.

 Unzweifelhaft bestanden Querverbindungen, die ein neues Licht auf das Verhältnis der

 Anthurianer zu ES warfen, aber auch auf jenes der Superintelligenz zu den Terranern und zur

 Stardust Menschheit.

 *

 Mondra bemerkte, dass sie Ramoz kraulte und ihre Finger über eine Verdickung im Nacken

 strichen, die ihr zuvor noch nicht aufgefallen war. Eine Muskelverspannung? Oder ein Parasit?

 Unsinn. An diesem Ort lebte nichts. Außerdem verzettelten sie sich schon lange genug.

 »Wir müssen uns einen besseren Überblick verschaffen«, sagte sie. »Irgendwelche Hinweise, wo

 sich eine Zentrale befinden könnte?«

 Die Leutnants Gora und Masoona sowie Pral, der Grek 1 der Schattenmaahks, bereiteten die

 während des Abstiegs gesammelten Daten auf. Sie waren sich einig, dass vielerorts kaum

 anmessbare, semipermeable Schirmfelder das gewaltige Gebilde in vergleichsweise kleine Enklaven

 unterteilten.

 Diese energetischen »Schotten« gewährleisteten eine weitgehend gleichbleibende Atmosphäre. Sie

 konnten jedoch von Körpern größerer Dichte problemlos durchdrungen werden.

 »Interessant«, sagte Mondra. »Und nachvollziehbar. Eine viele hundert Kilometer hohe,

 barrierelose Luftsäule hätte einen ziemlich unangenehmen Druck zur Folge. Aber hilft uns das

 weiter?«

 »Möglicherweise insofern«, antwortete Pral auf seine gelegentlich etwas umständliche Art, »als

 die Tatsache, dass diese Vorkehrungen getroffen wurden, darauf hindeutet, dass noch weiter unten

 beziehungsweise innen ebenfalls für herkömmliche Lebewesen erträgliche Umweltbedingungen

 herrschen. Dies macht die Existenz einer Hauptleitzentrale im Mittelbereich des Handelssterns um

 einen gewissen Faktor wahrscheinlicher.«

 »Ganz deiner Meinung. - Weitere Indizien?«

 Grom Gora verneinte. »Leider. Daran haben weder unsere intensive Messtätigkeit noch

 vereinzelte Vorstöße in die nahe Umgebung etwas geändert.«

 »Fest scheint nur zu stehen«, ergänzte Sergeant Valrom Farji, der mondgesichtige

 Nahkampfspezialist, »dass der Handelsstern, wenigstens in diesem Bereich, verlassen ist und alles

 unglaublich alt sein muss. Stellenweise liegt der Staub mehr als knöchelhoch.«

 »Hm. Andersrum: Spricht etwas dagegen, dass sich nach den Gesetzen von Logik und Erfahrung der

 wichtigste Bereich des Handelssterns in dessen Zentrum befinden dürfte?«

 Niemand erhob Einwände.

 »Schön. Dort liegt unser nächstes Ziel.«

 Mondra verspürte das dringliche Bedürfnis, die Maschinenstadt - diese Maschinenstadt

 und am besten auch alle anderen - endgültig hinter sich zu lassen. Daher zögerte sie nicht

 länger.

 »Wir brechen auf!«, befahl sie.

 Zwischenspiel: Pole und Bälle

 Er war da und wieder weg und gleich wieder da und weg und ...

 Hin und her schleuderte es ihn, her und hin. Er oszillierte förmlich zwischen Extremen,

 zwischen paar- und kreuzweise angeordneten Antipoden: Klarsicht und Irrsinn, Arbeitseifer kontra

 Trägheit, Aufgewecktheit versus Paralyse.

 Aber das war falsch, konnte nicht sein, durfte einfach nicht! Nach allem, was er wusste,

 sollte Agrester alles empfinden, nur keine Unsicherheit.

 Ganz im Gegenteil. Er verkörperte die Sicherheit des Wunders von Anthuresta.

 Er war ...

 Der leibhaftige Wächter. Der freilich sein ihm anvertrautes Mündel im Stich gelassen hatte.

 Mitnichten aus Feigheit oder Pflichtvergessenheit; sehr wohl aber aufgrund einer unerklärlichen,

 so noch niemals erlebten Schwäche.

 Wenn sich doch nur, unter all der Kleidung, die Agrester unaufhörlich wie besessen wechselte,

 eine Flottenuniform gefunden hätte! Darin wäre ihm wohler gewesen.

 Welche Uniform? Welche Flotte?

 Oder graues, unauffälliges Zivil. Personenschutz, hatten sie ihm geraten. Das könnte dein Ding

 sein.

 Du hältst dich doch gern im Hintergrund, nicht wahr? Schätzt das Rampenlicht vor allem wegen

 der Schatten, die es wirft.

 Andererseits suchen deine Reflexe ihresgleichen. Die sensationellen Resultate der von uns

 durchgeführten Tests lassen sich am ehesten noch mit einer Art sechstem Sinn in

 Gefahrensituationen erklären.

 Kurz: Du bist der ideale ...

 Was? Wer?

 Wie bitter für Agrester: Obwohl er die Bedrohung für sein Revier mit jeder Kristallfaser

 wahrnahm, brachte er nichts zustande, als sich stupide umzuziehen, wieder und wieder. Jede Hülle

 saß maßgenau, die des windschlüpfrigen achtbeinigen Spähers ebenso wie jene der massiven,

 durchschlagskräftigen Panzerramme.

 Aber keine passte ihm.

 Er loderte, verbrannte von innen nach außen, von hier nach dort und wieder zurück. An beiden

 Enden brannte er, über Raum und Zeit verbunden durch eine glosende Zündschnur.

 Personenschutz, hallte es in ihm wider. Eine undankbare Aufgabe, vergleichbar jener des

 Torhüters beim Mannschaftsballspiel.

 Ein Angreifer darf stümpern und Chancen vergeben, dutzendweise, solange er irgendwann den

 entscheidenden Treffer erzielt. Beim Tormann hingegen ist meist schon ein einziger Fehler einer

 zu viel.

 Sei ehrlich - hat dich nicht genau diese Herausforderung gereizt?

 Statt Kunststückchen für die Galerie einzustudieren, all dein Streben darauf zu richten, dass

 du einmal, nur das eine Mal, wenn es wirklich darauf ankommt, die Attacke abwehrst?

 Sicherlich. Doch jetzt, da es so weit ist!

 Agrester schüttelte sich, von einem Kostüm zum nächsten hastend, in stummer Agonie. Die

 wundervolle Welt der 20.000 Welten, das Reich seiner Meister, wurde belagert durch Fremde.

 Schlimmer noch: TALIN ANTHURESTA war besudelt worden von Mördern, die keinen Geringeren als

 Fogudare auf dem Gewissen hatten!

 Längst hätte er die Initiative ergreifen sollen. Aber wie, da er nicht einmal die Kraft

 aufbrachte, ein einziges seiner Augen zu öffnen?

 Dass das Schiff der Fremdlinge automatisch aus dem Verkehr gezogen und sämtliches Leben an

 Bord der Suspendierung zugeführt worden war, spendete Agrester nur schwachen Trost. Dieses Faktum

 war leidlich zufriedenstellend, jedoch nicht sein Verdienst.

 In seinem wahnhaften Taumel dünkte ihm sogar, als verwehre er sich unterbewusst dagegen.

 Der Ball kam auf ihn zugeschossen. Der Torhüter schätzte die Flugbahn ab, ging in die Knie und

 wollte hochspringen, zu einer triumphalen Parade ansetzen - aber seine Stiefel waren wie am Boden

 angenagelt, und er rührte sich keinen Millimeter vom Fleck, während der Ball das Netz

 bauschte.

 Gab es ein grauenhafteres Gefühl?

2.

 Totenschiff

 Julian Tifflor starb.

 Der Vorgang war ihm nicht neu. Er hatte ihn mehr als einmal bewusst herbeigeführt, wie damals

 vor einigen Jahren im Menschenzoo auf dem Ara-Planeten Hrom-Connan. Um sich der Gewalt der

 verbrecherischen galaktischen Mediziner zu entziehen, hatte er sich in Charlashad

 versetzt, was auf Interkosmo bedeutete: »Über Das Selbst Hinaus«.

 Diese achte Stufe der Upanishad erlaubte, sämtlichen Verlockungen zu widerstehen, sämtliche

 Triebe zu überwinden, sogar den der Selbsterhaltung. Wurde sie in Kombination mit den Techniken

 der anderen Stufen angewandt, ließen sich diese bis zum Äußersten treiben.

 Julian Tifflor war es auf diese Weise gelungen, sich abzuschalten. Total. Er hatte sein Leben

 ausgehaucht, sich dabei zugesehen, wie sein Denken erlosch.

 Aber wohlgemerkt: freiwillig.

 Das Wiedererwachen danach war kein Honiglecken gewesen, ganz und gar nicht, sondern mit

 immensen Schmerzen verbunden. Trotzdem hatte sein unbändiger, durch die Meditationstechniken der

 Ewigen Krieger disziplinierter Lebensmut letztlich den Ausschlag gegeben.

 Diesmal lag der Fall anders.

 Die tödliche Kälte kam von außen.

 Wie ein goldfarbenes Vlies, wie ein erstickender Teppich legte sie sich um die JULES VERNE und

 sämtliche Mitglieder ihrer Besatzung.

 *

 Tiff war eingeschlafen. Und er wollte weiterschlafen, wollte nie wieder aufwachen.

 Ultimate Erlösung lockte. Dahinscheiden, endlich, sich von allen körperlichen

 Beschwernissen verabschieden! Wegdämmern ins freundlich lichtlose, unbeschwerte Nichts ...

 Eine Stimme sprach zu ihm, die Stimme seiner Vernunft. Es war, wie er im Innersten wusste,

 hoch an der Zeit abzutreten. Er freute sich darauf, da er schon allzu lang zu nichts mehr nütze

 war.

 Gern hätte er aufgelacht. Welch bedauernswerte Existenz: Julian Tifflor, die ewige

 Zweitbesetzung für Perry Rhodan!

 Seit seinem historischen, relativ gloriosen Auftritt als »kosmischer Lockvogel« war er der

 Doppelgänger gewesen, der Substitut. Dass ES ihm die biologische Unsterblichkeit verliehen hatte,

 konnte man nur als Nachweis des kruden pechschwarzen Humors werten, dessen sich die

 Superintelligenz manchmal befleißigte.

 Was hatte Tiff schon jemals geleistet, außer unbeholfen in die Fußstapfen eines Früheren,

 Größeren zu treten? Ihm fiel nichts ein. Die Erinnerungen verschwammen.

 Die Gedanken verliefen unsagbar träge. Ermattung breitete sich in seinem Körper aus - und

 Kälte. In seinem Geist regierten Mutlosigkeit und der Wunsch, diesem Elend, diesem peinlichen

 Selbstekel ein Ende zu setzen.

 Am äußersten Rand seiner Wahrnehmung bekam er mit, dass sich die Zustände an Bord dramatisch

 verschlechterten. Es kümmerte ihn nicht.

 Die Besatzung siechte dahin. Na und? Ihm erging es nicht anders. Sie sollten froh sein, dass

 ihnen nichts wehtat dabei.

 Einfach hinüberschlummern ...

 Ein heißer Schmerz in der Region seines linken Schlüsselbeins riss ihn aus der Lethargie.

 Irritiert legte er zwei Finger der rechten Hand darauf.

 Da pulsierte ein Fremdkörper, ein Implantat ... Ach ja, der Zellaktivatorchip.

 Er pochte wie verrückt. Das blöde Ding ließ Tiff nicht wieder einschlafen.

 Dabei hätte er so gern geträumt, sich von den Welten des Multiversums verabschiedet im

 wohligen Gedenken an Nia, an Zhanauta, an all die warmen, kurzzeitigen Gefährtinnen in den

 vielen, entbehrungsreichen Jahrtausenden.

 Der Chip gab keinen Frieden, sosehr sich Tiff danach sehnte. Das rhythmische Klopfen putschte

 ihn auf, ließ ihn trotz seiner Erschöpfung nicht zur Ruhe kommen. Fast so, als mühe sich der

 Zellaktivator, unbedingt zu verhindern, dass er abermals das Bewusstsein verlor.

 Weil er dann nie wieder aufwachen würde?

 Aber das wollte er ja - oder etwa ... nicht?

 *

 Der Gedanke mochte unwillkommen und irrational sein, jedoch ließ er ihn nicht mehr los.

 Tiff rappelte sich ächzend auf und schaute sich um. Er befand sich in seiner privaten Kabine,

 hatte in einem Pneumo-Sessel gelümmelt.

 Dem Alarmmodus entsprechend trug er einen SERUN. Der Transparenthelm war geöffnet. Eine rasche

 Überprüfung ergab, dass die meisten Anzugfunktionen gestört oder ausgefallen waren.

 Die Erinnerung kam wellenartig, in quälend langsamen Schüben. Ein Psi- Orkan, der die

 Funktionen der JULES VERNE zusehends beeinträchtigte, umtoste den Handelsstern. Im ultra- und

 superhochfrequenten Bereich des hyperenergetischen Spektrums war die Hölle los.

 Zu diesem Sturm und zum Fesselfeld, das jegliche Flucht verunmöglichte, gesellte sich bald ein

 dritter Faktor. Ein fremdartiger Einfluss drosselte die Lebensgeister.

 Ob Vitalenergie abgesaugt oder eine Art künstliches Koma induziert wurde, entzog sich Tifflors

 Kenntnis. Jedenfalls kippten die Crewmitglieder reihenweise um. Die meisten blieben liegen, wo

 sie hingefallen waren.

 Tiff hatte sich noch bis in seine Kabine geschleppt. Wieso eigentlich?

 Hatte er geglaubt, dort etwas zu finden, das den betäubenden Einfluss neutralisierte? Ihm fiel

 nichts ein, wovon er sich Heilung erhoffen könnte.

 In seiner Schulter pochte der Chip, glühend wie ein permanent explodierender Feuerwerkskörper.

 Tiff torkelte in die Hygienezelle, stützte sich auf den feuchtkalten Rand des Waschbeckens. Er

 beglotzte das wachsbleiche Gesicht, das ihn mit blutunterlaufenen Augen aus dem Spiegel

 anstierte.

 Alter, dachte er, idiotisch glucksend, du sahst schon mal gepflegter aus.

 *

 Er trank einige Schlucke, ließ eiskaltes Wasser über seine Handgelenke laufen, benetzte auch

 Stirn und Nacken. Nichts davon brachte Linderung.

 Wie auch, wenn selbst der Zellaktivator überfordert war!

 Stöhnend drehte er sich um. Seine Fersen schienen aus Schaumgummi zu bestehen, die Knie aus

 Gelee. Nachdem er sich mit ausgebreiteten Armen im Türrahmen stabilisiert hatte, wankte er zurück

 in den Hauptraum.

 Julian Tifflor brauchte ewig, bis er das Kabinen-Terminal aktiviert hatte. Und dann war alles

 umsonst. Sein Versuch, eine Verbindung zur Zentrale herzustellen, scheiterte.

 Nichts geschah. Sämtliche Kommunikationslinien waren ausgefallen.

 Vage erinnerte Tiff sich, dass die Technik der JULES VERNE nach der Landung auf dem

 Handelsstern zuerst einigermaßen funktioniert hatte, wenngleich mit deutlich reduzierten

 Wirkungsgraden. Vor allem Ortung und Tastung wurden empfindlich gestört.

 Mit der Zeit griffen die Ausfälle immer stärker um sich. Obwohl ihre Selbstprüfungsroutinen

 durchaus Funktionsbereitschaft anzeigten und sie zum Teil sogar mit Volllast liefen, blieb bei

 mehr und mehr Aggregaten die eigentliche Wirkung aus. Fast so, als verpuffe sie im Nichts, in den

 Hyperraum oder werde von entsprechenden Gegenkräften neutralisiert.

 Dann fiel der Knockout-Hammer auf die Besatzung ...

 Julian Tiffler probierte es mit dem Funk seines SERUNS. Erneut erntete er keine Reaktion.

 Fluchend schaltete er herum, packte sämtliche Tricks aus, die er sich im Lauf eines überlangen

 Lebens angeeignet hatte. Nach schweißtreibenden Minuten gelang es ihm, wenigstens den

 Individualtaster des Anzugs in Betrieb zu nehmen.

 Er schluckte, als er das Ergebnis vom Holo ablas. Falls das Gerät - wie die Selbstkontrolle

 beteuerte - korrekt arbeitete, ließ sich derzeit an Bord des gesamten Verbundraumers kein

 einziges Lebenszeichen aufspüren.

 War die JULES VERNE ... ein Totenschiff?

 Und was war er selbst - ein Gespenst?

3.

 Sturm und Wetter

 Reg Thunder strauchelte.

 Viel hätte nicht gefehlt, und der über zweieinhalb Meter große Ertruser wäre der Länge nach

 hingeknallt. Erst nach zwei, drei ungelenken Schritten erlangte er sein Gleichgewicht wieder.

 »Bingo!«, funkte Golo Serendipitus via persönlicher Dialogfrequenz an Kar a Juna. »Punkt für

 mich. Sagte ich nicht, demnächst erwischt es unseren Donnergott?«

 »Okay, sieben zu zwei«, erklang die helle Stimme seines marsianischen Kumpels in Golos Helm.

 »Hast wieder mal mehr Glück als Verstand.«

 »Nicht neidisch sein, Sandzwerg. Gib lieber einen neuen Tipp ab.«

 »Ich bleibe dabei: Jogi-Bär rennt gegen einen seiner geliebten TARAS. Es ist nur eine Frage

 der Zeit.«

 »Schon möglich. Aber vorher stolpert Zorva über ihre eigenen Füße.«

 »Ha! Diesmal vertust du dich. Eher noch Urismaki, aber garantiert nicht Zorva la Diva. Die

 bewahrt Haltung, koste es, was es wolle.«

 »Kannst ja verdoppeln, wenn du dir so sicher bist.«

 »Gilt, Schnarchnase. Und jetzt halt die Klappe. Over.«

 *

 Eigentlich sollten wir uns schämen, dachte Golo.

 Es war ebenso kindisch wie gemein, darauf zu wetten, wer von ihrem Trupp als Nächster der

 nicht abzuschüttelnden, sich mit jedem Höhenmeter steigernden Müdigkeit Tribut zollen musste.

 Andererseits half Kar und ihm das Spielchen, die eigenen Beschwerden ein klein wenig leichter zu

 ertragen.

 Selbstverständlich wussten sie beide, dass es kein gutes Zeichen darstellte, wenn sogar

 Master-Sergeant Reginald Thunder seine Säulenbeine nicht mehr fehlerfrei voreinander stellen

 konnte. Weil er, wie Golo mutmaßte, an seinem Mikrogravitator gedreht hatte.

 Normalerweise erzeugten Ertruser, eng um sich begrenzt, eine künstliche Schwerkraft von 3,4

 Gravos, wie sie auf ihrer Heimatwelt herrschte. Da jedoch Reg ebenfalls längst auf dem

 Zahnfleisch daherkroch, hatte er diesen Wert ausnahmsweise zurückgeschraubt; um etwa ein Drittel,

 wie Golo schätzte.

 Auch so schleppte der »Donnergott«, dessen Schulterbreite stolze zwei Meter und elf Zentimeter

 betrug, genügend Masse mit sich. Schließlich brachte er unter Standardgravitation rund

 achthundert Kilo auf die Waage.

 Mist! Reg hat mitgekriegt, dass wir uns über ihn unterhalten.

 Der Hüne von Ertrus wandte sich zu Golo um und raunte: »Mit Verlaub, Korporal Serendipitus,

 Sie sollten sich ein anderes Objekt für Ihren postpubertären Spott aussuchen. Beispielsweise sich

 selbst, mein Herr. Ihre Haltung und allgemeine Verfassung lassen durchaus zu wünschen übrig.«

 »Bitte um Vergebung, Master-Sergeant«, sendete Golo. »Äh ... Ich wollte dich soeben darauf

 aufmerksam machen, dass von deinem Hosenboden ein grauer Staublurch herabhängt, welcher zu

 schmutzigen Assoziationen Anlass geben könnte.«

 »Ich danke«, erwiderte sein Vorgesetzter, während er das Anhängsel beseitigte. »Im Übrigen

 wünsche ich Ihnen von Herzen, dass Ihnen eine ähnlich gute Ausrede einfallen möge, falls wir in

 ernstliche Bedrängnis geraten sollten.«

 »Ich gebe stets mein Bestes, Sir.«

 Diese Anrede war in der LFT-Flotte genauso wenig gebräuchlich wie das Siezen. Aber Golo wollte

 den ertrusischen Donnergott, der altmodisch-höfliche Umgangsformen liebte, versöhnlich

 stimmen.

 »Ich fürchte, Korporal, das könnte hierorts nicht ausreichen. - Jetzt nehmen Sie schleunigst

 Ihre vorgesehene Position im Pulk ein. Oberleutnant DiAchal hat, wie Ihnen sicherlich nicht

 entgangen sein dürfte, die Rast für beendet erklärt. Wir dringen weiter vor.«

 Amen, dachte Golo.

 *

 Sie starteten in gewohnter Formation.

 Haupttransportmittel waren die LUPUS-Shifts und CYGNUS-Kampfgleiter. Außen dockten die

 insgesamt zwanzig TARAS an, jederzeit bereit, eigenständig zu fliegen.

 Im Gegensatz dazu hielten sich die Raumlandesoldaten in den Fahrzeugen auf, um ihre ohnehin

 stetig schwindenden Kräfte zu schonen. Allerdings bestand höchste Alarmstufe. Sie mussten

 permanent damit rechnen, ausgeschleust zu werden.

 Golo Serendipitus war sich nicht sicher, ob er dieses Abenteuer immer noch so pikant fand wie

 ursprünglich, als sie die VERNE verlassen hatten. Sein erster Fronteinsatz seit dreizehn Jahren

 ...

 Gewöhnlich überging man ihn, wenn eine Bodentruppe zusammengestellt wurde, aufgrund seiner

 keineswegs berauschenden Personalakte. Wiederholt wegen Unbotmäßigkeit degradiert bis runter zum

 Korporal - das musste man erst einmal zusammenbringen als bald hundertzwanzigjähriger

 Veteran.

 Dass sie ihn trotzdem ungebrochen auf der VERNE duldeten, verdankte Golo, da machte er sich

 nichts vor, ausschließlich seinen Kochkünsten. Am kleinsten Herd der abgelegensten Kantine eines

 Beiboots zauberte er aus ein paar Zutaten eine Köstlichkeit, von der noch wochenlang geschwärmt

 wurde.

 Solche kulinarischen Festivitäten hoben die Moral der Raumsoldaten, die an Bord eines

 Fernraumschiffs oft über Monate die Zeit mit langweiligen Manövern totschlugen.

 Trockenschwimmen, hieß das im Flottenjargon.

 Golo dümpelte gern in stillen, flachen Gewässern. Er hatte nicht mehr ernsthaft damit

 gerechnet, zu einem brisanten Außendienst einberufen zu werden.

 Aber dann hatte ihn der Hafer gestochen, und gleich drei vor ihm auf der Kaderliste gereihte

 Leute waren wegen plötzlich aufgetretener schlimmer Magenverstimmungen krankgeschrieben worden.

 Und Golo Serendipitus marschierte mit Perry Rhodan im Handelsstern ein ...

 Mittlerweile hasste er sich dafür, dass er beim letzten Gelage, aus einer Schnapslaune heraus,

 beherzter als sonst mit seinem Vorrat an Xalapeno- Chilis umgegangen war. Hier unten in der Wunde

 von Anthuresta - Wortspiel beabsichtigt - halfen ihm die in den Außentaschen seines SERUNS

 verstauten exotischen Gewürze nämlich genau null, nada, gar nix.

 Ihm ging, wenn er ehrlich zu sich selber war, der Hintern auf Grundeis. Golo und das armselige

 Häuflein, dem er angehörte, bewegten sich auf unheimlichem Terrain.

 Sie waren verdammt, verdammt, gottverdammt weit weg von daheim.

 *

 Der Schacht, durch den sie zurück nach oben schwebten in Richtung der JULES VERNE - an deren

 unversehrte Existenz sie verbissen glaubten -, maß zwei Kilometer im Radius. Diese immense Weite

 gestattete ihnen ein bequemes Vorankommen.

 Theoretisch.

 Leider vermochten sie den bis in einen Abgrund von fast 1500 Kilometern reichenden Freiraum

 nie länger als ein paar Minuten zu nutzen. Immer wieder zwang sie das allgemeine Versagen der

 technischen Systeme, Zuflucht in einer der Kavernen zu suchen, die sich ihnen seitlich

 eröffneten.

 Schmutzig rotes, grobporiges, an Basaltlava erinnerndes Material dominierte. Es wies vielerlei

 Hohlräume,

 Klüfte und Abbrüche auf, wie in einem titanischen Schweizer Käse.

 Die löchrige Struktur bot einen trügerischen Durchblick auf tiefer gelegene Brückenbögen,

 Traversen und Kessel. Labyrinthische Tunnel führten in unabschätzbare Weiten.

 Golo saß im Cockpit des Kampfgleiters neben seinem besten Freund Kar a Juna, der den Platz des

 Piloten einnahm. Der Marsianer gewann regelmäßig die internen Kunstflug-Wettbewerbe.

 Bravo, Kar, mein Fliegerass! Nur schade, dass hier deine Urkunden und Pokale

 nichts zählen.

 Die Umgebung glich dem Albtraum eines phantastisch-realistischen Malers, der sich zu oft aus

 dem Hexensalben- Tiegel bedient hatte. Diverse, einander schneidende und überlappende

 Kugelschalen formten mit ihren Oberflächen Verdickungen, wohl einer sich selbst tragenden Statik

 geschuldet, vergleichbar den Bälkchen in einem Röhrenknochen oder den Strebepfeilern archaischer

 Kathedralen.

 Hohlräume und Verbindungen in Form von Gängen und Essen waren dort vorzufinden, wo keine

 Kräfte abgeleitet oder aufgefangen werden mussten, eine vollständige Füllung aber ihrerseits eine

 zusätzliche Belastung dargestellt hätte. Wer immer diesen Moloch errichtet hatte, er hatte das

 universale Prinzip des minimalen Materialaufwands für maximale Wirkung zur Anwendung gebracht.

 Das erschien Golo irgendwie tröstlich.

 Irgendwie, mhm, tröstlich.

 Was er doch für einen Stumpfsinn zusammendachte! Aber die Ermattung befiel nun mal nicht nur

 die Physis.

 Andere Bereiche waren transparent oder milchig durchscheinend. Viele wirkten zugleich poliert,

 wie geschmirgelt. Aus den spiegelnden Umhüllungen strikt geometrischer Körper drang lilafarbenes

 Licht, das verwirrende Glanzlichter und Reflexe produzierte und der Umgebung ein faszinierendes

 Eigenleben verlieh.

 Wennschon. Mir reicht's, dachte Golo, schlotternd vor Müdigkeit. Ich will nach

 Hause. - Hallo? Hört mich denn keiner?

 »Laut und klar«, funkte Kar zurück. »Drohende Selbstaufgabe bei unwillkürlicher Betätigung der

 Sendetaste. Ein klassisches Eigentor. Das schlägt mit fünf Minuspunkten zu Buche. Gleichstand,

 Kamerad!«

 »Pass lieber auf, dass du mit deinem Gleiter keine Mauer streifst!«, fauchte Golo säuerlich

 ins Helmmikrofon.

 *

 Bedenklich trudelnd schwenkten sie seitwärts in die Kaverne ein.

 Es handelte sich um einen jener leeren, wie riesige Luftblasen anmutenden Räume am Rande des

 Hauptschachts, die sie während des Abstiegs passiert hatten. Viele dieser Seitenstollen

 erreichten eine Ausdehnung, dass problemlos ein Leichter Kreuzer von hundert Metern Durchmesser

 hätte einfliegen können.

 Unter normalen Bedingungen, wohlgemerkt; von solchen konnte jedoch in diesem Handelsstern

 keine Rede sein. Unsanft und holprig wie ein Anfänger setzte Kar a Juna den CYGNUS-Gleiter

 auf.

 Golo, der sonst keine Gelegenheit verstreichen ließ, den Freund zu hänseln, hielt den Mund. Er

 sparte sich buchstäblich seinen Atem.

 »Statusbericht!«, ertönte das rauchige Organ von Oberleutnant DiAchal, ihrer

 Truppkommandantin, in Golos Kopfhörer. »Funk? Triebwerke?«

 Sie erhielt weit mehr Störungs- als Bereitschafts-Meldungen zur Antwort. Was niemanden

 wunderte. Ihre Fahrzeuge pfiffen schon länger aus den letzten Löchern.

 Der Psi-Orkan, von dessen Ausläufern sämtliche Geräte so stark beeinträchtigt wurden, machte

 keine Anstalten, dauerhaft abzuflauen. Die Intensität schwankte, aber tendenziell steigerten sich

 die hyperphysikalischen Turbulenzen eher noch.

 DiAchal und Urismaki ordneten eine weitere Zwangspause an. Mittlerweile war es zur Routine

 geworden, dass ein Teil der Truppe eine Neukonfiguration der Aggregate in Angriff nahm, während

 der Rest sich zu erholen versuchte.

 Leutnant Jogan An Togajan, der Roboterspezialist, ließ zehn der TARAS ausschwärmen. De facto

 flogen nur acht auf Naherkundung - zwei der kegelförmigen Kampfroboter zeigten zu starke

 Ausfallserscheinungen. Sie schafften es nicht einmal, sich auf die Antigrav- Felder zu erheben

 und ihren Gravopuls- Antrieb anzuwerfen.

 Togajan, dem irgendwer den Spitznamen Jogi-Bär verpasst hatte, kümmerte sich so rührend um

 sie, als wären sie seine kranken Kinder. Abermals verzichtete Golo auf einen spöttischen

 Kommentar.

 Sollte ich hier jemals wieder heil herauskommen, schwor er sich, backe ich der

 gesamten Landungstruppe eine Pavlova, die selbst den Hartgesottensten die Tränen in die Augen

 treibt.

 Eine Weile ergötzte er sich an dieser Vorstellung. Ein schriller Pfiff, gefolgt von einem

 alarmierten Ausruf, ließ ihn jäh aus seinen kulinarischen Fantasien aufschrecken.

 »Mehrere meiner TARAS«, meldete Togajan, »haben unabhängig voneinander merkwürdige

 Wärmeemissionen entdeckt!«

Zwischenspiel:

 Wachen, die träumen

 Hin und her pendelte er, her und hin. Warum fiel es ihm so entsetzlich schwer, eine

 Entscheidung zu fällen?

 Der Schock über Fogudares Tod allein konnte kaum die Ursache sein. Selbst wenn Agrester für

 unbestimmte Zeit in eine Selbstfindungs-Subroutine zurückgeworfen worden war, sollten sich

 inzwischen wieder klare Denkprozesse herausgebildet haben.

 Was hinderte ihn also daran, seinen Posten einzunehmen?

 Furcht.

 Vor Veränderung, vor der Verwandlung, die kürzlich eingesetzt hatte. Furcht vor dem, was in

 ihm rumorte, heranwuchs und mit Macht hinausdrängte.

 Nein! Er wollte kein anderer werden. Kein Monstrum, das Kräfte entfesselte, die es

 nicht zu beherrschen vermochte. Dann lieber schlafen - oder sterben.

 Agrester heulte lautlos. Solche Gedanken lagen ihm fern! Sie passten absolut nicht zu seiner

 Aufgabe. Wo kamen sie her, wenn nicht von ihm selbst?

 Gab es etwa ... einen Zweiten, ihm Ähnlichen? Ein Pendant am anderen Ende der immateriellen

 Zündschnur?

 *

 Die Vorstellung war absurd. Es existierte immer nur ein Stalwart. Einer genügte.

 Und doch ... Die Theorie erschien Agrester wert, verfolgt zu werden. Hätte er sich bloß besser

 konzentrieren können!

 Zu viele Leibwächter liefen Gefahr, sich gegenseitig im Weg zu stehen. Wie bei den Köchen, die

 den Brei verdarben.

 Wieso Brei?

 Der Begriff stammte aus der Nahrungsmittelkunde. Agrester verwendete ihn allerdings

 selten.

 TALIN ANTHURESTA versorgte den Stalwart mit Energie. Er benötigte keine feststoffliche

 Nahrung; sehr wohl aber eine Hülle, die ihm die Gliedmaßen, Organe und Fertigkeiten verlieh,

 Aktionen zu setzen.

 Ach, könnte er sich dazu durchringen, seine Wahl zu treffen und endlich in irgendeinem Körper

 verweilen! Fürs Erste spielte es ja gar keine große Rolle, in welchem: Prinzipiell waren alle

 geeignet.

 Warum bewältigte er diese simpelste aller Übungen nicht? Was lenkte ihn immer wieder davon ab,

 scheuchte ihn stets zur nächsten Verkleidung weiter?

 Oder sollte die Frage vielmehr lauten: Wer?

 Agrester fokussierte seine Willenskraft auf die Hypothese, er würde tatsächlich von einem wie

 auch immer gearteten Widerpart blockiert. Die hochgradige Unwahrscheinlichkeit einer solchen

 Konstellation stellte er fürs Erste hintan; ebenso das Faktum, dass er nicht die geringste Ahnung

 hatte, wie ihre mentale Verbindung beschaffen oder zustande gekommen war.

 Bisher hatte er sich bemüht, die fremdartigen, fragmentarischen Eindrücke, so gut es ging, zu

 verdrängen. Nun blendete er sie nicht länger aus, sondern ließ sich bewusst darauf ein.

 *

 Er lauschte. Was er empfing, ergab wenig Sinn.

 Fernkommunikation war Agrester vertraut. Auch ohne Aktionskörper tauschte er mit mehreren

 Rechnereinheiten per Funk Informationen aus.

 Dabei wurden saubere, exakt definierte und portionierte Datenpakete übermittelt. Von seinem

 unbekannten Vis-a-vis hingegen kam schwammiges, chaotisches Wirrwarr - fast so, als sei der

 andere nicht bei Besinnung.

 Oder als handle es sich um ein biologisches Intelligenzwesen, welches, wie hieß das noch

 gleich ... träumte!

 Im Widerspruch dazu stand, dass Agrester über keinerlei telepathische

 Fähigkeiten verfügte. Von sich aus konnte er die Ängste und konfusen Erinnerungsfetzen des

 Fremden nicht »lesen« - es sei denn, dieser zwang sie ihm unwillkürlich auf.

 Warum? Und warum ihm?

 Erste mögliche Erklärung: reiner Zufall. Dafür würde sprechen, dass Agrester so gar nicht

 darauf vorbereitet war. Weil niemand mit einem derartigen Ereignis gerechnet hatte.

 Zweite Begründung: Zwischen ihm und dem Störenfried bestand eine gewisse Verwandtschaft.

 Mehrfach war angeklungen, dass der Delirierende sich ebenfalls als Beschützer sah.

 Oder steckte, drittens, hinter alldem nicht doch ein raffinierter Plan, das Wunder von

 Anthuresta zu sabotieren - eventuell in Komplizenschaft mit den Eindringlingen?

 *

 Zwei Kleingruppen von ihnen bewegten sich frei im Handelsstern, entnahm Agrester den

 Beobachtungen diverser automatischer Überwachungsanlagen.

 Da keine Identifikation vorlag, musste ihr Status derzeit als offen eingestuft werden. Befugt

 oder unbefugt, sie hatten Fogudares Tod verschuldet, was ja wohl als feindseliger Akt zu werten

 war.

 Das Raumschiff, mit dem sie nach TALIN ANTHURESTA gekommen waren, stellte momentan, obwohl von

 relevanter Größe und teils hoch entwickelter technischer Ausstattung, keine Gefahr dar. Es war an

 der Oberfläche des Handelssterns verankert und wurde von einem Energiefeld umschlossen, welches

 die Bordsysteme gezielt unterdrückte und die Lebensfunktionen der gesamten Besatzung außer Kraft

 setzte.

 Blieben die beiden mobilen Grüppchen. Selbst wenn sie wider Erwarten über eine

 Aufenthaltsberechtigung verfügten, oblag es dem Stalwart, sie zu neutralisieren und in Gewahrsam

 zu nehmen. Bis er neue Anweisungen erhielt oder ihr Status eindeutig bestimmt werden konnte.

 Die Mittel dazu hatte Agrester. Allein, er vermochte sie nicht in ausreichendem Maße

 einzusetzen.

 Nicht, bevor er den ersten Schritt getan und einen Aktionskörper ausgesucht hatte.

 *

 Immerhin, registrierte er freudig, war er mittlerweile zu längeren, kontinuierlichen

 Überlegungen fähig. Auch hatte er die wahnwitzige Umzieherei eingestellt und hielt nun zwischen

 den aufgereihten Hüllen inne.

 Reglos, unentschieden, wie gefesselt. Er schaffte es nach wie vor nicht, sich eine x-beliebige

 Verkleidung zu wählen.

 Etwas, nein, jemand lähmte ihn: der ferne Widerpart. Dessen Unterbewusstsein sich

 partout auf eine Flottenuniform versteifte!

 Sosehr sich Agrester anstrengte, weder konnte er den lästigen, sturen Bremsklotz abschütteln

 noch dessen Aufenthaltsort feststellen. Die rudimentäre Kommunikation verlief bis jetzt

 einseitig. Abgesehen davon ließ sich mit einem Träumenden wohl schwerlich diskutieren.

 Und die Zeit vertickte ...

 Es gab nur einen Weg, die Erstarrung zu lösen. Um den Bann zu durchbrechen, musste Agrester

 die seltsame Mentalverbindung in der Gegenrichtung nutzen - und den anderen wachrütteln, auch

 wenn dieser sich dagegen wehrte.

 Dergleichen hatte er noch nie versucht. Er wusste nicht einmal ansatzweise, ob er es konnte.

 Aber ein Stalwart war mächtig, und er hatte TALIN ANTHURESTA hinter sich.

 Agrester zapfte mehr, viel mehr Energie, bündelte sie - und schleuderte sie, kanalisiert durch

 die »Zündschnur«, dem Fremden entgegen.

4.

 Die Vision

 Ramoz zuckte zusammen und fauchte anklagend, als hätte ihn ein Peitschenhieb getroffen.

 »Was ist los mit dir, Kleiner?« Mondra Diamond beugte sich zu dem Luchsähnlichen hinunter und

 tätschelte ihm sanft den Hals.

 Er beruhigte sich nach wenigen Sekunden wieder. Trotzdem nahm Mondra sich vor, ihn im Auge zu

 behalten und allgemein besonders wachsam zu sein.

 Sie kannte das halbintelligente Tier gut genug, um zu wissen, dass es für sein ungewöhnliches

 Benehmen einen konkreten Grund geben musste. Aber welchen?

 Ramoz hatte schon mehrfach vor einem unmittelbar drohenden Angriff gewarnt. Allerdings war er

 in diesen Fällen nicht so rasch zu besänftigen gewesen.

 Wurden sie beobachtet - und wenn, von wem oder was?

 Spürte er vielleicht, dass ein weiteres Wesen wie Fogudare erwacht war? Oder ein zweites

 Kristallgeschöpf wie dieser Clun'stal?

 *

 Die riesige Halle mit der Maschinenstadt, die sie vor Kurzem hinter sich gelassen hatten, war

 Teil einer Ebene in 1396 Kilometern Tiefe unter der Handelssternoberfläche. Aus anderer

 Perspektive: 124 Kilometer oberhalb des geometrischen Mittelpunkts.

 Nicht sonderlich weit entfernt, allerdings knapp dreißig Kilometer tiefer und näher am Zentrum

 des Molochs, befand sich ein Transferdeck mit einem einzelnen Transferkamin. Von dort aus war

 Perry Rhodan zu einer der zwanzigtausend Scheibenwelten aufgebrochen. Etwa auf gleicher Höhe

 lagen, um einige Kilometer seitlich versetzt, der »Friedhof« der Abertausenden versteinerten

 Anthurianer sowie Fogudares Kaverne.

 Je weiter die Gleiter und Shifts sich nach unten vorarbeiteten, desto mehr erinnerte die

 Umgebung Mondra an eine erstarrte Masse, wie erkaltete Lava, überzogen von Furchen, Falten,

 Spalten und schneckenartigen Windungen. Auch der Vergleich mit einem überdimensionierten,

 fossilen Korallenstock drängte sich auf.

 In den Höhlendomen dazwischen erweckten sonderbare raumschiffgroße Konglomerate

 biomechanischer Apparaturen den Eindruck, sie lägen bereits Jahrhunderttausende im

 Dornröschenschlaf. Andere Saalfluchten wurden von einer bemerkenswert strengen Architektur

 geprägt.

 In diesen folgte alles dem strikten Verhältnis 1 zu 4 zu 9 in Höhe, Breite und Länge. Wie mit

 dem Lineal gezogen waren sämtliche Formen. Die Kanten der blausilbern glänzenden Aufbauten

 wirkten so scharf, als könnten sie durch die Polymergel-Spiralfasern des SERUN-Bindegewebes

 schneiden wie durch hauchzarten Tüll.

 Bei einer früheren Gelegenheit hatte Perry - an den Mondra mit Sehnsucht dachte - vermutet,

 die Anthurianer hätten mit Formen und Materialien experimentiert und dabei die Grenzen der Physik

 ausgelotet. Womöglich würden genauere Analysen ergeben, dass bis hinab zur Molekularebene exakt

 gebaut worden war ...

 Wiederum andere Bereiche ähnelten dem Inneren von Polyport-Höfen. Formenergie kam zum Einsatz.

 Die Farbe von Bernstein, mit einem edel wirkenden Schimmer, bestimmte die Optik.

 Technische Geräte, deren Funktionen sich kaum einmal erkennen ließen, waren in weich geformten

 Kästen aus blaugrau-silbernem Material verkapselt. Aber vieles erschien in TALIN ANTHURESTA ein

 wenig klobiger, unausgereifter - während direkt daneben wiederum feingliedrige Konstruktionen zu

 sehen waren, die vielleicht einer späteren Entwicklungslinie entstammten.

 Mondras Gefühl verstärkte sich, dass der Handelsstern extrem alt sein musste; möglicherweise

 sogar der allererste, den die Anthurianer seinerzeit errichtet hatten.

 *

 »Geht es dir gut?«, fragte Girlen Chetuphoy, die Medikerin. Sie war Mondra nicht von der Seite

 gewichen und leistete ihr jetzt im Kommandobereich des LUPUS-Shifts Gesellschaft.

 »Den Umständen entsprechend, ja.« Mondra senkte den Blick vom Außenbord-Holo zu Ramoz, der

 entspannt zwischen ihren Stiefeln döste. »Und ihm ebenfalls, glaube ich.«

 »Veterinärin bin ich nur im Drittfach«, sagte Girlen mit einem entschuldigenden Lächeln.

 Nach einer Pause räusperte sie sich. »Du hast von einer Vision gesprochen, aber dann nichts

 darüber erzählt.«

 »Stimmt, das bin ich euch noch schuldig. Ich wollte die Besprechung nicht zu sehr in die Länge

 ziehen.«

 »Sondern lieber losgondeln. Weil die Untätigkeit an unserem ohnehin löchrigen Nervenkostüm

 zerrte.«

 Mondra lachte. »Lass mich raten - Zweitfach Psychologie?«

 »Nein, militärische Personenführung mit Spezialisierung auf Kleingruppen- Taktik. Aber so weit

 daneben lagst du nicht.«

 »Na schön, bringen wir's hinter uns.« Mondra wies die Bordpositronik an, ihren Bericht

 aufzuzeichnen und danach allen Mitgliedern des Einsatzteams zugänglich zu machen.

 »Wie allgemein bekannt, haben wir die Anthurianer-Versteinerungen untersucht«, begann sie,

 »als ein psimaterieller Schneekristall erschien und bald wieder verschwand.

 Pral trennte sein Bewusstsein vom Körper, fand aber nichts heraus. Mir öffneten sich

 Erinnerungen von Kintradim Crux, den Architekten des Chaotenders ZENTAPHER, sowie von seinem

 Gegenspieler Torr Samaho, dem Mörderprinzen und späteren Diener der Materie.

 Ramoz führte mich zurück zur Maschinenstadt. Tja, und dort ...«

 *

 Sie war in Ohnmacht gefallen, in Dunkelheit, aus der sich irgendwann ein vertrautes Gesicht

 schälte: markant geschnitten, freundlich, mit blaugrün schimmernden Pupillen und sandfarbenem

 Haar ...

 Homunk. Seines Zeichens Bote und Sprachrohr von ES.

 Mondras Vision versetzte sie nach Wanderer, dem Stammsitz der Superintelligenz; und zurück ins

 erste Drittel dieses Jahres. Als sie volle 45 Tage, vom 24. Januar bis zum 10. März, auf Perry

 Rhodan gewartet hatte, ohne sich hinterher daran zu erinnern, was in jenen Wochen geschehen

 war.

 Ihre Vision füllte diese Gedächtnislücke - beinahe, als würde ruckartig ein Sperrriegel zur

 Seite geschoben, und unversehens öffnete sich eine Schleuse.

 Damals, erfuhr Mondra, besuchte sie oft die Halle der 1000 Aufgaben, genau genommen: deren

 Nachbildung oder, wenn man so wollte, Echo auf Wanderer. Sie beschäftigte sich mit den in

 der Halle ausgestellten mysteriösen Kartuschen, von denen insbesondere drei ihre Aufmerksamkeit

 erregten.

 Zahlreiche Tage grübelte sie darüber, ohne deren Bedeutung ergründen zu können. Obwohl ihr

 manchmal eine Projektion Geoffry Abel Waringers, des genialen Wissenschaftlers und einstigen

 Schwiegersohns von Perry Rhodan, behilflich war, fand sie keine Lösung.

 »Am Ende wurden wir überfallartig attackiert«, schloss Mondra Diamond. »Anscheinend von

 Stardust-Terranern. Wir flüchteten. Dann stand ich wieder auf dem Zentralplatz von Ambur-Karbush,

 der echten Maschinenstadt. Homunk bewegte seine Lippen. Aber ich konnte nicht hören, was

 er mir sagen wollte.«

 Sie rieb sich die Schläfen. »Ich verstand ihn nicht, keine einzige Silbe. Schließlich gab er

 es auf, drehte sich mit eckigen Bewegungen um und war weg. Stückweise verschwand auch die

 Umgebung. Ich sank zurück in Dunkelheit. - Aufzeichnung beenden.«

 *

 »Und?«, fragte Girlen.

 »Wie, und?«

 »Sei mir nicht bös, aber irgendwo sollte in dieser Geschichte doch eine Pointe verborgen

 sein.«

 »Bedaure, ich muss dich enttäuschen. Dann bin ich aufgewacht, weil eine raue Zunge über meine

 Nase schleckte.«

 Die Medikerin atmete hörbar aus. »Das war alles?«

 Ärger stieg in Mondra hoch wie Sodbrennen. Sergeant Chetuphoy mochte eine sympathische,

 scharfsinnige, auf ihren Fachgebieten sattelfeste Frau sein. Aber was es hieß, ständig in

 Auseinandersetzungen kosmischer Dimensionen verstrickt zu werden, davon hatte sie keine

 Ahnung.

 »Kämpf du dich einmal«, versetzte Mondra schärfer, als sie es beabsichtigt hatte, »mit einer

 umnachteten Superintelligenz ab, die dir deinen einzigen Sohn genommen hat kurz nach dessen

 Geburt; übrigens nach einer elf Monate dauernden Schwangerschaft. Dann reden wir weiter.«

 Girlen schluckte. »Falls ich dich beleidigt haben sollte«, sagte sie gedehnt, »bitte ich in

 aller Form um Entschuldigung. - Ähem. Möchtest du etwas trinken?«

 Zwinkernd tippte sie auf eine der Außentaschen ihrer Montur. »Ich habe noch eine halbe Flasche

 eiskalten Venusischen Sprudel aus meinem Geheimfundus auf der VERNE.«

 Die kleine Geste nahm Mondra allen Wind aus den Segeln. Ich respektiere dich, drückte

 sie aus. Aber beachte: Ich kann dir allemal das Wasser reichen.

 »Gern. Hast recht, ich bin wie ausgedörrt. - Danke dir.«

 Nachdem sie ihren Durst gestillt hatte, schwiegen sie ein Weilchen.

 *

 Draußen vor dem Fenster, das in Wirklichkeit ein Holo war, zogen die surrealen Formationen des

 Handelssterns vorbei.

 »ES hat mir die Vision geschickt«, setzte Mondra fort, »weil mir die Superintelligenz etwas

 sagen wollte. Nur weiß ich bislang nichts mit diesem Hinweis anzufangen.«

 »Und das belastet dich.«

 »Es nervt. ES nervt.«

 »Amnesie«, sagte Girlen versonnen, »entwickelt sich irgendwie zu einem Leitmotiv. Ich meine,

 zuerst der Kristallmann, der kaum noch wusste, wie er heißt. Deine Erlebnisse. Nicht zu vergessen

 - ha!, schon wieder vergessen - der Anthurianer Fogudare, dem mehr als eine Tasse im Schrank

 gefehlt hat ... «

 »Ich kenne diese Spielchen.« Mondra seufzte. »Und glaub mir, andere Hohe Entitäten sind keinen

 Deut besser. Stets lassen sie ihr Wissen nur tröpfchenweise auf die unteren Ebenen

 durchsickern.«

 »Oberstes Geheimhaltungsprinzip: Wer nichts weiß, kann nichts verraten.«

 »Mit diesem Argument reden wir's uns erträglich. Trotzdem, schön langsam ... «

 Sie stockte, beschämt. Welches Recht hatte sie zu lamentieren? Andere schlugen sich seit

 Jahrtausenden damit herum.

 Allen voran Perry Rhodan.

 Schmerzlich wurde Mondra bewusst, wie sehr sie ihn vermisste. Als Mensch, als Mann, als

 Partner ...

 »Wie weit noch?«, fragte sie via Kommandofunk.

 »Wir sind bald da«, gab Leutnant Maasona zurück, nicht ohne anzufügen: »Sofern nichts

 dazwischenkommt.«

5.

 Zwei rote Punkte

 Er kicherte. Anders als mit Galgenhumor ließ sich diese missliche, abstruse Situation nicht

 bewältigen.

 Zuerst hatte ihm der Individualtaster seines SERUNS weisgemacht, er orte kein einziges

 Lebenszeichen an Bord der JULES VERNE. Dann, nachdem Julian Tifflor daran herumgebastelt, das

 Gerät mit dem Kabinen-Terminal kurzgeschlossen und zu schlechter Letzt mit den Fäusten darauf

 eingedroschen hatte, zeigte es zwei Intelligenzwesen an.

 Zwei.

 Ein Signal stand für ihn selbst. So viel erkannte er anhand der Positionsangabe.

 Das andere irrlichterte zwei Decks tiefer herum. Sprunghaft. Mal verharrte es minutenlang, mal

 erlosch es, um danach mehrere Meter vom vorigen Standort entfernt wieder aufzuglimmen.

 Okay. Ruhig, ganz ruhig. Für jedes Phänomen gibt es eine Erklärung. Man muss sie

 nur finden.

 Der Reihe nach. Das Wichtigste zuerst: Die VERNE war keine Gruft. Zumindest eine der

 vermeintlichen Leichen - Tiff selbst - war von den Toten auferstanden.

 Und eine zweite, nun denn ... so irgendwie. Halb. Wissenschaftlicher ausgedrückt: in der Phase

 des verzögerten Erwachens begriffen.

 Blödsinn, korrigierte Tiff sich gleich wieder.

 Dass er einigermaßen bei Sinnen war, verdankte er einzig und allein seinem Zellaktivator. Der

 Chip hatte ihn geradezu wach gegeißelt.

 Immer noch heizte er ihn auf, pochend, intensiv trommelnd, als gäbe es ansonsten kein Morgen.

 Womit das blöde Ding aller Wahrscheinlichkeit nach richtig lag.

 *

 Fakt war jedoch, dass sich zurzeit kein anderer Zellaktivatorträger an Bord der VERNE

 aufhielt.

 Oder?

 Rhodan, dachte er mit einer kurzen, euphorischen Aufwallung. Perry ist an Bord

 zurückgekehrt. Er hat einen Weg gefunden, das Fesselfeld zu durchdringen!

 Aber warum meldete er sich nicht? Warum suchte er keinen Kontakt zu seinem notorischen

 Platzhalter? Lag es am Technikausfall?

 Traumtänzer!, schalt sich Tiff. Schmink dir dein Wunschdenken ab. Perry Rhodan ist

 weit, weit weg. Diesmal holt er nicht in letzter Sekunde die Kastanien aus dem Feuer. Das musst

 du schon selber erledigen.

 Gut. Oder auch nicht gut.

 Zurück zum Anfang seiner Überlegungen. Auf dem Display des Individualtasters pulsierten zwei

 rote Punkte.

 Einer, der statische, war er. Für wen blinkte das andere, immer wieder ermattende Lichtlein?

 Wieso wurde diese Person überhaupt geortet, die rund zweitausend restlichen Besatzungsmitglieder

 jedoch nicht?

 Tifflor schloss seinen volltransparenten Folienfalthelm und stürmte hinaus in den

 Korridor.

 *

 Überall fand er leblose Körper.

 Sie hatten Namen. Tiff kannte sie gut.

 Marin Pecker, der Leiter der Abteilung Funk und Ortung, war aus dem Schatten von Shaline

 Prextel getreten, als diese zusammen mit der JV-1 den Schiffsverbund verließ. Der Junge, ein

 Energiebündel durch und durch, sprach schnell und gestikulierte viel dabei. Immer schien er

 Ameisen in den Hosen zu haben.

 Jetzt lag Marin regungslos da, einen spindeldürren Arm nach der Kabinentür ausgestreckt, die

 er nicht mehr erreicht hatte; wie drapiert, als Mahnmal der Vergeblichkeit.

 Ein paar Meter weiter saß Dunalde Egger, den Rücken an die Wand gelehnt, die langen Beine

 gespreizt. Das prägnante Pferdegesicht des Positronikers war so aschgrau wie seine Haare.

 In der Gangnische dahinter kauerte Alisha Grasnic vor einem toten Terminal. Die resolute,

 scharfzüngige Chefin der Bordklinik hatte, bevor sie auf der JULES VERNE anheuerte, mehrere

 Jahrzehnte beim »Medizinischen Hilfsdienst des Galaktikums« gearbeitet.

 Nun benötigte sie selbst Hilfe - die Tifflor ihr nicht geben konnte.

 Bald hörte er damit auf, die Medo- Einheiten der jeweiligen SERUNS zu konsultieren. Sie waren

 hoffnungslos überfordert und lieferten einerseits widersprüchliche Daten, andererseits

 wiederholte sich ihre behelfsmäßige Diagnose nahezu wortgleich.

 Von unbekanntem Außeneinfluss induziertes, plötzlich eingetretenes künstliches

 Koma. Verlangsamung der Stoffwechselfunktionen bis hart an der Schwelle zum Exitus.

 Injizierte Aufputschmittel erzielten keine Wirkung. Die SERUNS vermochten lediglich, ihre

 Träger vor Unterkühlung, Unterernährung oder lagebedingten Muskelkrämpfen zu schützen.

 So schwach waren die Lebenszeichen der Ohnmächtigen, dass sie sich sogar aus einer Distanz von

 wenigen Metern nicht zweifelsfrei orten ließen. Nur das eine Signal aus dem Unterdeck 11-2, auf

 dem sich auch das Galerie-Level der Zentrale befand, blieb einigermaßen deutlich.

 Für wen stand es?

 Rhodan? Wer sonst war der andere?

 *

 Er kam zum Antigravschacht und wollte gerade hineinsteigen, als ihm etwas einfiel.

 Julian Tifflor entnahm einer Tasche seines Anzugs einen Konzentratriegel und warf ihn in den

 Schacht. Der Riegel stürzte wie ein Stein in die Tiefe.

 Puh.

 Auch die Antigravschächte funktionierten also nicht. Tief durchatmend, wandte sich Tiff zur

 Notwendeltreppe, die kreisförmig um Haupt-Personenantigrav und Expresslift verlief. Weil er

 einerseits nicht auf die Technik vertrauen durfte, sich andererseits aber auch nicht aller Hilfen

 entblößen wollte, schaltete er den Gravo-Pak auf eine schwache Stufe, die ihm nur das Steigen

 erleichterte, ohne ihn schweben zu lassen.

 Er musste davon ausgehen, dass es sich um einen Angriff auf die JULES VERNE handelte. Das

 Schiff war zum Handelsstern verschlagen worden, und dieser hatte es wohl als Bedrohung

 registriert und darauf reagiert.

 In dieser Hinsicht ließ das Fesselfeld keine Zweifel offen. Bewirkte es auch die sonderbare

 Betäubung der Besatzung? Oder hatte da der gewaltige, innerhalb der Sonnentarnung tobende

 Psi-Sturm seine Tatzen im Spiel?

 So oder so bekamen sie es mit einer weit überlegenen, sehr zweck- und ergebnisorientierten

 Technik zu tun. Sie hatte die JULES VERNE vollkommen handlungsunfähig gemacht, aber die Besatzung

 nicht getötet.

 Noch nicht ...

 Tiff betrat die Nottreppe und stapfte die Stufen hinunter. Schon beim vierten Schritt wäre er

 beinahe gestürzt.

 Er stieß einen Fluch aus. Das Gravo- Pak seines SERUNS hatte ohne vorherige Warnung den Geist

 aufgegeben. Somit wog der kombinierte Schutz- und Kampfanzug vom Typ »Warrior III« gute 25

 Kilogramm, die von der Muskelverstärkung in den unteren Gewebeschichten nur mangelhaft

 kompensiert wurden.

 Mit größter Mühe schleppte Tiff sich bis zum Treppenabsatz des nächsten Decks. Weiter kam er

 nicht.

 Er wollte nur kurz verschnaufen, sich ein paar Sekunden an die Wand lehnen, rutschte jedoch

 daran herunter. Die Mattigkeit übermannte ihn. Obwohl er sich mit aller Kraft zu wehren

 versuchte, kam er nicht dagegen an.

 Julian Tifflor wurde nicht ohnmächtig und schlief auch nicht ein. Aber er sackte zu Boden und

 fiel in einen Zustand der Trance, die ihn dahindämmern ließ und an jeder bewussten Bewegung

 hinderte.

 Sein Zellaktivator ratterte wie die nicht enden wollende Salve einer altertümlichen

 Maschinenpistole.

6.

 Sterbende Schwäne

 »Wärmeemissionen?«, fragte Staffelkommandeurin Klu-Ntsen DiAchal. »Welcher Natur?«

 Leutnant Togajan projizierte ein holografisches Diagramm, das sofort zu flackern begann und

 nach wenigen Augenblicken in sich zusammenfiel. Der von Antrus IV aus dem Plejadenbund stammende

 Kybernetiker errötete. »Bedaure, Oberleutnant.«

 »Schilder's uns einfach, Jogi-Bär. Ohne allzu viel Fachchinesisch, wenn's geht.«

 »Mehrere der zur Naherkundung ausgeschwärmten, kegelförmigen Kampfroboter«, erläuterte

 Togajan, »hatten Wärmestrahlung angemessen, die auf kleine, schnell bewegliche Flugobjekte

 hindeutete.«

 »Minisonden? Kameradrohnen?«

 »Gut möglich, ja.«

 »Gab es normaloptische Sichtungen?«

 »Negativ. Meine TARAS fingen auch keinen Funkverkehr auf, was allerdings an ihren sich

 häufenden Funktionsstörungen liegen könnte.«

 Der Leutnant, ein athletisch gebauter, an sich recht attraktiver Mann mit hohen Backenknochen

 in einem kantigen Gesicht, wirkte todunglücklich. Dass »seine« Roboter »kränkelten«, setzte ihm

 sichtlich mehr zu als die eigenen Unpässlichkeiten.

 Klu-Ntsen dankte ihm für die prompte Meldung. »Weiter beobachten! - Jedenfalls sollten wir uns

 mit dem Gedanken anfreunden, dass auch wir beobachtet werden.«

 *

 Sie wandte sich an Akika Urismaki um Rat.

 Der weniger als einen Meter kleine, dunkelhäutige Humanoide hob die schmalen Schultern. »Ich

 gestehe, nicht zu wissen, was in einem solchen Fall am besten zu tun wäre. Militärische

 Entscheidungen sind, wie ihr Terraner sagt, nicht mein Ding, sind nie das Ding der

 Halbspur-Changeure gewesen.«

 Er sah aus großen, feucht schimmernden Augen zu Klu-Ntsen hoch. »Du hast diesbezüglich

 ungleich mehr Erfahrung. Ich überlasse dir die Entscheidung.«

 Urismaki trug blütenweiße Schutzkleidung mit golden schimmernden Applikationen an den Armen

 sowie entlang der Außenseiten seiner Beine. Wie immer lag auf dem halbmateriellen Wesen ein

 Lichteffekt, als würde es von einer unsichtbaren Sonne beschienen, die ihn aus einem anderen

 Kontinuum heraus anstrahlte.

 »Du warst ... bist Transfer-Operator des Polyport-Netzes«, erinnerte Klu- Ntsen. »Hast

 du niemals mit Spionsonden oder dergleichen Überwachungstechnik hantiert?«

 »Nein.«

 »Sind sie dir wenigstens theoretisch als Teil der Ausstattung von PolyportHöfen oder

 Handelssternen bekannt?«

 Abermals verneinte der Halbspur- Changeur. »Es tut mir leid, ich weiß nichts darüber.«

 »Na prima. - Jogi-Bär, sämtliche einsatzbereiten TARAS bilden einen Sicherheitsring um unsere

 Fahrzeuge!«, ordnete Klu-Ntsen an. »Zurückhaltend agieren. Wenn es gelingt, die Verfolger

 dingfest zu machen, umso besser, aber vorrangig ist es, den Schutz des Gruppe zu

 gewährleisten.«

 Togajan bestätigte den Befehl und machte sich an dessen Ausführung.

 *

 Echte Zitronen, dachte Golo Serendipitus. Ich brauche den Saft echter Zitronen,

 damit die Baisermasse der Pavlova innen weich bleibt. Und Passionsfrüchte zum Füllen. Ganz

 klassisch. Die Sahne schlage ich selbstverständlich von Hand steif ...

 »Mann, hör auf zu schmatzen!«, tadelte Kar. »Nicht auszuhalten, das Gezuzle.«

 »Solltest du nicht unter deinem Traktor liegen und die Kettenglieder ölen, Sandzwerg?«, gab

 Golo zurück, mürrisch, weil er aus seinem Tagtraum gerissen worden war.

 »Falls es dir noch nicht aufgefallen sein sollte - mein >Blonder Schwan< ist kein öder

 Shift mit Gleisketten-Modul, sondern ein CYGNUS in KampfgleiterAusführung. Sonst könnte ich ihn

 nicht auf eine Höchstgeschwindigkeit von über hunderttausend Kilometern pro Stunde treiben, du

 Ignorant!«

 »Aber nur im freien All. Während sich hier herinnen seine Leistungsfähigkeit eher im freien

 Fall befindet. Wortspiel beabsichtigt.«

 »Sehr witzig.«

 »Dein Schwan wird immer mehr zum hässlichen Entlein«, setzte Golo noch eins drauf.

 Er schwenkte den Kontursitz zurück in aufrechte Position. »Was geht ab? Hab ich was

 versäumt?«

 *

 Die mutmaßlichen Mini-Sonden, informierte ihn der Marsianer, waren wieder verschwunden.

 »Falls sie überhaupt jemals um uns rumgeschwirrt sind. Keins der Ortungssysteme hat eine

 weitere Spur von ihnen entdeckt. Ich sage dir, die TARAS spinnen inzwischen mindestens so sehr

 wie ihr Bärenpapa.«

 »Dann bin ich ja beruhigt. Over.«

 Wer erstmals eine Pavlova kreiert hatte, darüber stritten Australier und Neuseeländer seit

 Urzeiten. Die Maori behaupteten, sie hätten den Namen nachweislich bereits 1927 alter

 Zeitrechnung benutzt, wenngleich für eine andere Süßspeise.

 Unzählige Experten von der Australischen Akademie der Wissenschaften favorisierten eine andere

 Version: Der deutschstämmige Küchenchef des Hotels Esplanade in Perth, ein gewisser Herbert

 Sachse, habe diese Torte im Jahr 1935 alter Zeitrechnung erfunden und der russischen

 Primaballerina Anna Pawlowa gewidmet, die mit dem Tanzsolo des »Sterbenden Schwans« berühmt

 geworden war.

 Sollten in den hydroponischen Gärten der VERNE gerade keine Passionsfrüchte reif

 sein, überlegte Golo besorgt, bin ich natürlich der Gelackmeierte. Erd-, Him-, Brom- oder

 Heidelbeeren stehen nicht zur Debatte. Kiwis sowieso nicht, diese doofen, aufgeblasenen

 Stachelbeeren geben zu wenig Saft. Mit arphonischen Zimtschimmlingen könnte ich's probieren, das

 wäre gar keine schlechte Idee, die Säure verursacht ein lustiges Prickeln auf der Zunge,

 hmmm...

 Erneut störte ihn ein Funkspruch. Golo war nahe daran, den Empfänger abzuschalten.

 »Die Rast wird verlängert«, verkündete Oberleutnant DiAchal. »An einen Aufbruch ist vorläufig

 nicht zu denken, wir verzeichnen zu viele Ausfälle bei der Technik. Der Psi-Orkan dreht auf wie

 nie zuvor ...«

 Ein Britzeln in den Kopfhörern überlagerte ihre raue Stimme. »...liche Warnung: Das Warten

 könnte Gift für uns sein. Sämtliche Team-Mitglieder sind angehalten, unter Aufbietung aller

 persönlichen Psycho-Techniken das Wachbewusstsein zu bewahren.«

 Red du nur, dachte Golo Serendipitus. Er machte es sich im Kontursessel bequem. Der

 Trick ist, wie man die Temperatur des Backofens reguliert. Anfangs volle Pulle, nach zehn Minuten

 aber radikal zurückdrehen, Klappe auf, zwecks Frischluftzufuhr, und dann ...

7.

 Schatten und Gespinste

 Jemand schoss.

 Es ging alles so schnell, dass Mondra die Reihenfolge der Ereignisse erst hinterher, nach

 vergleichendem Studium der diversen Aufzeichnungen, rekonstruieren konnte.

 Ramoz knurrte laut. Er hatte schon länger nervös gewirkt, wie auch Pral in den letzten Minuten

 ungewöhnlich oft mit den Füßen gescharrt hatte. Auf Mondras Anfragen reagierte der Schattenmaahk

 ausweichend und verzögert, als wäre er mit den Gedanken überall, nur nicht im Hier und Jetzt.

 Zwei TARAS fuhren ihre Waffenarme aus und justierten sie auf ein gemeinsames Ziel. Letztlich

 war es jedoch Sergeant Valrom Farji, der eine DOLOM- Missile aus dem Waffenturm seines Shifts

 abfeuerte.

 Die Sprengwirkung von einer Kilotonne Vergleichs-TNT pulverisierte den Stützpfeiler, an dem

 der Gefechtskörper aufschlug, und fräste durch die kulissenartig verschachtelte Szenerie eine

 schwarze Röhre, die in einem schwelenden Krater endete.

 Unwillkürlich duckte sich Mondra, die Hände auf den Helm gelegt. Aber nichts Katastrophales

 folgte. Kein Gewölbe stürzte über ihnen zusammen, keine tragende Struktur wurde erschüttert.

 *

 Leutnant Maasona berief den Übeltäter zum Rapport. »Was hast du dir dabei gedacht?«

 »Gar nichts, Kommandantin. Ich sah eine Bewegung, einen Schatten. Ehrlich! Da war was. Sonst

 hätte es auch keinen bewegten Schatten gegeben, oder? Also muss etwas vorhanden gewesen sein.

 Darauf habe ich gezielt.«

 Der korpulente Nahkampf- und Waffenspezialist hyperventilierte. Die Wangen seines

 Vollmondgesichts waren eingefallen, sein linker Unterschenkel zuckte unkontrolliert.

 »Abtreten lassen!«, raunte Mondra Diamond. »Er kann nichts dafür. Wir alle wandeln an der

 Grenze zum Irrsinn.«

 Die Datenauswertung ergab, dass auch die TARAS eine diffuse Bewegung registriert hatten.

 »Staubpartikel in der Luft«, sagte Grom Gora. »Seht her. Da ... und da ... und da ... Wären es

 unsere Leute gewesen, würde ich meinen, der Effekt wurde durch ein nicht perfekt eingestelltes

 Deflektorfeld hervorgerufen.«

 »Wir sind also nicht allein hier unten?«, fragte Mondra.

 »Ich würde, wie mein Schwippschwager zu sagen pflegt, glatt den jungfräulichen Unterrock

 meiner Mutter darauf verwetten.«

 Mondra überging den letzten Satz. Mit den berüchtigt blumigen Redensarten der Dookies kannte

 sie sich nicht sonderlich aus.

 »Weiter!«, befahl sie.

 *

 Sie wurden, so schien es, belauert.

 Von wem? Von irgendwelchen aus der Spur geratenen, automatischen Überwachungsmechanismen?

 Konnte es sein, dass die Wirkung des draußen tobenden Psi-Sturms nun auch auf die Technik des

 Handelssterns übergriff?

 Das wären alles andere als erfreuliche Aussichten ...

 Während sie und Masoona die Raumsoldaten und TARAS reorganisierten, bemerkte Mondra, dass Pral

 wie erstarrt stehen geblieben war und sich nicht mehr rührte.

 Im ersten Augenblick befürchtete Mondra, mit seinem Raumanzug wäre etwas nicht in Ordnung.

 Doch das hätten die Außenanzeigen mitgeteilt, und diese konstatierten: Alle Systeme

 normal.

 Für den Fall, dass der Wasserstoff, den Pral einatmete, mangelhaft von seinen Anzugsystemen

 aufbereitet wurde, gab es außerdem an Bord der Fahrzeuge genügend Ersatztanks.

 Prals seltsam unmotiviertes Verhalten musste einen anderen Grund haben. Hatte der

 Schattenmaahk seinen Geist vom Körper getrennt?

 Aber warum - und wieso ohne Vorankündigung? Oder wurde er dazu gezwungen?

 Von wem?

 Mondras Gedanken überschlugen sich. Gab es etwa doch einen zweiten lebenden Anthurianer in

 TALIN ANTHURESTA? Einen, von dem Clun'stal, der ja nun wahrlich kein Gedächtniskünstler war,

 nichts - mehr - wusste?

 *

 »Nein«, beantwortete Pral die wiederholt an ihn gerichtete Frage, nachdem das Leben in ihn

 zurückgekehrt war.

 Nein, es befand sich kein zweiter Anthurianer im Handelsstern. Aber könnte es möglich sein,

 dass Fogudare gar nicht tot war?

 Der Schattenmaahk glaubte, ihn wahrgenommen zu haben. Nicht körperlich, sondern als geistige

 Präsenz.

 Und noch mehr ... Ein schier unendliches Gebilde, das Pral nur unzureichend beschreiben

 konnte. Es war sehr viel umfangreicher als jenes, das er früher geespert hatte.

 »Damals empfand ich die Grenze der Hülle als undurchdringlich, weil mir die Psi-Dichte am

 größten erschien. Das Psi-Gewitter, das glitzergrüne Meer ... «

 Seine Stimme verebbte. Der Lautsprecher des Anzugs produzierte nur noch Rauschen.

 Mondra stellte sich auf die Zehenspitzen und rüttelte Pral an der Schulter.

 »Grek Eins!«, rief sie. »Komm zu dir, kehr zurück zu uns. Was hast du gesehen?«

 *

 »Hier«, stammelte der Schattenmaahk, »hier drinnen ... entspringt ein weit über TALIN

 ANTHURESTA hinausreichendes Netz.«

 »Ein Netz.«

 »Das sich durch Raum und Zeit erstreckt, für mich jedoch unzugänglich ist. Denn seine

 maßgebliche Ausdehnung befindet sich ganz ohne Zweifel außerhalb dieser ungeheuerlichen und doch

 beschränkten Sphäre.«

 Mondra spannte sich. Sie fühlte sich an das natürliche Psionische Netz erinnert,

 welches das Multiversum durchzog, manchmal nutzbar, andernorts nicht. »Was hat das mit Fogudare

 zu tun?«

 »Für ihn gilt diese Unzugänglichkeit nicht«, antwortete Pral träumerisch. »Falls ich seinen

 Geist tatsächlich gestreift habe, lebt er in ebenjenem Gespinst weiter.«

 »Du bist dir sicher?«

 »Keineswegs.«

 Er glaubte erkannt zu haben, erklärte der Grek 1 der Schattenmaahks, dass das erwähnte

 Netzgespinst in TALIN ANTHURESTA eine besondere Dichte aufwies, eine Art Knoten. Eine

 Zusammenballung, die einerseits die gesamte Sphäre der Welt der 20.000 Welten umfasste,

 andererseits aber gerade hier im Handelsstern nochmals eine besondere Konzentration oder

 Verdichtung erreichte.

 »Was bedeutet ...?«, fragte Mondra, der klar war, dass Pral nach für sie verständlichen

 Umschreibungen rang.

 In gewisser Weise würde ein Knotenpunkt des Psionischen Netzes zu den beobachteten

 Phänomenen passen wie die sprichwörtliche Faust aufs Auge, dachte sie. Die hohe

 Konzentration von Psi-Materie, der hyperphysikalische Taifun ...

 Die gängigen Theorien postulierten, dass es beim Psionischen Netz - abhängig von der

 Energiekonzentration - auf natürlichem Wege zu »Teilverstofflichungen« kommen konnte, sprich: der

 Bildung von Psi-Materie.

 »Ich werde später einen weiteren Versuch unternehmen«, versprach Pral. »Wenn ich mich

 regeneriert habe.«

 Er klappte zusammen, wobei er mit dem Helm an eine Konsole stieß. Langsam schlossen sich die

 halbkreisförmigen Schlitzpupillen der vier runden, an der Oberkante seines grauen, vierzig

 Zentimeter dicken Schädels sitzenden Augen.

 Mondra kniete sich zu dem Schattenmaahk und rief die Lebenserhaltungsanzeigen seines

 Schutzanzugs ab. Es bestand keine Gefahr, jedoch würde Pral einige Stunden Ruhe benötigen.

 Sie ließ seinen voluminösen Leib mittels Traktorstrahlern anheben und ihn auf eine Liege

 betten. Dann flogen sie weiter Richtung Zentrum.

 Die Architektur wurde immer fremdartiger und zugleich »organischer«. Nach rund fünfzig

 Kilometern Vorstoß in die Tiefe öffnete sich das geschwungene, aus der Distanz fragil wirkende,

 dreidimensional verschlungene Geflecht zu einem einzigen gewaltigen Hohlraum.

 Mondra stockte der Atem.

 Sie sah das Herz des Wunders von Anthuresta.

Zwischenspiel:

 Die Befreiung

 Er brüllte, sprang herum, führte einen wahren Veitstanz auf.

 Als habe sich ein Kübel voller Eiswasser über ihn ergossen, war er jählings aus der

 vermeintlichen Geborgenheit seiner Albträume befreit worden. Aber zur Ruhe kam er nicht, wie

 auch.

 Ganz im Gegenteil.

 Was in ihm verborgen gewesen war und mit ihm geschlummert hatte, brach sich Bahn. Das Monstrum

 reckte sich aus seiner Stirn hervor, schnupperte, witterte gierig, tauchte ein in das neu

 entdeckte Netzwerk aus Strömen, Kraftfeldern, Strahlungen und anderen Erscheinungen energetisch

 konventioneller wie übergeordneter Art.

 Agresters Kristallgeflecht vibrierte vom Widerhall des Ansturms. Das hatte er nicht

 gewollt!

 Der andere, den er aufgeweckt hatte, sollte Einsicht zeigen, Frieden geben, freiwillig die

 Bindung lösen. Doch diesen Gefallen tat er dem Stalwart nicht.

 Stattdessen überschwemmte er ihn, sich selbst, sie beide, mit einer gehetzten Abfolge von

 Anekdoten.

 Reifeprüfung. Mit Auszeichnung bestanden. Drei Stunden später wegen Volltrunkenheit der Schule

 verwiesen.

 Hoch erhobenen Hauptes abgegangen: »Ihr könnt mich alle. Ihr könnt mir alle nichts

 mehr!«

 Die Frauen, die er erobert und gleich wieder verstoßen hatte. Die Frau, die den Spieß umdrehte

 und ihn verließ, mitsamt seinem einzigen Sohn, und ihn in eine Gosse kickte, in der er fast

 ersoffen wäre ...

 *

 Lautlos kreischend versuchte Agrester, sich der Übermacht der Eindrücke zu erwehren.

 Vergebens.

 Die Vorgesetzten, die ihm gut zuredeten. Dass es eine Schande wäre, seine Talente verkümmern

 zu lassen, schon gar, wenn man die Umstände seiner Herkunft bedachte.

 Rebellion. Glücksspiel, in den verrufensten Lokalen. Dort Zusammenstöße, leichtsinnig

 provoziert, aus purem Übermut.

 Schlägereien. Ein Gefühl der Unbefriedigtheit, weil ihm danach kaum etwas wehtat, während die

 Gegner zu Dutzenden liegen blieben.

 Agrester hätte viel darum gegeben, sich abkoppeln zu können. Sein Schuss war nach hinten

 losgegangen. Der andere überflutete ihn mit einem Kaleidoskop von Momentaufnahmen.

 Ich erkenne den Attentäter innerhalb einer vielhundertköpfigen Menge. Er geht

 anders, atmet anders, schwitzt anders. Ich bin bei ihm, stelle und überwältige ihn, bevor er noch

 den Zündknopf drücken kann.

 Und fast zugleich: Das Ablenkungsmanöver hat gewirkt. Die Leibwächter orientieren sich zur

 falschen Seite hin. Die Zielperson ist ahnungslos. Ich stehe hinter ihr, könnte ihr die

 Nackenhärchen streicheln. Sie ist hübsch und riecht gut. Beinahe empfinde ich Bedauern, als ich

 die Injektionsnadel ansetze ...

 *

 »Hör auf!«, wollte Agrester flehen. »Bitte, hör auf!«

 Aber eine verbale Kommunikation war von seiner Seite aus unmöglich. Ohne Aktionskörper konnte

 er nur basiskodierte Funkimpulse senden wie ans Rechnernetzwerk.

 Über einen beliebigen Knotenrechner hätte er Interpreter und Lautsprecher ansteuern können.

 Wenn er gewusst hätte, wo sich sein Gegenpart aufhielt.

 Jedoch gelang es Agrester nicht, den Fremden zu lokalisieren. Im ganzen Handelsstern fand sich

 keine Spur von ihm.

 Der Verdacht, er gehöre zu einer der beiden Gruppen von Eindringlingen, hatte sich nicht

 bewahrheitet. Zwar trugen etliche davon Uniformen; aber keine der Personen verhielt sich auch nur

 annähernd analog zu den Empfindungen, die auf Agrester einprasselten. Und das mentale Band, das

 er in Ermangelung einer besseren Bezeichnung »Zündschnur« nannte, ließ sich mit seinen Mitteln

 nicht ans andere Ende zurückverfolgen.

 Die Flut der Bilder und Erinnerungsfetzen drohte ihn in den Wahnsinn zu treiben. Umso mehr,

 als der andere bereits die Selbstbeherrschung verloren hatte.

 Er schlug blindlings um sich, zerlegte Einrichtungsgegenstände, zerriss Kleidungsstücke und

 Dekorstoffe. Wie ein Wirbelwind tobte er durch seine Behausung und die angrenzenden Räume.

 Während das Monstrum, zu dem er geworden war, sich jauchzend an den weitverzweigten

 Energieströmen ergötzte ...

 Sich davon in ähnlicher Weise zu nähren wie Agrester, vermochte er allerdings nicht. Sein

 wütender organischer Körper verausgabte sich zusehends.

 Hierin lag ein Fünkchen Hoffnung ...

 *

 Allmählich ebbte die Brandung der Impressionen ab, bis nur noch einzelne, kaum mehr

 verständliche Splitter und Gefühlsregungen angeschwemmt kamen.

 Reue. Scham beim Erkennen des eigenen, sträflich fahrlässigen Verhaltens. Neubeginn, in

 bewusster Unterordnung unter ein größeres Gemeinsames. Strengste Selbstdisziplin.

 Fast wurde sein Peiniger Agrester wieder sympathisch ...

 Abrupt endete die Übertragung. Der Widerpart musste seiner körperlichen Erschöpfung Tribut

 zollen. Und die Verbindung brach ab.

 Agrester war frei.

 Jedoch nicht frei von Sorgen. Nun, da er sich endlich voll auf seine Aufgabe konzentrieren

 konnte, entnahm er dem Informationspool des Hauptrechners, dass TALIN ANTHURESTA als Ganzes

 bedroht war.

 *

 Die Anzeichen für eine allgemeine Instabilität des Wunders von Anthuresta mehrten sich.

 Ursache hierfür war offenbar eine schon seit langer Zeit bestehende Störung in den beiden

 Psi-Materie-Dispensern. Mit gravierenden Auswirkungen auf Produktion, Kontrolle und Verteilung

 der Psi-Materie!

 Vor Kurzem, erfuhr der Stalwart, war ein fremdartiges, wie ein Obelisk geformtes

 Kleinraumschiff zu einer der Doppelsäulen vorgedrungen. Obwohl darin unzweifelhaft die Signatur

 des Kristallingenieurs Clun'stal identifiziert werden konnte, habe keinerlei korrigierender

 Eingriff stattgefunden. Vielmehr sei das Raumschiff beim Kontakt mit einer Dispenser-Sonde

 entmaterialisiert worden und aus TALIN ANTHURESTA verschwunden.

 Fogudare, der Letzte der Anthurianer, tot. Und, als sei dies nicht genug, jetzt

 auch noch Clun'stal verschollen ...

 Niemand war mehr da, der Agrester die Verantwortung abnahm. Alles lag an ihm. Er allein musste

 die nötigen Entscheidungen treffen.

 Und davor schreckte er zurück.

 Der Stalwart begriff, dass seine latenten Selbstzweifel durch die Mentalverbindung, die ihm

 das unbekannte dämonische Gegenüber unbewusst aufgezwungen hatte, ins Groteske gesteigert worden

 waren. Darum hatte er einen Aktionskörper nach dem anderen geprüft, keinen für würdig befunden,

 immer wieder die Auswahl von Neuem begonnen.

 Selbst jetzt, obwohl ihn nur mehr ein Widerhall des grausigen Erlebnisses bedrückte, verspürte

 er das Verlangen, Zeit zu schinden, lieber noch ein paar Reparaturen durchzuführen, kleinere,

 altersbedingte Mängel auszubessern ... Diesmal jedoch kam er darüber hinweg.

 Agrester schlüpfte in die erstbeste Maske, machte sich die Hülle zu eigen, trat seinen Dienst

 an und eröffnete die Jagd.

8.

 Das verschlossene Herz

 Mondra Diamond hatte schon viel gesehen, aber das Staunen nicht verlernt. Und hier, vor ihren

 Augen, wenngleich vollends erfassbar erst durch die schematischen Darstellungen, die Grom Gora

 projizierte, erstreckte sich ein Gebilde, dessen Gestalt und Dimensionierung allemal Anlass zum

 Staunen boten.

 Der Hohlraum im Zentrum des Handelssterns durchmaß 140 Kilometer. Aus dem umhüllenden Geflecht

 ragten von allen Seiten blausilbern schimmernde, formenergetische Säulen zur Mitte hin.

 Sie waren jeweils mehrere Kilometer dick. Dennoch wirkten sie filigran in Relation zu dem

 Körper, den sie stützten, obwohl er aus eigener Kraft zu schweben schien.

 Auf den ersten Blick handelte es sich um eine kleinere Ausgabe eines Handelssterns. Hier wie

 dort entsprangen der Oberfläche eines kugeligen Kerns zahlreiche Stachelzapfen. Im Fall des

 Zentralkörpers waren sie jedoch deutlich schlanker ausgeführt und gingen, sich elegant

 verjüngend, in die formenergetischen Säulen über.

 Die Kugel hatte einen Radius von knapp mehr als fünfzehn Kilometern. Die 62 spitzkegelförmigen

 Stachel waren bis zu 6,8 Kilometer hoch. Der Gesamtdurchmesser betrug somit etwa 44

 Kilometer.

 »Wow!«, hauchte Girlen Chetuphoy.

 »Ich hätte es nicht besser ausdrücken können«, sagte Mondra.

 *

 Sie flogen mit den Shifts und Kampfgleitern in den Hohlraum ein und näherten sich vorsichtig

 der Stachelkugel.

 Wie Mücken in einer Kathedrale, dachte Mondra. Wobei ich die Größenverhältnisse noch

 zu unseren Gunsten verniedliche.

 Aus gebotenem Sicherheitsabstand suchten sie nach Schleusen, Luken oder Hangartoren. Jedoch

 war nichts dergleichen zu entdecken, auch nicht nach mehrfachen Umkreisungen. Die

 Formenergiesäulen boten ebenfalls keinen Zugang.

 »Ortung?«, fragte Mondra.

 »Starke energetische Aktivitäten hyperphysikalischer Art im Inneren«, meldete Leutnant Gora.

 »Außerdem zucken vereinzelt Entladungen aus den Stachelspitzen in die Säulen. Ich stelle sie für

 euch blauweiß gezackt dar, seht ihr? Sie verlöschen schon nach wenigen Kilometern.«

 »Warum? - Pardon, ich meine, welche Funktion könnten sie erfüllen?«

 »Ich habe nicht die geringste Ahnung. Wie wir auf Doo XIII sagen: Die Flatulenzen des

 Urgroßonkels sind eine Plage und sorgen doch immer wieder für einen wohltuend dramatischen

 Effekt.«

 »Aaah ja. - Hinweise darauf, dass unsere Anwesenheit bemerkt wurde?«

 »Negativ. Keinerlei eintreffende Ortungsimpulse.«

 »Solange das so bleibt, forschen wir weiter.«

 *

 Stunden verstrichen ergebnislos. Die Mücken schwirrten um den Tabernakel, ohne ein

 Schlüsselloch zu finden.

 Schließlich entschloss sich Mondra zu einem direkten Vorstoß - der knapp oberhalb der von den

 Stachelspitzen geformten 44-Kilometer-Sphäre unvermittelt gestoppt wurde. Ein goldentransparentes

 Hindernis erschien und entpuppte sich als undurchdringlicher Schutzschirm.

 Nachdem zwei Dutzend weiterer Versuche mit jeweils variierten Anflugs-Parametern gleichermaßen

 gescheitert waren, richtete Mondra das Wort an den Schattenmaahk.

 »Es missfällt mir zutiefst, so weit gekommen zu sein und dann unverrichteter Dinge umkehren zu

 müssen. Siehst du eine Chance, dass du als pures Bewusstsein die Barriere durchbrechen

 könntest?«

 Pral zögerte mit der Antwort. Er wirkte nicht begeistert.

 Wenn dem so wäre, dachte Mondra, hätte er es längst von sich aus

 vorgeschlagen.

 »Ich bitte dich darum«, sagte sie. »Und sei's nur, um Gewissheit zu haben.«

 »Diesem Argument beuge ich mich«, erklang es aus dem Anzuglautsprecher des Maahks. »Ich wage

 das Experiment. Wünscht mir Glück.«

 Seine Haltung versteifte sich.

 *

 Wenige Sekunden später erschlaffte er, schwankte kurz, dann schlug er die vier grün

 schillernden Augen auf, deren halbkreisförmigen Schlitzpupillen nach vorne und hinten gerichtet

 waren und ihm eine perfekte Rundumsicht gewährten.

 Sein Bewusstsein, erklärte er, habe zwar den Körper verlassen, aber ein unbekannter Einfluss

 habe seine Fähigkeiten gehemmt. Es sei ihm nicht gelungen, den goldenen Schutzschirm zu

 durchdringen und in die Zentrumskugel zu gelangen.

 »Ich vermute, dass die Blockade weniger vom Schutzschirm verursacht wird, dessen

 ultrahochfrequente Struktur freilich Anteil daran hat, sondern vielmehr von der schon

 beobachteten Verdichtung des Netzgespinstes, die hier im Zentrum einen besonders dicken Knoten

 bildet. Weitere Anstrengungen zu unternehmen, wäre müßig.«

 »Verstehe. Trotzdem danke. Hast du sonst etwas wahrgenommen?«

 »Den Geist des Anthurianers Fogudare, meinst du? - Nein. Der Schirm ist so dicht wie der

 Netzknoten übermächtig.«

 Mondra straffte sich. »Okay, sie wollen uns hier nicht. Aber so schnell geben wir nicht auf.

 Wenn uns dieser Weg verwehrt bleibt, versuchen wir es eben auf einem anderen.«

9.

 Menetekel

 Er hatte schon so viele Funktionen bekleidet ...

 Solarmarschall, Oberbefehlshaber der Solaren Flotte. Prätendent des Neuen Einsteinschen

 Imperiums. Erster Terraner, jahrhundertelang. Sprecher der Kosmischen Hanse. Residenz-Minister

 für Außenpolitik der LFT ...

 Derzeit war er »Sonderbeauftragter des Galaktikums für Hyperkokon- und

 TRAITOR-Hinterlassenschaften«. Sollte heißen: Er kümmerte sich um die Aufräumarbeiten, um die

 Trümmer, die von den letzten Invasionen liegen geblieben waren.

 Wie immer.

 Perry Rhodan flog in der kosmischen Geschichte herum, vorneweg, als gefeierte Avantgarde. Die

 Mühen der Ebene verblieben seinen Gefährten, seinen Platzhaltern im Mundanen.

 Bully und mir, dachte Tiff ironisch. Wir vertreten ihn geduldig, bis der Meister

 einst wiederkommt. In alter Frische, mit der Gloriole des jüngsten Sieges ums Haupt.

 Irgendwie wurmte ihn das. Es war nicht gerecht, oder?

 Vor allem aber war es unerträglich, wie er sich in Selbstmitleid suhlte! Julian Tifflor

 wusste, dass ihm die Niedergeschlagenheit suggeriert wurde, als Nebeneffekt des lähmenden

 Einflusses. Dies erboste ihn - doch mehr noch die eigene Larmoyanz.

 Ein Gutes hatte der Ärger: Er half Tiff, ins Leben und in die Realität zurückzufinden.

 *

 Er rappelte sich hoch, blickte aufs Chronometer und hätte sich beinahe wieder hingesetzt.

 Falls die Anzeige stimmte, hatte er fast 48 Stunden in Dämmertrance verbracht!

 Der Zellaktivatorchip brannte und hämmerte. Die Aggregate des SERUNS funktionierten

 eingeschränkt, sporadisch oder gar nicht. Erst nach einer Weile sprang der Individualtaster

 an.

 Wie gehabt, waren zwei Lebenszeichen zu erkennen. Beide hatten ihre Position nicht wesentlich

 verändert.

 Der Unbekannte hielt sich immer noch auf Deck 11-2 auf. Derzeit bewegte er sich nicht.

 Tapsig stieg Tiff die Notwendeltreppe hinunter. Auf dieser Ebene, einer über dem Äquator der

 Kugelzelle, befanden sich die Galerie der Zentrale sowie zwei Konferenzsäle. Neben Cafeteria,

 Messe und Bereitschaftsräumen der Zentrale Crew gab es hier nur wenige Unterkünfte. Sie standen

 meist leer, da sie für offizielle Gäste bereitgehalten wurden.

 Das Signal kam aus einer dieser Kabinen, wenige Dutzend Meter von Tiffs Position an der Treppe

 entfernt.

 Im Gang fand er weitere im Koma liegende Besatzungsmitglieder: Ohliver Allegrement, den Chef

 der Kreuzerflottille, der seinen Stammbaum bis ins 19. Jahrhundert alter Zeitrechnung und, wie er

 sich auszudrücken pflegte, »bis zu einer damaligen Provinz namens Frankreich« zurückführte.

 Funkspezialist Salomon DeCarruba, drahtig, mit sonnenverbranntem Teint, Bartschatten und

 glattem kohlschwarzem Haar. Ihm fehlten, so hatte Tiff mit Perry gescherzt, nur ein breiter

 Sombrero und überkreuzte Patronengurte zum perfekten Klischeebild des mexikanischen Banditen, wie

 er zur Grundausstattung der Westernfilme ihrer Jugend gehört hatte.

 Am Abgang zum COMMAND-Level hockte, zusammengesunken zu einem Häuflein Elend, der Manoler

 Tharsoon, Leiter der Schiffsverteidigung, nur wenig mehr als einen Meter groß, grünhäutig,

 vierarmig.

 Er trug wie immer eine dunkle Kutte mit spitzer Kapuze über seinem maßgeschneiderten

 Spezial-SERUN. Das hatte ihm den sich aufdrängenden Spitznamen »Waffenwichtel« eingetragen, den

 er mit stoischer Gelassenheit in Kauf nahm.

 Und viele, viele andere, die Tiff zumindest vom Sehen kannte ... Er kam auch an mehreren

 Terminals vorbei, konnte jedoch keine nützlichen Informationen aus ihnen ziehen. Sämtliche

 Systeme waren ausgefallen oder funktionierten bestenfalls erratisch.

 Einzig die Lebenserhaltung - und demzufolge bis zu einem gewissen Grad die Energieversorgung -

 arbeitete offensichtlich einwandfrei.

 Dies ließ einen nicht unbedeutenden Rückschluss zu: Wer auch immer die JULES VERNE in diesen

 Zustand versetzt hatte, wollte zwar die Besatzung komplett ausschalten, ihre Leben jedoch

 verschonen.

 Vorerst...

 *

 Tiff stillte seinen Durst und aß, langsam kauend, die restlichen Konzentratriegel. Dass danach

 sein Magen immer noch knurrte, wertete er als gutes Omen.

 Er ermahnte sich, nicht zu vergessen, den Anzug-Vorrat in der nahe gelegenen Mannschaftsmesse

 wieder aufzustocken. Man wusste nie, was die Zukunft brachte, schon gar nicht in einer Situation

 wie dieser.

 Aber vordringlich wollte er herausfinden, von wem das zweite Lebenszeichen stammte. Er

 vergewisserte sich, dass es nach wie vor am selben Ort angemessen wurde. Um seine Kräfte zu

 schonen, legte er die Distanz gemessenen Schrittes zurück, obwohl er vor Neugier lieber

 gesprintet wäre.

 Nein, es konnte nicht Perry Rhodan sein. Der hätte unverzüglich Kontakt zu Tiff aufgenommen.

 Und sobald er gemerkt hätte, dass sämtliche Kommunikationskanäle tot waren, hätte er sich

 garantiert schnurstracks in die Zentrale begeben.

 Nein, dämpfte Tiff zum wiederholten Mal seine rational unbegründbare Hoffnung. Das bisher

 beobachtete Verhalten passte einfach nicht zu Rhodan.

 Selbst wenn Perry irgendwie allein, ohne MIKRU-JON und seine Begleiter, zur VERNE

 zurückgekehrt wäre - er irrte nicht zuerst im Gästebereich herum und verharrte zwei volle Tage

 später in einer Unterkunft, die er nie zuvor benutzt hatte.

 Für den Terranischen Residenten stand auf Deck 11-4 stets dieselbe Kabine bereit, gleich neben

 Tifflors eigener.

 *

 Die Tür war offen. Tiff trat ein und sah sich um.

 Niemand da. Aber das Signal...?

 Hatte seine Position verändert. Nun wurde es drei Räume weiter lokalisiert.

 In der Seitenwand klaffte ein Loch wie von einem Desintegratorschuss.

 Tiff presste die Lippen aufeinander, sog Luft durch die Nase ein und zog den Kombistrahler aus

 seinem Holster.

 Was war hier los?

 Er wollte den IV-Schirm aktivieren, doch der Projektor versagte den Dienst. Wie zur Strafe

 dafür, dass Tiff sein Glück auf die Probe gestellt hatte, fiel auch der Gravo-Pak wieder aus.

 Verdammt, wenn man sich einmal an die Dinger und ihre Annehmlichkeiten gewöhnt

 hat ...

 Grummelnd stieg er, mühsam die Beine hebend, durch das Loch hinüber in die angrenzende

 Wohneinheit. Leer, Schreibtisch und Bett unbenutzt.

 Aber ein Garderobenhaken war aus der Halterung gerissen worden und lag am Boden, zu einem

 Kringel verbogen, wie in blinder Wut. Tiff stellten sich die Nackenhaare auf. Wer machte so

 etwas?

 Keine sonstigen Indizien. Wieder zurück im Korridor, konsultierte er den Individualtaster. Das

 Signal war weitergewandert in die Lobby des Gästebereichs.

 Einer Eingebung folgend, betätigte Tiff den Türöffner zur nächsten Kabine. Darin sah es aus,

 als hätten hier die sprichwörtlichen Vandalen gehaust.

 Glassplitter, Stücke der zerfetzten Bettwäsche, Kleinteile aus der mit roher Gewalt zerlegten

 Schreibtischkonsole bedeckten den Boden. An der Wand hinter der aufgeschlitzten Synthledercouch

 prangte Graffiti, gesprüht mit ... ja, Schmieröl.

 Ein Smiley, oder eigentlich dessen negatives Gegenstück, denn der Mund war nach unten gebogen.

 In den Winkeln stilisierte Vampirzähne, als Augen zwei Kreuze.

 Und in der Mitte eine dunkelrote Clownsnase. Hingeschmiert mit ... Blut?

 *

 Tiff ließ sein Armband-Display nicht mehr aus den Augen.

 Das Signal blieb in der Lobby, flimmerte allerdings hin und her. Wohl, weil die positionellen

 Abweichungen zu gering waren, als dass das kleine Holo sie hätte darstellen können.

 Den Strahler mit beiden Händen vor sich haltend, die Stiefel so leise wie möglich aufsetzend,

 schob er sich um die Gangbiegung.

 Eine Sekunde später wurde ihm bewusst, wie töricht sein Vorgehen war. Falls der andere über

 die gleiche Ausrüstung verfügte wie er selbst - worauf die desintegrierte Zwischenwand hindeutete

 -, ortete er Tiff natürlich ebenso per Individualtaster. In diesem Fall war die ganze

 Heimlichtuerei sinnlos.

 Solche Anfängerfehler hätte ein Julian Tifflor im Vollbesitz seiner geistigen Kräfte niemals

 begangen. Mit Mühe unterdrückte er den Impuls, laut aufzulachen.

 Die Lobby wirkte verwaist.

 Auf den ersten Blick waren keine Zerstörungen zu erkennen. Die makellos rechtwinklig

 zueinander ausgerichteten Sitzgarnituren erweckten den Eindruck, schon länger nicht mehr benutzt

 worden zu sein. Ein dünner Staubfilm bestätigte, dass auch die Servo-Roboter ihre Tätigkeit

 eingestellt hatten.

 In der Ritze eines der Polstersessel klemmte ein Rosenstängel. Ohne Blüte - deren abgefallene

 blaugrüne Blätter lagen ringsum verstreut.

 Laut Tiffs Armbandanzeige sollte sich der andere exakt vor ihm befinden. Doch da war nichts,

 nur dieser dornige, pathetisch verdorrte Stängel.

 Siedend heiß schoss ihm ein, was er übersehen hatte: die dritte Dimension. Er hatte, dröge und

 belämmert, nicht bedacht, dass die Schiffsarchitekten der VERNE hier, im VIP-Bereich, der

 Versuchung erlegen waren, ein wenig Eindruck zu schinden.

 Diese Lobby war doppelt so hoch wie die umliegenden Räumlichkeiten. Ein bis zum übernächsten

 Deck reichendes Kreuzrippengewölbe krönte sie, reich geschmückt mit Fayence-Kacheln.

 Julian Tillor warf den Kopf nach hinten, richtete Blick und Strahler nach oben.

 Zu spät.

 Aus der Höhe der Kuppel stürzte, einen gellenden Schrei ausstoßend, das Monstrum auf ihn

 herab.

10.

 Trotz und Entäuschung

 Die Mitglieder ihrer Truppe kehrten genauso ungern um wie Mondra. Hinter den Helmscheiben

 runzelten sich viele Stirnen.

 »Mir tut's gleich weh wie euch«, sagte sie. »Aber wir müssen Vernunft walten lassen. Also

 zurück zum Transferdeck mit dem einzelnen Kamin. Von dort können die zwanzigtausend

 Scheibenwelten erreicht werden. Warum nicht auch der Zentralkörper des Handelssterns?«

 Nachdem ihre Begleiter nicht gerade in Ovationen ausbrachen, fügte sie hinzu: »Na, kommt.

 Oberhalb der grobporigen Übergangszone zum hohlen Herzen des Handelssterns sind es nur mehr knapp

 fünfundzwanzigtausend Höhenmeter.«

 *

 Sergeant Girlen Chetuphoy verschlief den Aufstieg.

 Die paar Stunden Auszeit durfte sie sich gönnen. Ihre Patientin litt unter keinerlei

 bedenklichen Nachwirkungen der visionären Entrückung nach Wanderer.

 Girlens SERUN weckte sie, als das Ziel erreicht war. Sie erinnerte sich nicht an irgendwelche

 Träume. Das war gut so.

 Die Halle erreichte die Ausmaße eines Hangars für Korvetten. Bei annähernd ovaler Grundfläche

 von, grob geschätzt, siebenhundert mal dreihundert Metern erreichte sie eine lichte Höhe von

 circa hundert Metern. An den rauen Wänden gab es unzählige Schlupflöcher, Hohlräume und

 Nischen.

 Waagrecht entlang des Hallenbodens verlief eine bläulich schimmernde, energetische Röhre, rund

 sechshundert Meter lang, mit einem Durchmesser von fünfzig Metern. Wie bei einem »normalen«

 Transferdeck verblasste die Röhre im Hintergrund, als führe sie von da an durch den Hyperraum

 weiter.

 Routiniert sicherten die Raumsoldaten die Umgebung. »Und jetzt?«, fragte Girlen.

 »Jetzt sehen wir mal«, sagte Diamond. Sie zückte ein handtellergroßes, elfenbeinfarbenes

 Gerät: ihren Controller der Klasse A. »Heureka! Wie schön, wenn ausnahmsweise etwas sofort

 funktioniert!«

 Genau wie bei Perry Rhodans Versuchen, erläuterte sie, wurden die möglichen Verbindungen

 aufgelistet. Zwanzigtausend für die Scheibenwelten - und noch ein paar mehr. Deutlich mehr.

 »Mindestens eine davon führt, wenn ich die Symbolgruppen richtig ablese, in den

 Zentrumskörper.«

 »Dann nichts wie rein«, sagte Girlen, aufgekratzter, als sie sich fühlte.

 *

 Gegen die Frustration, die sich bald darauf breitmachte, kannte Girlen keine Medizin.

 Im Flottenhandbuch, das sie auswendig konnte, stand für solche Fälle: An den

 Widerstandsgeist der Beteiligten appellieren. Historische Beispiele zitieren. Das Positive

 herausstellen, erreichbare Nahziele klar benennen.

 Mhm.

 Na, schnell erreichbar war in TALIN ANTHURESTA, diesem schauderhaft archaischen Behemoth

 voller gigantomanischer Architektur, überhaupt nichts. Positiv herausstellen ließ sich nur, dass

 sie noch nicht attackiert worden waren.

 Historische Beispiele? Ha! Was sollte Girlen anführen?

 Dass Mondra Diamond relativ heil aus einem Chaotender herausgekommen war? Dass sie und Perry

 Rhodan sogar der negativen Superintelligenz KOLTOROC, dem regionalen Oberbefehlshaber der

 Terminalen Kolonne TRAITOR, getrotzt hatten?

 Große Siege, gewiss. Aber wie viele Unwichtige, Unbedarfte, deren Namen nur in einer Fußnote

 der Flottenchronik erwähnt wurden, wie viele Leute wie sie waren auf der Strecke geblieben?

 Girlen sah von einem ihrer Mitstreiter zum anderen. »Machen wir uns nichts vor«, sagte sie.

 »Wir sind auf ganzer Linie gescheitert - und nicht wesentlich gescheiter geworden dabei.«

 Die Rückmeldung, die Mondra Diamond erhalten hatte, als sie den Transferkamin auf die

 Zentralkugel justieren wollte, war unmissverständlich: »Sonderabsicherung. Zugang zum

 angewählten Gebiet wird nicht gewährt, Controller der Klasse C erforderlich.«

 Ein solches Gerät, und damit die nötige Autorisierung, hatte niemand von ihnen.

 »Wir haben unser Möglichstes getan. Ich gebe zu, am Ende meiner Weisheit zu sein«, sagte

 Diamond. Sie streichelte Ramoz, der sich an ihre Waden schmiegte, als suche er Schutz bei

 ihr.

 »Vielleicht haben ja Akika Urismaki und seine Leute mehr Erfolg«, sagte Girlen.

 Es klang so lasch, wie es sich anfühlte.

11.

 Besser als Rhodan

 Die Männer und Frauen der Gruppe Urismaki hätten, vor die Wahl gestellt, nur zu gern mit ihren

 Kollegen vom anderen Kommandotrupp getauscht.

 Sie hingen fest, buchstäblich außer Gefecht gesetzt durch das Versagen ihrer Technik und die

 immer unerträglicher werdende Mattigkeit. Tagelang kämpften sie, jeder auf seine Weise, darum,

 einen Rest von Selbstkontrolle und Zuversicht zu bewahren.

 Schließlich ergab sich eine winzige Chance, ihr Ziel doch noch zu erreichen. Der Anstoß dazu

 kam von Zorva la Diva.

 Als Logistikspezialistin koordinierte Leutnant Thareia Zorva die unzähligen, bisher weitgehend

 vergeblichen Reparaturarbeiten. Sie wurde hellhörig, als an fast allen »Baustellen« gleichzeitig

 kleinere Durchbrüche gelangen.

 »Von einer abgeschlossenen Wiederinstandsetzung kann nirgends die Rede sein, und nichts davon

 wäre für sich gesehen spektakulär«, sagte sie zu Oberleutnant Klu-Ntsen DiAchal. »In Summe bin

 ich jedoch geneigt, eine Art zwischenzeitliche Trendumkehr anzunehmen.«

 »Ihr bringt wieder mehr Aggregate zum Laufen?«

 »Minimal. Ansatzweise. Nagle mich nicht darauf fest - aber aufgrund meiner Berechnungen würde

 ich mich zur Prognose hinreißen lassen, dass wir tendenziell eine Art >lichten Moment<

 erleben.«

 »Den wir deiner Meinung nach ausnutzen sollten.«

 »Das ist richtig.« Zorva, eine stämmige Terranerin, war von so knochentrockenem Charakter,

 dass es zuweilen staubte. »Zumal der Gesamttrend in die Gegenrichtung weist.«

 »Sozusagen eine allerletzte Ruhe vor dem großen Sturm?«

 »Sozusagen.«

 »Wie weit sind die Reparaturen gediehen?«

 »Nicht sehr weit, nach Flottenstandard keineswegs ausreichend. Trotzdem könnte es sich als

 fatal erweisen, länger zuzuwarten. Salopp ausgedrückt: Viel besser als jetzt wird's nimmer. Nur

 noch schlechter.«

 Klu-Ntsen zauderte nicht. »An alle: Startvorbereitungen einleiten!«

 Obwohl sie ihrer Diva rückhaltlos vertraute, wenn es um Tabellenkalkulationen ging, fragte sie

 via Dialogfunk nach: »Wie lange, schätzt du, hält die relative Flaute an?«

 »Sekunde, ich aktualisiere meine Daten.«

 Zorva rief Dutzende Holoblöcke auf und verschob sie mit derart blitzschnellen Handbewegungen,

 dass sich der Vergleich mit einem Jongleur in Zeitraffer aufdrängte.

 »Erspar uns die Details«, baute Klu-

 Ntsen vor. »Können wir es bis zum Transferdeck schaffen?«

 »Wenn wir die Restdistanz mit Maximalgeschwindigkeit überbrücken - ja. Das Risiko ist,

 angesichts des Zustands unserer Fahrzeuge, kriminell hoch. Ich kann daher nicht umhin, dich

 darauf hinzuweisen, dass wir im Begriff stehen, eine Reihe von Flottenvorschriften zu missachten,

 namentlich die Paragrafen ...«

 »Kein Wort mehr. Wir starten!«

 *

 Es war ein wahrer Höllenritt, den die Piloten der Shifts und Gleiter hinlegten, allen voran

 Kar a Juna mit seinem »Blonden Schwan«.

 Golo Serendipitus büßte viele Sünden ab, bis er wieder festen Boden unter die Füße bekam.

 Nachdem sie knieweich ausgestiegen waren, boxte er seinem marsianischen Kameraden an die

 Schulter. »Hut ab, Sandzwerg! Du hast tatsächlich einen Hauch Ahnung von deinem Job.«

 »Solch hohes Lob aus derart berufenem Munde ... «

 »Hübsch geräumiges Wohnzimmer«, wechselte Golo das Thema, um seinen Ruf als Lästermaul nicht

 noch weiter zu ruinieren. »Aber geschmacklos protzig eingerichtet.«

 Die riesige domartige Halle wies einen Basisdurchmesser von rund zehn Kilometern auf bei etwa

 vier Kilometern lichter Höhe. Die vier Transferkamine waren in gewohnter Weise als energetische,

 bläulich glimmende Röhren ausgeführt.

 Allerdings erreichten sie in diesem Transferdeck einen Durchmesser von fünfhundert Metern,

 waren bis zu zwei Kilometer lang und hatten ihre Eingangsöffnung beim freien Platz im Zentrum der

 Kuppelhalle. Dessen Mittelpunkt wiederum bildete der 4000 Meter durchmessende Hauptschacht, aus

 dem der Stoßtrupp soeben gekommen war.

 »Banause. Nimm dir ein Beispiel an unserem gnomenhaften, permanent sonnigen Freund! Der

 grinst, als fühle er sich hier richtiggehend heimisch.«

 *

 In der Tat betrat Akika Urismaki gewissermaßen vertrautes Terrain, trotz der ungewohnten Größe

 des Transferdecks und der merkwürdigen Aufbauten ringsum, die ihm schon beim Erstbesuch

 aufgefallen waren.

 Manche waren nur kniehoch, andere ragten steil empor wie Stelen oder Stalagmiten. Sie

 entstammten offenkundig unterschiedlichsten Baustilen und Epochen.

 Zierliches Schmuckwerk umwucherte klobige Arbeitsmöbel. Die in PolyportHöfen üblicherweise

 blaugrau-silbernen Teile hatten hier rubinrote Pendants. An vielen Stellen entsprach die

 Linienführung nicht dem gängigen weichen Design ohne deutliche Ecken und Kanten, sondern war

 bizarr gezackt.

 Während die Soldaten und Kampfroboter das Areal sicherten, machte sich Akika an die Arbeit.

 Mittels seines Controllers versuchte er, Zugriff auf die Anlagen zu erhalten.

 Nichts geschah. Die Kamine blieben blockiert.

 Was er durchaus erwartet hatte. - Auch Perry Rhodan war es neulich nicht besser ergangen.

 Dieser Bereich des Handelssterns war desaktiviert, aus welchen Gründen auch immer.

 Aber Akika gab nicht auf. Er nahm die seltsam verformten, teilweise scharfkantigen Pulte,

 Terminals und Arbeitsmulden näher in Augenschein.

 Nach einer Weile glaubte er, einen »prominenten Bereich« ausgemacht zu haben. Es handelte sich

 um ein etwa fünfzig Meter durchmessendes Podest von zwei Metern Höhe, aus dessen Zentrum ein

 rubinroter Menhir aufragte.

 Akika unterrichtete die Gefährten von seiner Entdeckung.

 *

 Zusammen mit dem Halbspur-Changeur, Master-Sergeant Reg Thunder und zwei TARAS begab sich

 Klu-Ntsen über eine breite, leicht geschwungene Rampe auf das Podest.

 Am Fuß des zwanzig Meter hohen und bis zu vier Meter dicken Zapfens schwebte eine Reihe

 formenergetischer Wolken. Entsprechend den Erfahrungswerten aus den Polyport-Höfen, fungierten

 sie als Sessel.

 Urismaki studierte eingehend das u-förmige Gebilde, das schaltpultähnlich vor einer der Wolken

 aus dem Menhir ragte. Die Fläche war glatt und ohne weitere Kennzeichen. Es gab keine

 berührungssensiblen Bereiche oder sonstige Schalter.

 Aber dafür ...

 Alle drei zeigten zugleich darauf. Hart am Rand, ein wenig aus der Mitte nach rechts versetzt,

 befand sich eine unscheinbare Vertiefung - von den passgenauen Ausmaßen her wie geschaffen für

 einen Controller!

 »Was meint ihr?«, fragte Urismaki beinahe schelmisch. »Können wir dieser Einladung

 widerstehen?«

 Er platzierte das elfenbeinfarbene Gerät in der Vertiefung. Zunächst passierte nichts. Kein

 Glockenton, kein Fanfarenstoß, kein Lichteffekt, kein Feuerwerk.

 Nach einigen Sekunden aber setzte ein feines, kaum hörbares Sirren ein. Die Luft über der

 U-Platte schien zu vibrieren. Aus dem Nichts entstanden Dutzende Holos sowie Displayflächen,

 zweifelsohne berührungssensibel, wie die sehr ähnlich gestalteten beim herkömmlichen

 Controller-Gebrauch.

 »Das Transferdeck ist aktiviert«, sagte Akika Urismaki schlicht.

 *

 Klu-Ntsen gratulierte ihm. »Keine falsche Bescheidenheit! Was Perry Rhodan nicht gelungen ist,

 hast du zuwege gebracht.«

 »Nun warte erst mal ab«, erwiderte der Halbspur-Changeur. »Noch wissen wir nicht, was mein

 Controller dem mit ihm vernetzten Menhir entlocken kann.«

 Exakt 20.000 Scheibenwelten wurden angezeigt. Dann kam der erste Rückschlag.

 Zu keinem der potenziellen Ziele ließ sich eine Verbindung herstellen:

 »Sonderabsicherung«, hieß es ein ums andere Mal. »Transferkamine nicht aktivierbar.

 Controller der Klasse C erforderlich.«

 Reg schüttelte seine zu einer mächtigen Faust geballte Pranke. »Das bedeutet leider in letzter

 Konsequenz, dass wir notfalls TALIN ANTHURESTA nicht auf diesem Wege verlassen können.«

 »Stimmt. Doch wollen wir uns davon nicht entmutigen lassen. Ich bitte euch um etwas

 Geduld.«

 Zeit, erklärte Urismaki, sei für ihn jetzt nicht der vordringlichste Faktor, zumal sie sich in

 relativer Sicherheit befänden. Sie benötigten mehr Informationen, um konkret handeln zu können.

 Deshalb werde er systematisch vorgehen.

 »Ich programmiere den Controller dahingehend, dass er sämtliche Scheibenwelten anwählt, alle

 Absonderlichkeiten speichert und anschließend die Ergebnisse übersichtlich geordnet darstellt.

 Dieser Prozess wird eine beträchtliche Weile dauern.«

 »Keine Sorge«, sagte Klu-Ntsen. »Im untätigen Warten sind wir große Klasse.«

 *

 Während der Controller auf der einen Ebene automatisch arbeitete, fragte Akika über das

 Terminal des U-Pults weitere Informationen ab.

 Zu seiner freudigen Überraschung gelang es ihm problemlos, unverschlüsselte Daten zu erhalten.

 Sie bestätigten seine Kenntnisse über die Umgebung nicht nur, sondern erweiterten sie auch um

 einige interessante Details.

 Tatsächlich beschränkte sich der Innenbereich der Hohlblase, die Perry Rhodan als Dyson-Sphäre

 respektive Dyson-Schwarm bezeichnet hatte, auf einen Durchmesser von rund 228 Millionen

 Kilometern. Wobei der Ausdruck »beschränkt« etwas unglücklich gewählt war - schließlich entsprach

 dies den Ausmaßen eines kleinen Sonnensystems.

 Die Stelle einer zentralen Sonne nahm der 4400 Kilometer durchmessende Handelsstern ein.

 Umhüllt wurde das Gesamtkunstwerk, das nach Akikas Ansicht den Namen »Wunder von Anthuresta«

 redlich verdiente, von modifizierter Psi-Materie - umschrieben als »durch energetisch

 fluktuierende Psi- Materie stabilisierte Materieprojektion«.

 Gemeinhin verstand man unter Materieprojektionen in beliebige Objekte umgewandelte Energie.

 Bei purem Augenschein ließen diese pseudomateriellen Objekte nahezu keine Unterschiede zu solchen

 von festmaterieller Natur erkennen.

 Geeignete Mittel und Musterprogramme vorausgesetzt, konnte künstlich eine entsprechende

 hyperenergetisch konfigurierte Matrix erzeugt werden. Wenn hierbei - hypermathematisch betrachtet

 - die dritte reale Ableitung der Hyperfunktion im raumzeitlichen Kontinuum materiell wurde, war

 das Ergebnis ebenfalls Materie.

 Jedoch differierte sie in der Feinstruktur extrem. Nur die groben Sinne biologisch-organischer

 Intelligenzen nahmen sie als stofflich stabil und fest wahr.

 Tatsächlich handelte es sich hingegen um eine Projektion, die beliebig verschoben, aufgelöst,

 neu gestaltet oder umgruppiert werden konnte - auf makroskopischer wie mikroskopischer Ebene.

 Hauptschwierigkeit war logischerweise die Stabilisation, damit durch Abstrahlungsschwund bedingte

 Auflösungserscheinungen sich in Grenzen hielten oder besser gar nicht erst auftraten.

 Etwa an dieser Stelle von Akikas Ausführungen hörte er, wie der hünenhafte Kolonialterraner,

 den seine Kameraden scherzhaft Donnergott nannten, der Anführerin ihres Trupps zuraunte: »Unter

 uns, Frau Kommandantin, mir ergeht es so, wie wenn Golo Serendipitus über Kochrezepte doziert.

 Ich denke mir, ich muss nicht kapieren, wie es gemacht wird. Hauptsache, es schmeckt

 hinterher.«

 *

 In die erwähnte Hülle aus modifizierter Psi-Materie waren die 20.000 Scheibenwelten

 eingebettet.

 Geschützt durch eine kugelförmige Schirmblase von jeweils 8000 Kilometern Durchmesser, wiesen

 sie eine Eigenrotation um die Querachse auf. Dadurch kam es auf der bewohnbaren Scheibenseite zu

 einem regelmäßigen Tag-und- Nacht-Wechsel.

 Um den Handelsstern wiederum lag eine »Sonnentarnung«, rund 1,1 Millionen Kilometer

 durchmessend. Sie zeigte sich als orangefarbenes, mitunter mehr gelbes, dann wieder mehr

 rötliches Leuchten, Glühen und Gleißen.

 Innerhalb davon befanden sich zwei brodelnde, nebelartige Gebilde, die den »Kern« wie

 Kleinplaneten oder Monde in 300.000 Kilometer Entfernung umkreisten. Ihr Durchmesser betrug 150,

 ihr Abstand zueinander nur rund 3600 Kilometer.

 Die entsprechend wissenschaftlich Ausgebildeten mutmaßten, dass es sich bei dem »Brodeln« um

 Psi-Materie handelte. Die holografischen Displays des

 Menhir-Pults bestätigten diese Theorie nunmehr.

 Ja, den Daten zufolge konzentrierte sich in jeder der beiden Nebelwolken die unglaubliche

 Menge von etlichen Tonnen Psi-Materie! Freilich war der Wert wegen der fortwährenden

 Fluktuationen nicht konstant.

 Weiträumig umgab ein starkes Strahlungsfeld im UHF- und SHF-Bereich des hyperenergetischen

 Spektrums die nebligen Gebilde. Auch darin fluktuierte Psi-Materie, jedoch war die

 »Partikeldichte« ungleich geringer. Ein Großteil lag nicht in »festkristallisierter«, sondern

 eher »gasförmiger« Struktur mit winzigsten instabilen Partikeln vor.

 *

 »Dort«, erläuterte der Halbspur- Changeur, »entsteht der Psi-Sturm, der übrigens wieder an

 Stärke gewinnt. Fast so, als hätte er zwischendurch Anlauf genommen und setze nun zur finalen

 Kumulation an.«

 Diese nicht unbedingt beruhigende Erkenntnis trübte Urismakis hörbare Begeisterung über die

 einzigartigen hyperphysikalischen Phänomene kaum.

 »Alles ist in unaufhörlicher Bewegung«, schwärmte er. »Psi-Materie wechselt den

 Aggregatzustand, deflagriert, winzigste Teilmengen explodieren hier und dort. Wiederholt

 entschwindet Psi-Materie, wie von Geisterhand verweht, verbunden mit gleißend weißen

 Jetstrahl-Ausbrüchen. Welche in den Holos jedoch als Sekundärerscheinung und nicht als Ursache

 des Verschwindens bezeichnet werden.«

 »Na, dann ...«, sagte Klu-Ntsen.

 Urismaki ließ sich nicht beirren. »Besonders wichtig das nächste Faktum: In beiden Nebelwolken

 gibt es identische, festmaterielle Gebilde, jeweils eine goldene Doppelsäule aus zylindrischen

 Segmenten, die an den vier Enden in angeflanschten Kugeln ausläuft. Diese über elfhundert Meter

 langen Konstruktionen werden in der Datenausgabe des Terminals als Psi-Materie-Dispenser

 umschrieben.«

 »Dispenser, das sagt mir etwas«, warf Reg Thunder mit Flüsterstimme ein. »Wissen Sie, in den

 Herrentoiletten der VERNE gibt es sehr praktische Automaten ...«

 »Pscht, Donnergott!«, wies ihn Klu- Ntsen zurecht. »Übrigens, auf die Gefahr hin, dass dein

 Weltbild erschüttert wird: in den Damentoiletten ebenfalls.«

 »Machen Sie Witze?«

 *

 »Wiederholt glühen die Kugeln der beiden Doppelsäulen grell auf«, fuhr Akika Urismaki fort,

 nur unwesentlich irritiert.

 »Jedes Mal ereignet sich eine heftige Strukturerschütterung. Etwas wird befördert,

 ähnlich einer Transition, wenngleich nur über geringe Distanz. Unklar bleibt leider, ob dieses

 Etwas von den Psi-Materie-Dispensern in den Bereich der brodelnden Nebel geschickt oder aber von

 dort in die Doppelsäulen geholt wird.«

 »Mit Verlaub«, sagte Klu-Ntsen, »und ohne deinen Eifer bremsen zu wollen: Würdest du bitte

 allmählich dein Augenmerk auf Dinge konzentrieren, die uns aktuell betreffen? Und auf Wissen, das

 sich in der Praxis umsetzen lässt, zum Beispiel über die Situation der JULES VERNE?«

 »Der Psi-Orkan betrifft uns aktuell ganz gewaltig«, verteidigte sich Akika. »Aber ich kann

 nachvollziehen, dass du dich in noch dringlicherem Maße um deine Mannschaftskollegen sorgst.«

 Er modifizierte seine eingegebenen Anfragen. »Da haben wir's. - Frühere Beobachtungen und

 Vermutungen hinsichtlich eures Mutterschiffes sind hiermit verifiziert. In dem Stachelaufbau, in

 dem sich auch dieses Transferdeck befindet, wird ein Feld projiziert, das die JULES VERNE

 vollständig erfasst hat.«

 »Und wie können wir es abschalten? Wo genau steckt der Generator?«

 »Ad eins: Von diesem Terminal aus jedenfalls nicht. Die Projektoren sind abgeschottet, sowohl

 Bedienung als auch Energieversorgung meinem Zugriff entzogen. Ad zwei: Bedauerlicherweise konnte

 ich noch keine detaillierten Umgebungspläne aufrufen.«

 »Sei mir bitte nicht böse, mein vertikal eingeschränkter Freund, aber ich muss von dir

 fordern, dass du dein Visier anders einstellst. Die VERNE hat Vorrang, klar?«

 Akika, den es an Erfahrungen mit Soldaten ermangelte, blickte zu der Terranerin auf;

 treuherzig beschwichtigend und entwaffnend.

 »Alles hängt miteinander zusammen«, sagte er langsam und mit nachdrücklichem Tonfall. »Ich

 empfehle, dass wir uns nicht schon wieder dürftig vorbereitet ins Unbekannte stürzen, sondern

 zuerst möglichst viele Daten erfassen. Im Übrigen wird die Intensität des Psi- Sturms demnächst

 den bisherigen Höchstwert erreichen und höchstwahrscheinlich überschreiten.«

 *

 »Die Häufigkeit der Technik-Ausfälle nimmt signifikant zu«, meldete Zorva la Diva prompt. »Die

 Flaute ist vorüber, das Zeitfenster zugeklappt; ohnehin später als ursprünglich befürchtet.«

 Sie lief zu ihrem Shift. Drei Meter davor stürzte sie, jäh aus dem Schritt geworfen, zu Boden

 und schaffte es gerade noch, sich geistesgegenwärtig abzurollen.

 Weil sie über ihre eigenen Füße gestolpert war.

 »Treffer!«, rief Golo Serendipitus triumphierend. »Punkt für mich. Nein, zwei. Du hast

 verdoppelt!«

 Praktisch im selben Augenblick stieß Jogi-Bär Togajan frontal mit einem seiner TARAS

 zusammen.

 »Gegentor! Ausgleich«, jubelte Kar a Juna. »Unentschieden.«

 »Falsch«, gab Golo zurück.

 Er gähnte. Seine Halsmuskulatur erschlaffte, trug den müden Schädel nicht mehr. Die Mattigkeit

 versetzte ihm eine Kopfnuss, dass er vornüberkippte.

 Drei Wörter rang er sich noch ab, bevor sein Helm aufs Armaturenbrett des »Blonden Schwans«

 krachte. »Doppelt unentschieden, Schnarchnase!«

 Zwischenspiel: Hyperkälte?

 Seine Persönlichkeit wurde durch die Kombination des Kristallgeflechts mit einem ebenso

 winzigen Plasmaklumpen konstituiert. Dasselbe Zusammenspiel war ausschlaggebend für die

 Beherrschung seiner Aktionskörper.

 So wie diese keineswegs uniforme »Kleidung«, vermochte Agrester auch weitere Helfer nach

 Belieben einzusetzen: als Späher, Räumer, Verfolger, Blockierer ...

 Angriffe, zumindest indirekt, beinhaltete die Palette seiner Möglichkeiten ebenfalls. Wiewohl

 ihm seine Meister exzessive Gewalt, schon gar das Töten an sich, nicht in die Basisprogrammierung

 geschrieben hatten.

 Die Anthurianer griffen zwar sehr wohl hart durch, wenn es sein musste. In erster Linie

 setzten sie jedoch auf Verständigung.

 Darum konnte Agrester die Eindringlinge, obwohl sie ihrerseits bereits beträchtliche

 Zerstörungen angerichtet hatten, nicht einfach mit der überlegenen Feuerkraft seiner Waffen

 vernichten. Zuvor musste er sie auf jeden Fall detailliert befragen.

 In früheren Wachphasen hätte er Statuslose für die Anthurianer suspendiert, ähnlich wie es

 ohne sein Zutun, vollautomatisch, mit der Besatzung des fremden, merkwürdig unausgewogen

 wirkenden Raumschiffs geschehen war. Dann hätte er seinen Meistern die Entscheidung überlassen,

 was mit den arretierten Gefangenen geschehen sollte.

 Diesmal aber hing alles an ihm, an ihm allein. Das verdross ihn. Es war nicht

 richtig.

 Gleichwohl musste er ein Urteil fällen. Agrester schreckte davor zurück, immer noch. Er wusste

 aber, dass er sich dem letztlich nicht entziehen konnte.

 Zumal die Eindringlinge zielstrebig voranschritten: Die eine Gruppe hatte das Transferdeck in

 jenem Stachelaufbau erreicht, von dem aus das Immobilisierungsfeld projiziert wurde. Die andere

 hatte sich dem Zentrumskern bedrohlich angenähert, war dann umgekehrt und hatte ein nahe

 gelegenes Nebendeck mit Einzel-Transferkamin angesteuert.

 Agresters Entscheidungsfindung wurde ungemein erschwert durch eine Beobachtung, die ihm

 kürzlich von seinen Helfern übermittelt worden war.

 *

 Mindestens eine Person in jedem der zwei, kommunikationstechnisch voneinander isolierten

 Grüppchen führte einen Controller mit sich - wie sie seines Wissens an Beauftragte verliehen

 wurden, die im Dienst der Anthurianer standen!

 Es handelte sich zwar in beiden Fällen nur um Geräte der Klasse A und damit die unterste

 Zugangsstufe. Aber schon das verlieh den Eindringlingen eine gewisse Berechtigung, wenngleich

 längst nicht den Status »befugt«.

 Abermals rang Agrester mit sich, hin- und hergerissen. Bei Weitem nicht mehr so extrem wie in

 der grauenhaften Doppelbindung mit dem fremden, unauffindbaren Wüterich; trotzdem widerte ihn

 seine Unentschlossenheit an.

 Willkommene Ablenkung verschaffte ihm die Beschäftigung mit den sonstigen eingehenden Daten.

 Sie gaben mehr und mehr Anlass zur Beunruhigung.

 Weiterhin waren die Dispenser gestört. Rings um die goldenen Doppelsäulen hatten sich

 beträchtliche Mengen Psi-Materie angesammelt, obwohl Sonden permanent für einen Abtransport

 sorgten. Aber auch dabei kam es zu Fehlfunktionen.

 Etliche der Sonden verließen TALIN ANTHURESTA mit unbekanntem Ziel und kehrten nicht wieder

 zurück. Andere dagegen steuerten mit Transitionen Scheibenwelten an und speisten die gespeicherte

 Psi-Materie in instabile Sektoren der Hülle.

 Wieder andere hatten eine Scheibenwelt zum Ziel, mit deren Umgebung die Überwachungsrechner

 den ebenso unbestimmten wie besorgniserregenden Begriff Hyperkälte verbanden. Was sollte

 Agrester damit anfangen?

 Übler noch: Jene Scheibenwelt war für ihn ein blinder Fleck.

 Dort war seine Wahrnehmung gestört. Dorthin konnte er buchstäblich weder sehen noch hören noch

 funken.

 Und dies war, wie eine Überprüfung erbrachte, nicht die einzige derartige Zone. Es gab

 mindestens einen weiteren blinden Fleck - innerhalb des Handelssterns, ja, innerhalb des

 Zentrumskörpers!

 *

 Unterdessen bemühte sich die Gruppe beim Einzel-Transferkamin, zum Herzen des Wunders von

 Anthuresta Zutritt zu erlangen. Der Stalwart wusste, dass dies mit einem A-Controller nicht

 möglich war.

 Dennoch ...

 Die wohlwollende Beurteilung wegen des Controllers wurde dadurch wieder egalisiert. Hatten die

 Unbekannten mit Agresters blindem Fleck zu tun?

 War ihre Unternehmung gar als Angriff einzustufen? So undenkbar es auch erschien, dass jemand

 sich erdreisten könnte, TALIN ANTHURESTA zu attackieren ...

 Der Druck wurde unausstehlich. Agrester beendete die Phase der Meinungsbildung.

 Eine Klarheit zumindest hatte er gewonnen: Dass er nicht länger zögern durfte, wollte

 er den Auftrag seiner Meister erfüllen und eine Katastrophe verhindern.

 Er wechselte in denjenigen Kokon, der ähnlich wie die Körper der meisten Eindringlinge

 gestaltet war, wenngleich von ungefähr doppelter Größe. Bei biologisch schnell abbauenden

 Intelligenzwesen, lehrte die Erfahrung, spielte der erste Eindruck eine gewisse Rolle.

 Dann aktivierte Agrester seine Helfer. Tausende und Abertausende, von unterschiedlicher Form

 und Gestalt. Mehr als genug - und ausreichend gerüstet, um den Eindringlingen in allen Belangen

 überlegen zu sein.

 Die internen Transportsysteme, bestehend aus raumtemporalen Saugtunneln sowie

 formenergetischen Transmittern, die sich als ellipsoide, gelblich leuchtende Torlöcher

 manifestierten, versetzten seine kristallinen Diener ohne Zeitverlust an ihre Zielorte.

12.

 Der Klingenfalter

 Der Schemen kam über Julian Tifflor als ein flatterndes, wirbelndes Phantom.

 Seine langjährige Geliebte, die Ara Zhanauta Filgris, hatte ihm mehr als einmal von dem

 Klingenfalter erzählt, den sie im zoologisch-botanischen Garten von Kartum gesehen hatte. Die

 haarsträubende Verwandlung, derer sie Zeugin gewesen war, hatte sie tief beeindruckt. Und nicht

 nur, weil ihre und Tiffs gemeinsame Geschichte damit ihren Anfang genommen hatte.

 »Wir begegnen einer der erstaunlichsten Lebensformen, die unsere Galaxis hervorgebracht hat«,

 wiederholte Zhanauta sinngemäß die Worte der damaligen Führerin. »Der sogenannte Klingenfalter

 vergiftet nämlich nicht seine Feinde, sondern sich selbst. Wir wissen nicht, warum.«

 Das Terrarium war sehr groß, ein hell ausgeleuchteter Kubus voller berückend hübscher

 Schmetterlinge. Vor der Schönheit der Zeichnungen auf den Flügeln wäre Zhanauta, eine mit allen

 Wassern gewaschene Assassinin, beinahe in die Knie gesunken.

 »Sie alle gehören derselben Art an. Aber einer davon«, sagte die Führerin, gelangweilt am Ende

 eines langen Tages, Monats, Jahres, da in diesem Saal nie etwas passiert war, das ihr Pathos

 rechtfertigte, »könnte ein Klingenfalter sein.«

 Der Schemen landete auf Tiff. Die Wucht des Aufpralls drückte ihn in die Synthleder-Polsterung

 der Couch. Unter seinem Gürtel zerbröselte der verdorrte Rosenstängel.

 Schläge trafen Tiff, hart genug, dass er sie trotz der Dämpfung des SERUN- Gewebes spürte.

 Sein Strahler war ihm entglitten.

 Der Arm, mit dem er danach tastete, wurde ihm auf den Rücken gebogen. Ein trivialer Griff, den

 jede humanoide Zivilisation des Kosmos, unabhängig von allen anderen, erlernt hatte.

 Augenblicklicher, überwältigender Schmerz, gepaart mit dem Gefühl vollkommener Demütigung,

 verfehlte seine Wirkung nicht.

 *

 »Seit Jahrtausenden beobachten wir diese Spezies«, referierte die Führerin.

 »Oft geschieht über eine lange Zeitspanne hinweg nichts. Dann kommt es unvermittelt zu einer

 sprunghaften Mutation. Dutzende Sensoren sind auf die Bewohner dieses Käfigs gerichtet. Was wir

 ergründen wollen, ist: Wieso, aus welchem Anlass, aufgrund welches Signals verwandelt sich einer

 davon in eine Mordbestie?«

 Tiff vermochte nicht zu erkennen, wer oder was ihn angefallen hatte. Derzeit wurde sein Kopf

 sowieso, mitsamt dem Klarsichthelm, in die staubigen Polster gepresst.

 Aber auch zuvor, in dem kurzen Augenblick, als er der Attacke gewahr wurde, hatte er so gut

 wie nichts Signifikantes unterscheiden können. Das Monstrum, das ihn aus der Kuppel der Lobby

 überfallen hatte, hätte genauso gut ein Drache aus der terranischen Mythologie sein können wie

 eine krude, völlig fremdartige Fetzenpuppe.

 Zhana war ähnlich perplex gewesen, als einer der Schmetterlinge plötzlich aus dem anmutigen

 Tanz ausgebrochen war, den er zusammen mit seinen Artgenossen vollführt hatte. Blitze hatten

 seine grazile Körperform umzuckt, Lichtreflexionen auf den hauchdünnen Klingen, zu denen sich

 seine Flügel schlagartig umgebildet hatten.

 Brutale Hiebe trafen Tiffs Hals und Nacken, genau zwischen Kragenring und Helmansatz. Die

 Polymergel-Fasern seines SERUNS verminderten die Wucht der Schläge, allerdings nur um einen

 geringen Faktor.

 Der Angreifer, erkannte Tiff, wollte ihm das Genick brechen. Wenn nicht mit diesem Hieb, dann

 mit dem nächsten oder übernächsten.

 Der pervertierte Falter, ein Spinner im doppelten Wortsinn, hatte alle seine Artgenossen

 getötet, indem die aberwitzig rotierenden Klingen zerhäckselten, was in Reichweite kam.

 Es hatte keine Minute gedauert, dann waren die Scheiben des Terrariums mit buntem Blut

 bekleckert gewesen und nichts mehr hatte ringsum gelebt außer dem hin und her flirrenden,

 ungestört wütenden Klingenfalter.

 Zhana hatte sich bei diesem Anblick übergeben müssen.

 Julian Tifflor wurde schwarz vor Augen.

 *

 Während der Aggressor wieder und wieder auf die verwundbare Stelle an seinem Hals eindrosch,

 erschien Tiff das Antlitz von Nia Selegris so wächsern, als bestünde es nur aus eingetrockneter

 Schminke.

 Auch sie hatte er geliebt. Sehr - und sehr lange.

 »Bist du lebensmüde?«, hauchte sie. »Wozu haben wir gemeinsam alle zehn Stufen der Upanishad

 durchlaufen, wenn du jetzt so erbärmlich klein beigibst, bloß weil du nicht mit einem derart

 vehementen Angriff gerechnet hast?«

 Du kennst mich, Nia, wollte er antworten. Niemand hat mich je so gut gekannt wie du.

 Jeder Tag meines Lebens ist karg und einsam ohne deine Anwesenheit. Also, warum quälst du

 mich?

 »Weil du dich nicht aufgeben darfst. Nicht jetzt, jetzt noch nicht. Besinne dich, Tiff!«,

 verlangte Nias Totenmaske von ihm. »Insgeheim weißt du längst, mit wem du es zu tun hast und wie

 leicht du dich seiner erwehren kannst.«

 Ja natürlich. Älter und billiger als der Griff, der ihn fesselte, war nur die Methode, mit der

 man ihm Paroli bot.

 Lächelnd, im Geiste seinen Verblichenen zum Abschied winkend, krümmte sich Julian Tifflor

 zusammen und riss die Hacken nach oben. Er hörte ein ersticktes Gurgeln.

 Kaum freigekommen, setzte er nach. Viel sah er nicht. Rote, schmierige Flüssigkeit auf der

 Helmscheibe.

 Aber das machte nichts. So oder so hieß es »hopp oder dropp«.

 Da er nur noch wenige Reserven hatte, kombinierte Tiff die offensivsten Upanishad-Techniken

 mit den wirksamsten und fiesesten Schlägen der Dagor- Kampfkunst.

 Der Gegenangriff überraschte den Attentäter und brachte ihn kurz aus dem Gleichgewicht.

 Das genügte Tiff, um ihn von den Beinen zu holen, zu Boden zu reißen, zu betäuben und mit

 einem Haltegriff zu arretieren.

 Keuchend zerrte er mit der freien Hand die Reste der grotesken Verkleidung beiseite. Zwischen

 mehreren Schichten schmutziger Bettlaken, die ein Konstrukt aus Latten und Stangen zu

 Fledermausflügeln aufgespannt hatte, erschien eine blutig verschwollene Nase.

 Und das zugehörige Gesicht.

 »Du?«, stieß Tiff hervor, fassungslos.

13.

 Tadellose Manieren

 Akika Urismaki lag mehr als er saß in seinem Wolkenstuhl versunken.

 Bei Reg Thunder wiederum sah ein Sessel gleicher Größe wie ein niedriger Fußschemel aus.

 Der Hüne stützte einen Ellbogen aufs Knie und das Kinn auf die Faust, in einer Art Denkerpose.

 Abweichend von der traditionellen Haarmode seines Volkes trug er eine Glatze mit einem am

 Hinterkopf entspringenden fingerdicken, halbmeterlangen Zopf.

 Auch sonst war der Donnergott ein sehr untypischer Ertruser. Er sprach mit - für ertrusische

 Verhältnisse - leiser Stimme und legte formvollendetes Benehmen an den Tag. Im Dienst aß er nur

 bei gemeinsamen Mahlzeiten, und dann befleißigte er sich äußerst feiner Tischmanieren.

 Klu-Ntsen hatte schon öfter darüber sinniert, ob Reg sich bereits von Jugend an als

 unkonventioneller Denker hervorgetan hatte - und wie ihm das in seiner Schulzeit bekommen war.

 Auf dem dritten Planeten der Sonne Kreit, etwas mehr als sechstausend Lichtjahre von der Erde

 entfernt, herrschte auch im übertragenen Sinne ein etwas härteres Klima.

 Sie konnte sich vorstellen, dass pubertierende Ertruser eine ziemlich raue Bande waren. Wie

 behandelten sie einen Querkopf, der nicht mit den anderen Völlerei betrieb und rülpste, pöbelte

 und raufte?

 Sondern einen gehobenen Umgangston pflegte, förmlich wie ein Siganese, und die Höflichkeit bis

 zum altmodischen Siezen übersteigerte ...

 Obwohl sein Familienname Thunder lautete und er den Vornamen des LFT- Verteidigungsministers

 trug, des auf Ertrus sehr populären Zellaktivatorträgers Reginald Bull! Klu-Ntsen nahm sich vor,

 ihn zu einem geeigneteren Zeitpunkt darauf anzusprechen.

 Im Augenblick rang Reg sichtlich darum, nicht die Besinnung zu verlieren. Er atmete schwer.

 Schweißperlen standen auf seiner Stirn, an der Schläfe pulsierte eine Ader.

 Auch Klu-Ntsen DiAchal selbst musste alle verbliebene Energie aufwenden, um nicht von der

 schrecklichen Müdigkeit übermannt zu werden. Immer wieder glitten ihre Gedanken zu

 Nebensächlichkeiten ab.

 Ihr eigener Name entstammte angeblich einem uralten, alpin-terranischen Dialekt. Die

 ursprüngliche Bedeutung war ihr unbekannt.

 Einmal hatte sie zufällig einen Sprachwissenschaftler getroffen, einen Experten auf diesem

 Gebiet. Nachdem sie ihm vorgestellt worden war, hatte er mangelhaft einen Lachanfall

 unterdrückt.

 Trotz mehrfachen Insistierens hatte sich der Linguist nicht dazu breitschlagen lassen,

 Klu-Ntsen aufzuklären, und nur glucksend gemeint, das wolle sie ganz sicher lieber nicht

 wissen.

 *

 Noch am wenigsten schien der sprunghaft angestiegene physische und psychische Druck dem

 Halbspur-Changeur zuzusetzen.

 Ungebrochen fasziniert, wenngleich etwas langsamer als zuvor, wühlte er in den Holo-Displays,

 die sein mit dem Menhir vernetzter Controller zutage förderte. »Ich fürchte, unsere Wunderwelt

 gerät endgültig aus den Fugen.«

 »Inwiefern?«, fragte Klu-Ntsen alarmiert.

 »Die Psi-Materie-Dispenser in den Nebelwolken laufen zu beängstigender Aktivität auf.«

 »Der Orkan verstärkt sich weiter?«

 Urismaki bejahte. »Mit an Sicherheit grenzender Wahrscheinlichkeit besteht ein

 Kausalzusammenhang. Die Kugelenden der beiden goldenen Doppelsäulen erglühen in überaus schnellem

 Rhythmus, schon nahezu permanent. Jedes Mal ist damit eine heftige Strukturerschütterung

 verbunden.«

 »Bitte entschuldigen Sie meine laienhaft primitive Ausdrucksweise«, sagte Reg Thunder, »ich

 bin nur ein dummer

 Soldat. Soll das heißen, diese gigantische Maschinerie überhitzt sich und steht kurz davor, in

 die Luft zu fliegen?«

 »Falls sie dies täte, bliebe mit Sicherheit keine Atemluft mehr übrig, auch sonst nicht viel

 von TALIN ANTHURESTA und dem umliegenden Raumsektor ... Aber ich will euch nicht in Panik

 versetzen. Es könnte auch sein, dass es sich um einen normalen, regelmäßig in größeren

 Zeitabständen auftretenden Vorgang handelt.«

 »Was du jedoch nicht glaubst«, unterstellte Klu-Ntsen.

 »Du hast mich durchschaut. Die Indizien deuten eher darauf hin, dass ein Notfall

 vorliegt.«

 »Welcher Art? Wie dringend?«

 »Können Sie oder wir etwas dagegen unternehmen, Herr Changeur?«

 *

 Mehrfach hintereinander blinzelnd, hantierte Urismaki mit den Holografien.

 »Ich weiß diese gesteigerte Aktivität nicht einzuschätzen«, gestand er. »Ich bin überfragt.

 Nichts dergleichen trat jemals in den Transporthöfen auf, in denen ich gedient habe.«

 »Können wir irgendetwas tun?«, wiederholte der Donnergott, jedes Wort einzeln betonend.

 »Sind die Psi-Materie-Dispenser in den Nebelwolken erreichbar?«, fügte Klu-Ntsen hinzu.

 »Nein, und nochmals nein. Dort gibt es keine Transferkamine.«

 »Verstehe.«

 Sie kämpfte immer wieder dagegen an, dass ihr die bleischweren Augenlider zufielen. »Akika,

 wir halten das hier nicht mehr lange durch. Bitte, konzentrier deine Bemühungen auf die JULES

 VERNE und das Fesselfeld, das sie umschlossen hält.«

 »Ich gebe mein Bestes«, versprach der Halbspur-Changeur. Seine Händchen verschoben die bunten

 Displays, schlossen winzige Fenster, öffneten neue.

 In Klu-Ntsens Wahrnehmung verschwammen sie, zerflossen zu einer zähen, wallenden Masse.

 Illusions-Shows hatte sie nie gemocht. Schon als Kind waren ihr Bühnenmagier suspekt gewesen,

 ganz zu schweigen von Pantomimen.

 Weshalb betrieb jemand einen derart lächerlichen Aufwand, um Sachen auszudrücken, die sich mit

 ein paar Worten beschreiben ließen? Oder Musicals. Ständig brachen die Darsteller ohne den

 geringsten Anlass in Gesang und Hopserei aus ...

 Jemand rüttelte sie an der Schulter, mit sanftem Nachdruck, bis sie aufschreckte.

 »Oberleutnant DiAchal«, sagte Reg heiser. »Ich bitte um Verzeihung für die Zudringlichkeit,

 aber Sie haben auf mehrfache Anrufe meinerseits nicht reagiert.«

 »Schon gut, Master-Sergeant. Was ist geschehen?«

 »Herr Urismaki ist soeben fündig geworden.«

 *

 Seltsamerweise, erläuterte der Halbspur-Changeur, gestaltete es sich einfacher, Informationen

 über die 20.000 Scheibenwelten in der Hülle der Sphäre auszulesen als Pläne der näheren bis

 unmittelbaren Umgebung.

 »Andererseits verwundert dies auch wieder nicht«, sagte er. »Schließlich handelt es sich hier

 in erster Linie um ein Transferdeck.«

 »Doch nun weißt du, von wo aus das Fesselfeld erzeugt wird?«

 »Ich konnte die exakte Position des Generators ermitteln. Sie liegt, wie ihr Terraner sagt,

 nur einen Froschhüpfer von hier.«

 Klu-Ntsen verzichtete darauf, ihn zu korrigieren. Stattdessen funkte sie Leutnant Zorva

 an.

 Die Logistikspezialistin, sonst stets mustergültig prompt und akkurat, meldete sich erst nach

 rund einer halben Minute. Auch sie war dem ermattenden Einfluss unterlegen.

 Klu-Ntsen schnitt ihr die Entschuldigung ab. »Siehst du die geringste Chance, unsere Fahrzeuge

 und Roboter so weit flott zu bekommen, dass wir zum Standort des Schirmfeld-Generators aufbrechen

 können? Es wäre wirklich nicht weit.«

 »Bedaure. Mann und Maschine liegen komplett darnieder. Derzeit geht ... gar ni... «

 »Diva!«

 »Verd... Technisches K.o., Oberleutnant. Sorry. Ich muss ... das Handtuch werfen. Mich

 ausruhen. Zu schwach ... «

 Ihre Stimme erstarb, ging in Schnarchen über. Nur zu gern hätte Klu-Ntsen ihr im Land der

 Träume Gesellschaft geleistet.

 Fast schon erstaunlich, dachte sie, dass die Aggregate des Handelssterns weiterhin

 funktionieren und auch Akikas Controller keinen Ausfall hat.

 Als hätte sie es verschrien, flackerten einige der Holos über dem u-förmigen Pult grell auf.

 »Was ist das?«

 Urismaki vergrößerte ein Fenster, das einen Ausschnitt des Hauptschachts zeigte, knapp

 unterhalb der kreisförmigen Öffnung zu diesem Transferdeck.

 Eine wimmelnde Heerschar wälzte sich darin empor: so zahlreich, dass sie die Weite des vier

 Kilometer durchmessenden Schachts ausfüllte, obwohl die einzelnen Gestalten nur geringen Abstand

 zueinander hielten.

 »Oberleutnant«, sagte Reg Thunder tonlos, »ich ersuche um Erlaubnis, einen Fluch ausstoßen zu

 dürfen.«

14.

 Ein Freund, ein guter Freund

 »Du?«

 Tiff fasste es nicht. »Du, Tanio?«

 Sein eigener Leibwächter! Er und kein anderer war es, der ihm aufgelauert und ihn attackiert

 hatte mit bloßen Händen, doch ungeheuerlicher Brutalität; in mörderischer Absicht und ebenso

 zweifellos in einem Zustand geistiger Verwirrung.

 Rötlicher Schaum troff aus den Mundwinkeln des Terraners und floss sein markant vorspringendes

 Kinn hinunter. Die Augäpfel waren übergedreht; nur das Weiße zu sehen. Blut tropfte aus der

 Nase.

 Oberstleutnant Tanio Ucuz. Persönlicher Sicherheitschef von Julian Tifflor in dessen Funktion

 als »Sonderbeauftragter für Hyperkokon- und TRAITOR- Hinterlassenschaften«.

 Er zuckte am ganzen Leib. Immer wieder bäumte sich sein Körper auf.

 Ucuz war fast zwei Meter groß und vom kurzen grauen Bürstenhaar bis zu den Zehen

 durchtrainiert. Animalische Laute ausstoßend, wand er sich, um sich zu befreien, doch Tiff hielt

 ihn mit beiden Armen fest im Dagor-Griff.

 *

 1385 NGZ, als man ihm den Posten

 »Um aller Himmel willen, Tanio, komm zur Vernunft! Was ist bloß mit dir geschehen?«

 Seit 78 Jahren arbeiteten sie immer wieder eng zusammen.

 Und nun das! Tiff hätte sich an den Kopf gegriffen, wenn er eine Hand freigehabt hätte.

 Zum ersten Mal war er Ucuz bereits während dessen Dienstzeit bei der LFT- Flotte begegnet. Der

 hoch aufgeschossene, muskelbepackte Offizier war ihm aufgefallen, weil er so ausgeglichen wirkte,

 so rundum mit sich selbst im Reinen.

 Er strahlte eine bewundernswerte Ruhe aus. Meist sachlich, eher zurückhaltend in seinen

 Äußerungen, war er dennoch alles andere als ein Langeweiler.

 Wer Tanio Ucuz näher kannte, schätzte seinen trockenen, mitunter sarkastischen Humor. Wenn er

 sich unbeobachtet fühlte, blitzte in den grauen Augen der Schalk auf oder auch ganz etwas

 anderes.

 Er hatte Tiff einmal gestanden, sich ordentlich die Hörner abgestoßen zu haben, bevor er bei

 der LFT-Flotte anheuerte, wo er später die Sonderausbildung zum Personenschützer absolvierte.

 »Mit militärischer Disziplin habe ich das Tier in mir gezähmt«, war seine Formulierung

 gewesen. »Nur ab und an grollt es noch ... «

 Tiff betrachtete seinen Leibwächter und Freund. Das Gesicht war so verschmiert von Blut,

 Speichel und Dreck, dass man kaum die Stoppeln des Dreitagebarts erkannte. Er konnte sich nicht

 erinnern, Ucuz jemals unrasiert gesehen zu haben - und schon gar nicht in einem dermaßen üblen

 Zustand.

 »Das Tier in dir«, sagte er leise, während er den weiterhin Widerstrebenden am Boden fixierte.

 »Weshalb ist es zum Ausbruch gekommen? Und, Tanio - was hat es seither sonst noch

 angestellt?«

 Er erntete keine Antwort, bloß dunkles, leidvolles Knurren.

 *

 eines Sonderbeauftragten des Galaktikums aufgedrängt und er angenommen hatte, wurde ihm

 nahegelegt, dass er einen Leibwächter brauche; besser deren mehrere.

 Man einigte sich aufs Minimum und auf den harmloseren Titel »persönlicher

 Sicherheitsverantwortlicher«. Tifflor erinnerte sich an Tanio Ucuz, forderte ihn von der Flotte

 an, und seither hatte er diese Wahl nicht einen Tag bereut.

 Ucuz, der im Verlauf der Jahrzehnte zum Oberstleutnant avanciert war, beherrschte die seltene

 Kunst, zugleich fürsorglich und unaufdringlich zu sein. Obwohl er jeden Auftrag mit dem ihm

 eigenen, hart an Fanatismus grenzenden Hang zur Perfektion ausführte, hielt er sich dabei doch,

 wann immer dies möglich war, im Hintergrund.

 Dass ihm trotzdem in Flottenkreisen der Ruf anhaftete, über die Maßen korrekt zu sein,

 sozusagen »ein Zweihundertprozentiger«, war hauptsächlich seiner Rolle geschuldet. Tiff hatte ihn

 allerdings schon im Verdacht, es manchmal zu genießen, wenn er andere Offiziere zur Weißglut

 treiben konnte.

 Im Prinzip spielten sie beide das altehrwürdige »good cop/bad cop«-Spiel. Wo immer sich eine

 derartige Scharade als unumgänglich erwies, übernahm Tanio den Part des Scharfmachers und

 Paragrafenreiters, sodass Tifflor der-jenige war, der am Ende die Sympathien einheimste.

 Nicht zuletzt wusste Ucuz, Distanz zu wahren. War seine Anwesenheit nicht vonnöten, zog er

 sich dezent zurück.

 Obwohl sie ein freundschaftliches Verhältnis entwickelt hatten, wäre ihm nie eingefallen,

 dieses zu missbrauchen. Trotz der Nähe, die sein Beruf nun mal mit sich brachte, hatten sich die

 beiden Männer stets den größtmöglichen persönlichen Freiraum gewährt.

 *

 Bis zu diesem Moment...

 Der Körper des Oberstleutnants zuckte und wand sich, mittlerweile jedoch eher in Krämpfen als

 im Versuch, Tifflors Haltegriff zu lockern.

 Rings um sie lagen die Trümmer und Fetzen des seltsamen Gestells, das sich Ucuz als

 Verkleidung gebastelt hatte. Auf einem der Laken waren seine Rangabzeichen aufgesprüht ...

 Tiff lief es eiskalt den Rücken hinab.

 »Tanio, Tanio. Was ist aus dir geworden? Wieso hast du dich so grässlich zugerichtet? Und

 warum hast du mir nach dem Leben getrachtet, ausgerechnet du mir?«

 Ucuz würgte gutturale Laute hervor. »...niform«, verstand Tiff. »Musste Uni... form

 ...ben.«

 »Haben?«

 »Rau. Rauben.«

 »Von mir? Aber ich trage Zivil, alter Freund, genauso wie du.«

 Auch wenn die Typenbezeichnung ihrer SERUNS Warrior-III lautete ... Immerhin, der

 Grundstein zu einer Verständigung war gelegt.

 »Hör mir gut zu, Oberstleutnant Ucuz. Ich lasse dich los, wenn du mir versprichst, brav zu

 sein.«

 »Nein! Kann ... nicht ... «

 »Ruhig, ganz ruhig. Du warst verwirrt, hast gekämpft wie ein Berserker. Aber du musst dich

 nicht dafür schämen, es bleibt unter uns. Sicher gibt es eine logische Erklärung. Wir kriegen das

 schon wieder hin.«

 »Kann nicht ... garantieren ...«

 »Verflixt noch mal, Tanio! Du, der zuverlässigste Kerl unter allen Sonnen, die ich kenne. Und

 das sind eine Menge.«

 »...trum...«

 »Was?«

 »Monstrum ... Werde zum Monstrum ...«

 »Unsinn. Der Psi-Sturm spielt uns allen übel mit, mir nicht minder, der Rest der Besatzung ist

 ... Tanio? Tanio!«

 Ucuz löste sich auf.

 Kurz fürchtete Tiff, nun selbst den Verstand verloren zu haben. Halluzinierte er, trogen ihn

 seine Augen?

 Tanio Ucuzs massiger Leib wurde durchscheinend. In Tifflors Armen dünnte er aus zu einem

 zittrigen, weißlichen, substanzlosen Nebelstreif.

 Für ein, zwei Sekunden. Dann war der Spuk vorbei.

 Tiff hatte sich reflexartig zur Seite geworfen und hinter eine Sitzgarnitur in Deckung

 gerollt. Mysteriösen energetischen Leuchterscheinungen wich man besser aus; schon gar, wenn der

 IV-Schirm des SERUNS nicht funktionierte.

 Aufs Schlimmste gefasst, hob er zuerst seinen Kombistrahler auf und entsicherte ihn, bevor er

 sich vorsichtig dem wieder körperlich gewordenen Sicherheitschef näherte.

 Aber der rührte sich nicht. Er war bewusstlos, wie die Medo-Einheiten der rasch gekoppelten

 Anzüge bestätigten, und vollkommen ausgepumpt.

 Tiff rief weitere Daten ab, die sich jedoch als Müll herausstellten.

 Sie konnten nicht stimmen. Ihnen zufolge wäre Ucuz in den letzten Tagen ungefähr drei

 Dutzend Mal gestorben; so hoch waren allein die angeblich verzeichneten Fieberwerte.

 Selbst am Rande der Ohnmacht, hockte sich Julian Tifflor neben den reglosen Kameraden und

 hörte, zu müde zum Denken, seinem Aktivatorchip beim Trommeln zu.

 *

 Irgendwann erklang eine vertraute Stimme.

 »Erschrick nicht, ich bin wach. Und einstweilen über den Berg, hoffe ich.«

 »Tanio?«

 »In alter ... na ja, Frische würde ich das nicht nennen. Oh Mist, es rumort immer noch. - Sei

 so nett, halt Sicherheitsabstand und deinen Strahler bereit - für alle Fälle.«

 Tiff wuchtete sich hoch. Er ließ es sich nicht nehmen, seinem Leibwächter auf die Schulter zu

 klopfen, bevor er dem Rat Folge leistete und zehn Schritte zurücktrat.

 Wer weiß besser als er, was gut für mich ist?

 »Mann, bin ich froh«, sagte Tiff aufrichtig, »wieder vernünftig mit dir reden zu können.«

 »Ebenfalls. Aber ich habe leider keine Ahnung, wie lange das anhält. Also bleib auf der

 Hut.«

 »Wieso? Was war mit dir los?«

 »Ich weiß es nicht. Ich erinnere mich nur rudimentär und verschwommen, wie an einen nicht

 enden wollenden Albtraum.«

 »Erzähl mir trotzdem alles, was dir einfällt.«

 »Na klar. Standardverfahren nach ungewöhnlichen Ereignissen: Zeugen und Beteiligte befragen,

 solange sie sich noch im Schockzustand befinden und die Erinnerungen frisch sind.«

 Tiff schmunzelte. »Tut gut, Oberstleutnant, dich wieder im Team zu wissen.«

 »Danke! Bloß, dass ich, wie gesagt, mich keineswegs frisch fühle und höchstens eingeschränkt

 zurechnungsfähig.

 Was den Schock betrifft ... «

 *

 »Da war ein gewaltiger Krach«, berichtete er, »wie ein Paukenschlag oder Tusch. Davon bin ich

 ... nein, zu mir gekommen wäre nicht korrekt. Weil ich ja noch geträumt habe. Obwohl ... «

 »Du musst jetzt kein Protokoll abfassen«, sagte Tiff. »Red einfach frei von der Leber

 weg.«

 »Zu Befehl. - Im gleichen Moment bekam ich intensiven Kontakt zu jemandem. Oder Etwas.

 Jedenfalls zu einer intelligenten Wesenheit. Die ähnlich wie ich gerade dabei war, sich zu

 orientieren.«

 Er schüttelte ärgerlich den Kopf. »Ich krieg's nicht hin, bringe es nicht auf den Punkt! Es

 gab Parallelitäten, eine gegenseitige Anziehung ... Hat jetzt der andere mich behindert oder ich

 ihn? Von welcher Seite aus wurde die Verbindung aufgebaut? Dieser, wie nennen das die

 Parapsychologen noch gleich?«

 »Rapport.«

 Feixend führte Ucuz die durchgestreckte Handfläche zur Schläfe. »Zum Rapport bin ich oft genug

 angetreten. Fast immer wusste ich, was ich ausgefressen hatte.«

 »Es heißt aber so.«

 »Von mir aus. Au.«

 Er schnitt eine Grimasse. Sein Blick verschleierte sich. »Es ist alles so schwierig, so

 schmierig und schlierig ... Wir wollten einander nichts Böses, dieser andere und ich. Da war

 sogar ein Gefühl von ... Verwandtschaft.«

 Tanio tappte an seinem Anzug herum, als würde er sich vergewissern, dass noch alles da war.

 Tränen rannen über seine Wangen, zogen Furchen durch den Schmutz. Seine Schultern bebten.

 Lass ihm Zeit, beschwor sich Tiff. Er hat definitiv noch mehr durchgemacht als

 du.

 Und das hier war wichtig, spürte er; vielleicht sogar ein Ansatz zur Lösung der drängenden

 Probleme. Ein Hebel. Die Fährte, die zum einzigen Ausweg führte ...

 »Er«, hauchte Ucuz nach vielen heftigen Atemzügen, »will seiner Pflicht nachkommen. Wie ich.

 Wie du. - Weißt du, dass du immer schon mein Vorbild warst?«

 »Unser aller Idol«, sagte Tifflor ausweichend, in diplomatischer Manier, »heißt Perry

 Rhodan.«

 »Ja, auch. Ihn habe ich immer verehrt, klar, und Gucky beneidet um seine Fähigkeiten. Aber

 dich, Julian, dich bewundere ich. Weil du die Stellung hältst, koste es, was es wolle. Trotzdem,

 oder vielleicht gerade deswegen, habe ich dir eine Falle gestellt.«

 Tiff räusperte sich. »Schnee von, äh, heute. Dieser andere. Wo ...?«

 »Nicht im Schiff. Er ist ganz sicher keiner von uns. Irgendwo im Handelsstern, der ihm sehr

 viel bedeutet. Er versteht sich als Behüter, als Bewahrer. Haha, er ist quasi der

 Sicherheitschef. Von TALIN ANTHURESTA!«

 Ucuz war immer lauter geworden. Zuletzt hatte er völlig hysterisch gekreischt.

 »Tanio«, sagte Tifflor beruhigend. »Du weißt, dass du möglicherweise, warum auch immer, den

 Schlüssel zu unserer Freiheit in der Hand hältst?«

 »Nicht mehr. Die Verbindung ist abgerissen. Ach du Sch..., wenn ich nicht aufpasse, sehe ich

 immer noch die Fransen an meinem Ende der Zündschnur.«

 »Könntest du ...?«, setzte Tiff an. Aber da war niemand mehr, an den er die Frage hätte

 richten können.

 Nur der Widerschein eines blendend weißen, sich spiralig windenden Nebelstreifs, der sich auf

 seiner Netzhaut eingebrannt hatte.

 Die entscheidende Frage

 Ramoz fauchte.

 Diesmal hörte er nicht damit auf. Er stellte sich auf die Hinterbeine und stupste Mondra mit

 der Schnauze an die Hüfte, wieder und wieder.

 »Achtung!«, rief sie. »Uns droht Gefahr!«

 Was für eine überraschende Erkenntnis, dachte sie gleich darauf voller selbstkritischer

 Ironie. Als hätten wir bisher in einem idyllischen Feriendomizil die Zeit

 totgeschlagen!

 »Herr Ober, noch einen Daiquiri...«

 Sie funkte Grom Gora an. »Ortungen?«

 »Jede Menge. Eben wollte ich selber Alarm auslösen. Um es mit den unsterblichen Worten meiner

 Urgroßtante zu umschreiben: Wenn Ventilator und Durchfall zusammentreffen, zieh die Runkelrübe

 ein und greif nach dem Regenschirm!«

 »Könntest du das vielleicht ein wenig präzisieren?«

 *

 Dutzende, Hunderte, Tausende Gestalten umzingelten sie.

 Die Luft knisterte, als sich gleichzeitig zahlreiche Schutzschirme aufbauten. Strahler wurden

 gezückt, Waffenarme fuhren aus, Geschützkuppeln schwenkten herum. Im Kopfhörer schrillten

 Sirenen.

 »Alles hört auf mein Kommando!«, schrie Mondra Diamond. »Nicht schießen! Wir ergeben uns der

 Übermacht.«

 Roboter hatten ihren Trupp eingekreist. Sie unterschieden sich frappant in Form und Größe.

 Soweit die lückenlose Front zu überblicken war, glich keiner dem anderen.

 Gemeinsam waren ihnen lediglich kristallene Einlagerungen an allen möglichen Stellen der

 Rümpfe oder mechanischen Gliedmaßen. Bei manchen skelettösen Figuren funkelten sie wie

 geschliffene Diamanten.

 Mondras Gedanken rasten.

 Was sie bisher von TALIN ANTHURESTA erforscht hatten, machte nur einen winzigen Bruchteil des

 titanischen Gebildes aus. In einem Moloch von derartig unvorstellbaren Ausmaßen mochte es

 Hunderte Milliarden von Verstecken für solche Robotergeschwader geben.

 Warum traten sie ausgerechnet jetzt auf den Plan, dann aber gleich in dermaßen hoher Anzahl?

 Wer steuerte sie?

 Die entscheidende Frage aber war: Können wir mit dieser Instanz, die sich so lange bedeckt

 gehalten hat, Verhandlungen aufnehmen, und falls ja: Wie?

Epilog:

 Höhere Ziele

 Die Situation entwickelte sich nicht so, wie Agrester es erwartet und berechnet hatte, sobald

 er wieder zu logischen Kalkulationen fähig war.

 Seine Helfer hatten die Eindringlinge gestellt. Keine der beiden Gruppen leistete vorerst

 Gegenwehr.

 Ihre jeweiligen Anführer reagierten vernünftig. Auch die übrigen Organischen behielten zum

 Glück die Nerven.

 Gleichwohl missfiel es Agrester sehr, primitiv mit Waffen zu rasseln. Gefahren durch blanke

 Brutalität zu bereinigen, war nicht sein Stil.

 Seine Programmierung sah Tötungen vor. Aber nur als allerletzte Ressource.

 Suspendierung? Ja.

 Extermination? Nein.

 Damit hätte er sich auf dieselbe Stufe hinabgelassen mit jenen Schurken, die den Mord an

 Fogudare zu verantworten hatten. Ein Stalwart richtete, sicherlich; er richtete her, für

 die Meister, schaffte Ordnung für die Anthurianer, damit sie anschließend ihr Urteil

 sprachen.

 Bloß gab es in TALIN ANTHURESTA keine Meister mehr; auch keine Kristallingenieure.

 *

 Die Rechnereinheit, die ihn wiedererweckt hatte, überspielte Agrester laufend

 Informationen.

 Nach wie vor erschienen sie ihm lückenhaft. Beispielsweise wurde nicht ersichtlich, wie viel

 Zeit vergangen war, seit man ihn zum bislang letzten Mal in Einsatz gebracht hatte.

 Er lauschte in sich hinein, in seine Kleinlichkeit. Kein Grund zur Selbstanklage oder zu

 koketten Zweifeln an seiner Mission.

 Eigentlich wusste und beherrschte er so viel. Neun Zehntel des Handelssterns und ein noch

 größerer Prozentsatz der 20.000 Scheibenwelten waren seine Provinz. Das Wunder von Anthuresta

 breitete sich vor seinem Geist aus, übersichtlich, regulierbar durch die ihm willenlos ergebenen

 kristallinen Büttel.

 Und zugleich wusste Agrester ... nichts. Außer, dass er seine Taktik und Strategie adaptieren

 musste, den aktuellen Gegebenheiten anpassen, wollte er Erfolg haben.

 Seit es TALIN ANTHURESTA gab, stand der jeweilige Stalwart für Kontinuität, für

 Unveränderlichkeit. Er verkörperte die Richtschnur, die Beharrlichkeit, das Rückgrat.

 Gesetzt den unwahrscheinlichen Fall, dass die übergeordneten Instanzen kurzzeitig ausfielen

 oder versagten, waren Agresters zur Stelle. Immer gewesen.

 Dafür hatte man seinesgleichen aus Düsternis erschaffen. Dass jedoch der Stalwart dauerhaft

 als alleinige Instanz übrig blieb, diesen Fall hatte offenkundig niemand einberechnet.

 *

 Während Agrester, immer noch zögerlich, seine Optionen sichtete, ging eine Meldung ein.

 Die bestehende Störung in den beiden Psi-Materie-Dispensern hatte sich vor Kurzem auf

 unerklärliche Art und Weise extrem verstärkt. Produktion, Kontrolle und Verteilung der

 Psi-Materie drohten komplett zu entgleisen.

 Wurde das Wunder von Anthuresta dadurch gefährdet?

 Affirmativ. Wenn es nicht gelingt, diese Störung zu beseitigen und die

 Psi-Materie-Dispenser zu reparieren, wird TALIN ANTHURESTA untergehen.

 Die Fremden. Die Eindringlinge. Fogudares Mörder.

 Trugen sie auch dafür die Schuld?

 Schließlich hatte sich ihr Obeliskenschiff an den Nebelwolken zu schaffen gemacht.

 Der rechte Daumen seines Aktionskörpers strich über die holografische Kontaktfläche, mit der

 er das Signal zur Generaloffensive geben konnte. Sollten die Unbekannten eindeutig des Vergehens

 der Sabotage überführt werden, hatten sie ihr Leben verwirkt. Obwohl es ihm zutiefst

 widerstrebte, war Agrester bereit, den Angriffsbefehl zu erteilen.

 Warte. Warte noch ein kleines Weilchen, sandte das Netzwerk zurück.

 Worauf?

 [bookmark: a0] Wir rechnen.

 ENDE

 [bookmark: a1] Der Stalwart Agrester und die Eindringlinge in den

 Handelsstern scheinen Gegner zu sein, obwohl sie bestimmte Ziele teilen. Wie die sich zuspitzende

 Situation weitergeht, ist Thema des nächsten Romans.

 [bookmark: a2] Auch Band 2582 stammt von Leo Lukas und erscheint in

 einer Woche überall im Zeitschriftenhandel unter folgendem Titel:

 EIN KIND DER FUNKEN

OEBPS/images/img0001.png

cover.jpeg
Leo Lukas

Wunder.i

