
		
			
		
	
[image: img1.png]In der Milchstraße schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung - das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit einiger Zeit tobt der Kampf um die Polyport-Höfe, der mehrere Galaxien umspannt.

Die sogenannten Polyport-Höfe sind Zeugnisse einer längst vergangenen Zeit, mit denen sich gigantische Entfernungen überbrücken lassen. Als die Frequenz-Monarchie aus einem jahrtausendelangen Ruheschlaf erwacht, beanspruchen ihre Herren, die Vatrox, sofort die Herrschaft über das Transportsystem und mehrere Galaxien.

Die Terraner und ihre Verbündeten wehren sich erbittert - und sie entdecken die Achillesferse der Vatrox. Rasch gelingen ihnen entscheidende Schläge in der Milchstraße sowie in Andromeda. Allerdings sind damit nicht alle Gefahren beseitigt. Mit den Vatrox hängen zwei rivalisierende Geisteswesen zusammen, die weitaus bedrohlicher für die Menschheit sind.

Gleichzeitig droht eine noch schlimmere Gefahr: der Tod von ES, jener Superintelligenz, mit der Perry Rhodan und die Menschheit auf vielfältige Weise verbunden sind. Rhodan muss das PARALOX-ARSENAL finden, um ES helfen zu können - unterstützt wird er dabei von mehreren seiner Gefährten und von jenem Mann, den er einst töten musste, um Zugang zur Unsterblichkeit zu erhalten. Dieser Mann, Piet Rawland, ist mit ES verbunden, und beide zusammen sind DER TOTE UND DER STERBENDE ...


 

 

Die Hauptpersonen des Romans:

 

 

Julian Tifflor - Der Unsterbliche erinnert sich an eine Warnung.

 

Piet Rawland - Der Revolverheld erinnert sich an die Lehren seiner Großmutter Henrietta.

 

Perry Rhodan - Der Terraner fühlt sich durch einen Fund an etwas erinnert.

 

Icho Tolot - Der Haluter wagt alles, um seinen Freunden zu helfen.


1.

High Noon

 

Es war 11.56 Uhr. Wie immer.

Piet klopfte mit einem Finger gegen das Gehäuse der hölzernen Uhr, legte das Ding gegen sein Ohr und hoffte, ein Ticken zu hören.

Es versagte wie immer, und Piet ärgerte sich einmal mehr über seinen Entschluss, das Geschenk des Alten nicht angenommen zu haben; damals, vor einigen tausend Jahren. Sein Leben als Geist wäre womöglich um ein klein wenig leichter gewesen, hätte er die Raketa-Uhr bei sich getragen.

Piet lümmelte sich auf den Schaukelstuhl, legte die Beine auf einen Schemel und zog den Hut weit über sein Gesicht. Die Sonne brannte herab, Windböen wirbelten Sand durch die Main Street. Durch die einzige Straße des kleinen Nestes. Er meinte, die feinen und feinsten Körnchen auf seiner Haut zu spüren.

Es war ruhig, wie immer zur Mittagszeit. Ein Mex lag ihm gegenüber neben dem Eingang zu Butcher's. Mit einer Hand hielt er seinen riesigen Strohsombrero fest - und schaffte es dennoch, ruhig und entspannt zu schlafen.

Großmutter Henri hatte die Kerle aus dem Süden niemals gemocht. Sie wären lausige Liebhaber, hatte sie ihm gegenüber einmal geäußert.

Piet hatte zugehört und geschwiegen. Henri war trotz ihrer Weisheiten manchem Vorurteil erlegen.

Wie es der Alten wohl ging? Das Leben war ihr bloß als vorläufige Veranstaltung erschienen. Wo war sie nach ihrem Schlussapplaus denn hingereist? Schwebte sie irgendwie und irgendwo durch die Dunkelheit, entlang irgendwelcher Sternenstaubstraßen, auf der Suche nach anderen Weibern von anderen Welten oder aus anderen Universen, mit denen sie sich in puncto Scharfzüngigkeit messen konnte?

Piet holte das Schnitzholz hervor und ließ die schartige Klinge seines Messers darübergleiten. Er schabte flache Späne ab und ließ sie achtlos zu Boden fallen. Eine Kolonne winziger, robotischer Spinnen kam angekrabbelt. Sie fraßen die Holzreste auf und verschwanden gleich wieder, irgendwo im sandigen Einerlei der Main Street.

»Hast nicht viel zu tun heute, mein Junge?«

Piet grinste, drehte sich beiseite und blinzelte den Mann gegen die hoch stehende Sonne an.

Sie schickte ihm einen Deputy mit zittrigen Händen und einer halb geleerten Flasche in der Hand ... wie erbärmlich!

»Der Tag ist lang«, sagte Piet und grüßte, indem er die Hutkrempe mit zwei Fingern leicht antippte. »Es muss nicht immer alles sofort erledigt werden.«

»Hab dich noch niemals hier gesehen, Fremder. Bist wohl neu in der Stadt?«

»Stadt? Wenn du diese Aneinanderreihung stinkender Dunghaufen eine Stadt nennst, empfehle ich dir den Gang zum Optometriker.«

Das Gesicht des Deputys gefror, im wahrsten Sinne des Wortes. Eine dünne Eisschicht legte sich über Wangen, Nase und Stirn. (Ein Fehler, der einer allzu wörtlichen Übersetzung seiner Anweisungen geschuldet war.)

Feinste Eisflächen bröckelten ab, während der Vertreter des Sheriffs weiterredete: »Fremde sind hier nicht sonderlich gern gesehen und schon gar nicht solche, die nach Problemen riechen.«

»Apropos riechen ...« Piet hob die Nase in die Luft. »Da sollte sich jemand mal waschen. Weiter vorn beim Saloon gibt's einen Sauftrog für die Mulis. Möchtest du nicht ...?«

»Steh auf und komm mit!«, rief der Deputy, nun mit zornrotem Gesicht. Seine Hand schwebte über dem Griff seiner Waffe. »Wir unterhalten uns im Büro des Sheriffs weiter!«

Er war Linkshänder. Trug einen Smith & Wesson No. 3 mit Selbstspanner. Oder Self Cocking, wie der halb automatische, außen liegende Abzughahn in der alten Zeit in der alten Sprache genannt worden war.

Piet schüttelte verärgert den Kopf. Es handelte sich nicht um das amerikanische, sondern um das russische Modell mit abgesetzter Trommelbohrung. Woher stammten diese Fehler bloß?

Er spuckte aus und verfehlte den Napf bei Weitem. »Du hast drei Möglichkeiten«, sagte Piet zum Deputy. »Eins: Du lässt die Hand dort, wo sie ist, und gehst deines Weges, woher auch immer du gekommen bist, und das ist zweifellos der Arsch deines Sheriffs. Zwei: Du ziehst, und ich jage dir eine Kugel in den Kopf. Drei ... Hm ... Was war noch mal drei?«

Piet Rawland griff nach seinem Peacemaker. Zog die Waffe. So rasch, dass der Deputy völlig überrascht war und kaum den Griff seiner Waffe berührt hatte, als er auch schon an der Schulter und im Herzen getroffen war und Blut aus einem dritten, nicht ganz zentral liegenden Nasenloch austrat.

Der Mann taumelte und fiel auf die Knie, um dann mit dem Gesicht vornüberzustürzen. Eine gelbe Staubwolke hüllte ihn für Sekunden ein, die Holztreppe unter ihm ächzte. Dann war es ruhig.

Der Mex gegenüber hatte sich in seiner Ruhe nicht stören lassen; auch sonst ließ sich niemand auf der Straße blicken. Es war, als hätte sich niemand für die Auseinandersetzung interessiert.

»Aus!«, rief Piet Rawland und erhob sich aus seinem Schaukelstuhl, der gleich darauf in einem energetischen Geflirre verging. »Wie wär's mit ein wenig mehr Phantasie?«

Während der Ruf des Revolverhelden verhallte, verwandelte sich der Raum zurück in das graue Einerlei der selbst gewählten Kommandozentrale: Energiewirbel zogen durch die vermeintliche Landschaft und fraßen die Bilder der Häuser und der Straße auf, um als Letztes den Mex Schicht für Schicht abzutragen und ihn verschwinden zu lassen. Großmutter Henri hätte sich vermutlich über das unrühmliche Ende des Sombreroträgers gefreut.

Piet Rawland ärgerte sich ein wenig. Er konnte das Schiff zwar steuern, doch es war ihm noch nicht gelungen, hinreichend Zugriff auf seine Denkmechanismen zu bekommen. Es wäre ihm durchaus recht gewesen, wenn die QUEEN OF ST. LOUIS so etwas wie Eigenheiten entwickelt hätte. Einen Charakter.

Piet Rawland wünschte sich ein Steuerruder herbei, das das Einerlei an Knöpfen und energetischen Tasten rings um ihn ersetzte. Er wollte das Schiff ein wenig durch dieses endlose schwarze Nichts bewegen, mit geringer Fahrt. Um jederzeit zurückkehren zu können und für die Lenker der Silberkugeln bereitzustehen, sobald sie seiner Unterstützung bedurften.

»Ein Hinweis fürs nächste Mal!«, rief er laut aus. Er wusste, dass ihn das Derivat des Schiffs, diese Form gewordene Erinnerung der Anthurianer, verstehen würde. »Die nächste Szene hätte ich gern ein wenig wirklichkeitsgetreuer, mit mehr Bewegung auf der Main Street und einem Gegner, der sich nicht durch blöde Sprüche ablenken lässt! Ich benötige auch mehr Hitze, viel mehr Hitze!«

Keine Antwort.

Die QUEEN OF ST. LOUIS antwortete nur zögerlich. Sie musste sich erst an den neuen Steuermann und seine Wünsche gewöhnen.

Piet Rawland drehte am Ruder, dachte sich Stöße von Baumwollballen im Heck des virtuellen Mississippidampfers herbei und ging auf geringe Fahrt. Das Schiff schipperte mit wenigen tausend Kilometern pro Stunde dahin. Die Untiefen des tückischen Flusses in der Schneise spülten immer wieder Snags hoch; oder etwas, das treibenden, plötzlich die Wasseroberfläche durchbrechenden Baumstümpfen in ihrer Gefährlichkeit ähnelte: hyperdimensionaler Mumpitz, der nach der QUEEN griff und sie zu zerstören suchte.

»Auf geht's!«, rief Piet und ließ sich von einem selbst erdachten RobotKumpel eine Tasse brühheißen Kaffees kredenzen. Der Horizont war das Ziel ...


2.

Müdigkeit

 

Ich bin völlig erschöpft. Seit Stunden, seit Tagen, seit Wochen habe ich keinen geregelten Schlaf gehabt. Wenige Minuten des Dahindösens müssen reichen. Ich entspanne auf einem Sitz in der Kommandozentrale von MIKRU-JON, den mir der weibliche Avatar des Schiffs zur Verfügung stellt. Auf einer physiognomisch optimierten Liege, die meine verkrampften und müden Muskeln massiert. Stets umschwirrt von Dutzenden Holo-Schirmen. Umgeben von Eindrücken, von viel zu vielen Bildern.

Als Höhepunkt des Luxus wärme ich dann und wann für eine halbe Stunde das Bett in meiner Kabine und lasse einen wohligen Wasserschauer in der Nasszelle über meinen Körper rinnen.

Mein Zellaktivator arbeitet ein wenig stärker als sonst. Ich kann seine Impulse spüren, diesen stetigen Strom an Wohlfühl-Prickeln, der mich durchströmt und in seiner Wirkung niemals nachlässt.

Die Zellaktivatorchips verschaffen uns Unsterblichen eine etwas verschobene Körperwahrnehmung. Ein Mensch, der seinen Körper anstrengt, ist es gewohnt, dass sein Leistungsvermögen mehr oder weniger schnell nachlässt.

Doch der Chip unterhalb des linken Schlüsselbeins reguliert diese Empfindungen und besänftigt die Symptome der Müdigkeit.

Die eigentliche Kraftquelle liegt in unseren Schultern verborgen. Wie seltsam ...

Ich sehne mich nach einem normalen Tag- und Nachtrhythmus. Nach Schlaf, der nicht wie an Bord eines terranischen Schiffs Teil eines streng reglementierten Ablaufs ist. Ich möchte gern wieder einmal das Licht der heimatlichen Sonne spüren, die Nacht hereinbrechen sehen und zu Bett gehen, wenn mir danach ist. Vor allem eine Sonne, die nicht von einem Feuerauge bedroht wird ...

»Träumst du, Tiff?«, fragt Mondra.

»Ein wenig.« Ich lächle ihr zu. Sie ist eine feine Beobachterin.

»Du siehst müde aus. Angeschlagen.«

»Das täuscht«, schwindle ich und weiß, dass sie die Lüge durchschaut. »Ich denke nach.«

»Über dies und das?«

»Exakt. Über dies und das.«

»Ihr seid euch beide so ähnlich. Ihr seid sperrige Charaktere. Wortkarg. Oft in euch gekehrt und ein wenig kopflastig.«

»Man hat mir das eine oder das andere Mal gesagt, dass wir wie Brüder seien. Dass ich wie Perrys jüngere Ausgabe wirke.«

»Hättest du denn gern einen älteren Bruder gehabt?«

»Ich hatte eine Schwester. Eileen.«

»Oh. Was ist aus ihr geworden?«

»Sie starb. So, wie sie alle sterben.«

Alle. Alle außer dieser handverlesenen Schar an Glücklichen - oder Unglücklichen -, die einen Pakt mit ES eingegangen waren und Verantwortung übernommen hatten. Die Last einer Verantwortung, die von Jahr zu Jahr, von Jahrhundert zu Jahrhundert größer zu werden droht.

Mondra mustert mich mit prüfenden Blicken und entscheidet dann, dass sie mich mit meinen Überlegungen in Ruhe lassen wird. Sie ist, wie gesagt, eine sehr gute Beobachterin und weiß, wann sie zu reden und wann sie zu schweigen hat.

Sie tritt zu Perry und schmiegt sich eng an ihn. Er zuckt bei der Berührung leicht zusammen. Er war weg, weit weg. In Überlegungen verhangen oder in Erinnerungen.

Vor nicht einmal 24 Stunden waren wir auf der Oberfläche der Scheibenwelt Wanderer und lauschten den Worten der ein wenig aus ihrem Todesdämmer erwachenden Superintelligenz. Sie hatte uns einmal mehr dringlich aufgefordert, endlich das PARALOX-ARSENAL zu finden. Andernfalls würde ES sterben.

Und?

Ich schiebe diesen Gedanken beiseite, den manche Leute als häretisch empfinden, andere wiederum mit Erleichterung zur Kenntnis nehmen würden. ES gilt längst nicht mehr als unumstrittener Übervater der Menschen und schon gar nicht als ihr moralischer Leitstern. Die Superintelligenz ist eine von vielen, und es haftet ihr manchmal sogar so etwas wie Beliebigkeit an.

Doch haben wir denn schon einmal etwas Besseres gefunden? Wollen wir uns denn in die Arme eines anderen Beschützers flüchten, wollen wir einmal mehr den Versuch eines Lebens in absoluter Selbstbestimmung wagen? Sind wir reif und stark genug dafür?

Nein. Wir müssen pragmatisch denken: Es gibt keine Alternative zu ES. Der plötzliche Tod der Superintelligenz hätte jedenfalls unabsehbare Folgen für ihre Mächtigkeitsballung, für die Lokale Gruppe wie für die Fernen Stätten. Und sei es auch nur, dass uns für Jahrhunderte und Jahrtausende Niedergang und Kriege drohen, wie es nach dem Tod von ARCHETIM überliefert wurde. Vom zu erwartenden Eindringen anderer, unter Umständen negativer Superintelligenzen, genau wie Seth-Apophis damals, ganz zu schweigen.

In gewisser Weise ist das sogar eines unserer Hauptprobleme: Trotz der eindringlichen Warnung fällt es uns schwer, den Tod von ES auch nur in Erwägung zu ziehen. Zweifellos ist da sehr viel Verdrängung im Spiel. Und auch fehlende Informationen - niemand weiß, was der Tod von ES tatsächlich bedeuten würde. Nicht zu vergessen die verzweifelte Hoffnung, es dennoch zu schaffen, selbst wenn es nur die Rettung in letzter Sekunde ist.

Würden sich neue Parameter in unserem Verhältnis zueinander aushandeln lassen, sollte es uns gelingen, den Herrscher über die Schmetterlinge zu retten? Wäre ES willens, uns in unserer Entwicklung ein wenig mehr Handlungsspielraum zuzugestehen?

Ich ignoriere all diese Fragen, weil die Aufgaben der nahen Zukunft dringlicher sind. Wir treiben durch die Schneise im Bereich des Restkerns von Anthuresta. Durch jenen rätselhaften Sternensektor, der kaum eine Sonne birgt und von Psi-Materie durchsetzt ist.

Perry unterhält sich leise und eindringlich mit Mondra; so, wie es die beiden während der letzten Stunden immer wieder getan haben. Wir haben auf Wanderer ihr gemeinsames Kind Delorian gesehen. Beziehungsweise das, was einmal aus ihm hätte werden können - oder werden würde. Vielleicht ist es auch nur eine Vision oder ein Trugbild gewesen.

Der Chronist von ES ist ein Menschenkind, unter den merkwürdigsten Umständen gezeugt und als Säugling in einen Strudel aus unüberschaubaren Ereignissen gerissen, die es dem Elternpaar niemals erlaubten, ihr Fleisch und Blut aufwachsen zu sehen.

Mondra und Perry, ein Paar, wie es besser nicht zueinanderpassen könnte, stützt und unterstützt sich, um die persönlichen Verwicklungen in Galaxien umspannende Geschehnisse, Erlebnisse und Geheimnisse verarbeiten zu können.

Meine Gedanken schweifen ab. Schon wieder. Ich bin erschöpft. Möchte schlafen. Möchte Ruhe finden und endlich wieder einmal auf meinen natürlichen Biorhythmus hören dürfen.

Perry nickt mir zu. Auch er ist müde. Seine Augen rot unterlaufen, der Bartschatten dunkler als sonst. Er bedeutet mir, die Zentrale zu verlassen, um mich auszuruhen. Er streckt den Daumen hoch. Eine Stunde. Dann möchte er mich wieder hier haben. Um sich mit mir auszutauschen - oder sich an mir zu reiben. So, wie wir es seit, na ja, seit ein paar Jährchen praktizieren.

Ich forme mit den Lippen ein stummes und deutliches »Danke«. Dann stehe ich auf, mache mich auf den Weg - und komme gerade bis zu jenem Durchgang, an den unsere privaten Räumlichkeiten anschließen.

»Alarm«, sagt Mikru und lässt ihren Projektionskörper in beständigem Rhythmus rot aufglühen.

*

Elf Schiffe der Frequenz-Monarchie haben uns entdeckt und eröffnen augenblicklich das Feuer.

Wir fühlen uns sicher. Es sind nicht nur die Möglichkeiten MIKRU-JONS, die uns zur Verfügung stehen. Darüber hinaus befinden wir uns im Inneren einer Silberkugel, eines Produkts weit überlegener Technik.

Und dennoch: Die Verhältnisse in der Schneise sind denkbar instabil. Die durch verpuffende Psi-Materie aufgeheizten und zugleich deformierten Kräfte formen Pararealitäten und erzeugen Phänomene, die kein im Normalraum verankertes Wesen auch nur ansatzweise verstehen kann.

»Mehrere Tryortan-Schlünde«, analysiert Perry mit jener Ruhe, die ihn auszeichnet. »Schwache und kleine Dinger zwar, aber unberechenbar. Sie wandern. Mikru?«

»Ich berechne einen Ausweichkurs.«

Der weibliche Avatar verliert an Substanz und Form. Sie geistert durch den Raum, um wenige Meter neben einem der größeren uns umgebenden Schirme wieder an Konturen zu gewinnen.

»Perry, möchtest du mich nicht unterstützen?«, fragt sie mit einem Tonfall, den ich als kleinlaut empfinde.

Er nickt, zieht sich zurück, lässt sich in eine rasch ausgebildete formenergetische Liege plumpsen und wird zum Piloten des Schiffs. Ein Großteil seiner Aufmerksamkeit ist nun der Steuerung von MIKRU-JON gewidmet - und dennoch habe ich den Eindruck, als würde er uns, die Anwesenden, nach wie vor ganz genau im Blick behalten.

Mondra krault Ramoz am Kinn.

Das Konzept Lloyd/Tschubai starrt bewegungslos auf den Holo-Schirm, der das Außengeschehen in einer Totalen darstellt.

Tanio Ucuz, mit dem mich so viele gemeinsame Jahre verbinden, Lucrezia DeHall, Shanda Sarmotte und Rence Ebion rücken näher zueinander.

Die Mutanten wirken überfordert. Überreizt. Sie sind diesen raschen Wechsel von Bildern, Geschehnissen, Eindrücken und dem stetigen Hintergrundrauschen einer allumfassenden Gefahr nicht gewohnt. Wie auch?

Sie sollten einmal ein paar hundert Jährchen in Perrys unmittelbarer Nähe verbringen! Es ist, als sei man ein Insekt, das ständig im Brennfokus einer Riesenlupe steht und wild umherhüpft, um nur ja nicht von zu starker Lichtkonzentration verbrannt zu werden. Wer zu seinen Begleitern zählt, muss mithüpfen; ob er möchte, oder nicht.

Die Tryortan-Schlünde umtanzen einander. Sie ziehen und zerren an den Schlachtlichtern unserer Gegner und wirken mit ihren Kräften auch auf uns ein. Für einen Moment meine ich zu fühlen, wie sich mein Innerstes nach außen kehrt, mich durchrüttelt und irgendwie wieder zusammensetzt. Ein hyperdimensionaler Strahlenschauer muss uns trotz aller Sicherheitsvorkehrungen gestreift und durchdrungen haben, und ich kann bloß hoffen, dass alle meine Organe noch dort sind, wo sie hingehören. Eine Niere, die aus dem Ohr wächst, ist gewiss kein sonderlich toller Anblick, und über die Konsequenzen eines derartigen anatomischen Durcheinanders möchte ich erst recht nicht nachdenken.

Eine Explosion in Schwarz. Ein Schlachtlicht vergeht. Tausende Leben haben aufgehört zu existieren - oder werden durch den Tryortan-Schlund ein, zwei Universen weit weggezerrt.

Unser Wissen über diese hyperdimensionalen Aufrisse, die stets mit Stürmen von mehr als 100 Meg einhergehen, ist äußerst beschränkt. Wir wissen, dass wir ihnen die Zivilisation der Alteraner verdanken und dass unzählige Wesen in ihrer Umgebung ums Leben gekommen sind.

Ein weiteres Schlachtlicht verschwindet, dann noch eines. Die Vatrox feuern auf uns trotz ihrer verzweifelten Lage. Sie werden von Ängsten und Manien beherrscht, die sich über fast zehn Millionen Jahre hinweg entwickelt haben. Diese Geschöpfe sind im humanistischen Sinne »böse«, und ich würde sie mangels der Furcht vor einem endgültigen Tod krankhaft dumm nennen.

Sechs Schlachtlichter sind nun von der Horde kleiner Tryortan-Aufrisse verschlungen. Drei werden entkommen, zwei weitere sind wohl nicht mehr zu retten. MIKRU-JON wähne ich auf der sicheren Seite.

Seltsam. Ich fühle kaum Nervosität.

Bin ich zu müde, um Angst zu empfinden? Oder gibt es andere Gründe für meine Lethargie?

Ich sehe Schweißtropfen auf Perrys Gesicht. In seinen Mundwinkeln zuckt es, und fände er die Gelegenheit, würde er sich wohl über die Narbe an seiner Nase kratzen. Wie er es schon so oft - wie oft? Einige Millionen Male? - getan hat.

Fasziniert beobachte ich, was mein Freund unternimmt. Er hat diese ganz besondere Hochachtung vor dem Leben, die ich selbst nur sehr selten aufbringe und die unserem Arkoniden Atlan früher völlig wesensfremd war: Er strengt Körper und Geist über alle Gebühr an, um zwei Schlachtlichter vor dem drohenden Untergang zu retten, und irgendwie schafft er es, sie mithilfe von Fesselfeldern und Traktorstrahlern aus dem unmittelbaren Einflussbereich der Tryortan-Schlünde zu befreien.

Unsere Gegner taumeln in Sicherheit, schwer angeschlagen, die Hüllen instabil flackernde Formenergie, kaum mehr als Produkte intelligenten Designs erkennbar.

»Ich übergebe«, sagt Perry schwach und bedeutet dem Schiffs-Avatar, seinen Aufgaben nun wieder selbstständig nachzukommen.

Mikru nickt still. Sie wirkt, als müsste sie die Vorgangsweise ihres Herrn und Meisters überdenken und evaluieren. Doch sie sagt kein Wort.

Ich schon.

»Warum? Die überlebenden Vatrox werden weder Blumensträuße an dich schicken, noch darfst du dir eine Änderung in ihrem Verhalten erwarten.«

»Vermutlich.« Perry richtet sich auf und lässt sich vom SERUN Schweiß von der Stirn trocknen. »Aber es ist eben bloß ein Vermutlich. Man darf nicht ausschließen, dass eine kleine Geste ein großes Wunder bewirkt.«

»Die ändern sich nicht. Das ist wie im Gleichnis von Skorpion und Frosch.«

Er erinnert sich genau an die Geschichte. »Fabel«, sagt er grinsend.

Wir werden getroffen. Die fünf Schiffseinheiten der Vatrox eröffnen ein konzentriertes Feuer. Auch wenn sie sich der Aussichtslosigkeit ihrer Aktion bewusst sein müssen, weil wir weit, weit außerhalb ihrer Kernschussdistanz sind.

»Siehst du?«, sage ich, während Mikru auf einen Ausweichkurs geht. »Sie werden's niemals lernen.«

»Behauptest du. Aber man sollte dieses Niemals immer wieder prüfen. Andernfalls kannst du nicht wissen, ob es sich nicht doch in ein Vielleicht oder in ein Ja verwandelt.«

Wir beschleunigen, die Feinde bleiben zurück und drehen irgendwann ab.

Ich fühle, dass mich eine gewisse Anspannung gepackt hat, denn ich kann nur mit Mühe ein Zittern meiner Beine verhindern. Es ist nicht mehr viel übrig geblieben vom stets ruhigen, ausgeglichenen Julian Tifflor, dem Sonnyboy, der gern mal ein kalkuliertes Risiko eingeht. Hier steht ein uralter Mann, der das Gewicht der Jahrtausende auf seinen Schultern fühlt.

Perry, ruhig und kontrolliert wie immer, gibt Mikru Anweisungen, die Geschehnisse auszuwerten, abzuspeichern und mit weiteren Messergebnissen zu vergleichen, die wir im Lauf der letzten Stunden gesammelt haben.

Dann lässt er das Schiff beschleunigen und einen weiteren Sektor der Schneise mit den überragenden Tast- und Ortungssinnen der Silberkugel erforschen. Wenn wir bloß wüssten, wonach wir zu suchen haben ...

Ich nicke meinen Begleitern zu und verlasse die Zentrale. Ich benötige diese eine Stunde Schlaf. Komme, was da wolle.

*

Frisch geduscht und mit deutlich mehr Elan kehre ich in die Zentrale zurück. Ich treffe lediglich Mondra, Perry und Lloyd/Tschubai an. Die anderen Besatzungsmitglieder haben sich ebenfalls für ein Weilchen zurückgezogen.

Mikru informiert mich über Versäumtes. Es handelt sich großteils um weitere Messergebnisse. Um psi-phänomenales Datenmaterial, mit dem ich verstandesmäßig nur wenig anfangen kann. Sie erzählt mir von gasförmigen Verdichtungen hier, von Konzentration interstellaren Staubs dort, von Datenkonvoluten, die vage Hinweise auf zerstörte Sonnen liefern.

Mir reicht die Beurteilung durch den Schiffs-Avatar: Es findet sich nichts darunter, was uns in unserer derzeitigen Situation weiterhelfen könnte.

Die Schneise mit ihrer schlauchförmigen Ausdehnung von 500 auf 10.000 Lichtjahre ist nach wie vor ein riesengroßes Mysterium für uns, und die insgesamt acht Silberkugeln, mit denen wir nach Hinweisen auf das PARALOX- ARSENAL forschen, sind nicht viel mehr als ein Fliegendreck angesichts der Größe.

Perry starrt die Holos an. Denkt nach. Sucht. Grübelt.

Ich wollte, ich hätte seine Langmut, seine Ausdauer. Unaufhörlich grübelt und forscht er, als könnte er kraft seines Verstands verstehen, warum das Universum so und nicht anders ist. Kennt er denn keine Grenzen? Kein Hindernis, das zu groß für ihn ist?

Ich überdenke zum hundertsten Mal die wichtigsten Kriterien für unsere Suche: Die Schneise wird seit geraumer Zeit von Psi-Materie überschwemmt, die aus TALIN ANTHURESTA stammt, aber nicht ursächlich die Entstehung dieses beinahe sternenfreien Raums bewirkt haben kann. Denn jene muss bereits vor Jahrmillionen stattgefunden haben, während das »Wunder von Anthuresta« erst seit bedeutend kürzerer Zeit Psi-Materie in die Schneise schleudert.

Ein Teil der beobachtbaren interstellaren Masse hat ihren Ursprung in diesen Paketen aus Psi-Materie. In einem Vorgang extrem verlangsamter Verpuffung entsteht Energie, die im Standarduniversum als Normalmaterie erscheint.

Wir haben also zwei Vorgänge, die kausal nicht miteinander zusammenhängen - und sich dennoch ungemein ähneln.

Irgendwo, so ahnen wir, muss es das Missing Link geben. Jene Verknüpfung, die uns helfen wird, alles zu verstehen - und damit auch das Versteck des PARALOX-ARSENALS zu entdecken.

Ich denke an jene wenigen Worte, die uns Ernst Ellert im Auftrag der Superintelligenz ESTARTU übermittelt hat. Er meinte, dass das PARALOX-ARSENAL in »Zeitkörner« fragmentiert worden sei.

Wenn wir auf eine hochgestochene Interpretation verzichten, mag es sein, dass das Gesuchte zeitlich versetzt und darüber hinaus aufgesplittert worden ist. Dass wir nach etwas suchen, was in Raum und Zeit verstreut ist - und wir unsere Suche auf eine weitere Dimension ausweiten müssen. Auf eine Dimension, die wir ganz und gar nicht beherrschen, geschweige denn begreifen können.

Ist es ein Wunder, dass weder wir noch die verfeindeten Wesenheiten VATROX-VAMU und VATROX-DAAG bislang in der Lage gewesen sind, das PARALOX-ARSENAL zu entdecken?

Beide lassen in verstärktem Maß danach forschen. Vatrox und Jaranoc, die jeweiligen Speerspitzen-Völker der beiden Herrscher, kämpfen erbittert um die Vorherrschaft in der Schneise, und sie erleichtern uns unsere Suche damit keineswegs.

Wieder ertönen Alarmsirenen, und diesmal reagiere ich nicht so dröge und desinteressiert. Denn wir stehen nun keinesfalls einem kleinen Flottenverbund der Vatrox gegenüber oder werden durch kleinere Tryortan-Schlünde bedroht. Diesmal ist es etwas viel, viel Größeres.

*

Ein hyperphysikalischer »Blitz«. Ein Leuchten, irgendwie, falschfarben für unsere Augen aufbereitet, zuckt durch die Schneise. Es verästelt sich myriadenfach, gewinnt immer mehr an Ausdehnung.

Ich blicke zu Mikru, die wieder einmal aus dem Nichts aufgetaucht ist. Sie wirkt überraschend ruhig und gefasst, während Ramoz, der ständige Begleiter Mondras, nervös von einer Samtpfote auf die andere steigt.

Soll ich dem Tier mehr vertrauen als dieser vom Schiff ausgebildeten Kunstgestalt?

»Der Blitz sieht spektakulär aus, stellt aber noch keine ernsthafte Bedrohung dar«, sagt Mikru.

»Noch?«, hakt Perry nach.

»Wer weiß, was er mit sich bringt«, meint der Avatar vage.

Der Blitz verschwindet.

In einem Holo wird der exakte Verlauf der Erscheinung nachgezeichnet, immer und immer wieder. Jedes Astende wird markiert und mit früher aufgenommenen Daten verglichen, um in allen anmessbaren hyperfeldenergetischen Bereichen Vergleiche anzustellen.

Das Schiff sucht nach Divergenzen, Strahlungsbildverwandtschaften, Überschneidungen, Deckungsgleichheiten, phänomenologischen Irritationen, kurzum: nach allem, was einem engagierten Hyperphysiker Lustgefühle bescheren könnte - und die übrigen 99,999999 Prozent der Menschheit ratlos die Achseln zucken lässt.

Mikru tritt unruhig von einem Fuß auf den anderen, und ich verstehe ihre Nervosität: Entlang der Verästelungen des eben erst verblassten Entladungsblitzes werden große Mengen psi-aktiver Substanzen angemessen. Wir können mit Unterstützung der technischen Möglichkeiten der Silberkugel gerade mal 500 Lichtjahre des betreffenden Gebietes orten; doch es gilt als sicher, dass entlang der gesamten Erscheinung instabile Konstruktionen wie aus dem Nichts aufgetaucht sind und ... Hyperkristalle kondensieren.

Wir werden Zeuge von Geschehnissen, die uns ratloser zurücklassen, als wir ohnehin sind.

Wo hatte diese Erscheinung ihren Ursprung? Gehörte sie zu unserem Universum, welchen Naturgesetzen gehorchte sie? Warum emittierte sie hyperstrahlende Substanzen in derart großen Mengen?

Es bleibt uns kaum Zeit, unsere Gedanken zu sortieren und gewagte Theorien zu wälzen. Denn der Blitz und seine Folgen sind bloß Vorboten dessen, womit wir nun wirklich nicht gerechnet hätten: Mikru lässt ein Holo aus einem nicht allzu fernen Bereich der Schneise entstehen.

Ein Objekt taucht auf: Wanderer, die Heimat von ES.

*

Ein Wanderer, korrigiere ich mich im Stillen. Ich versuche, ruhig zu bleiben.

Es ist eine Scheibenwelt, wie es in TALIN ANTHURESTA insgesamt 20.000 gibt. Die vagen und verschwommenen Aufnahmen, die wir erhalten, lassen keinerlei Deutung zu, um welche davon es sich handelt - falls überhaupt. Wo 20.000 sind, mag es auch mehr geben.

Perry reagiert wie immer am raschesten. MIKRU-JON ist bereits mit hohen Beschleunigungswerten auf dem Weg ins Zielgebiet. Die Flugdauer beträgt nicht mehr als 50 Sekunden.

Wir starren auf das Bild und erwarten, erhoffen, dass sich die Qualität verbessert. Doch das Gegenteil tritt ein: Nicht exakt fassbare Effekte trüben die optische Erfassung.

Ramoz streicht unruhig um Mondras Beine, seine Ohren drehen sich nach allen Richtungen. Er ist hochgradig nervös.

Wir tauchen vor dem Objekt auf, in einer Entfernung von nicht einmal hundert Lichtminuten.

Wir kommen abrupt zu einem »Halt«, inmitten des Nichts - und werden im nächsten Moment von gewaltigen Strukturerschütterungen erfasst.

Ich ächze. Spüre Übelkeit. Mein Zellaktivator fühlt sich unglaublich heiß an, und er arbeitet wie verrückt, während rings um uns trotz aller Schutz- und Sicherheitsvorkehrungen die Realität durch etwas anderes ersetzt wird. Raum und Zeit und Struktur zerfallen, zerreißen. Übrig bleibt Chaos, auf dem wir schwimmen wie Fett auf der Suppe.

»Perry ...!«, höre ich Mondra hauchen. Sie greift nach ihm und verfehlt ihn. Er befindet sich plötzlich meterweise von ihr entfernt.

Lloyd/Tschubai erbricht einen Schwall blauer und gelber Farbe, der sich über Ramoz ergießt und ihn in einen Strauß übel riechender Vergissmeinnicht verwandelt.

Ich drehe mich im Kreis, obwohl ich ganz genau weiß, dass ich mich nicht bewege. Der Raum ringsum hat sich in Bewegung gesetzt, während ich zur Konstante geworden bin, zum Aufhängepunkt eines sich drehenden Universums.

Mikru ruft etwas, ich kann es nicht verstehen. Ich sehe zu, wie sich Perry mit dem Avatar zu unterhalten versucht. Beide huschen kaleidoskopartig an mir vorbei wie schlecht belichtete Bilder.

Rhodan möchte Befehle geben - doch es gelingt ihm nicht. Mit jedem Schritt, den er tut, entfernt er sich weiter von uns. Er schrumpft aus meiner Wahrnehmung, wird allmählich zum perspektivischen Nichts.

Mikru wird lauter und schreit. Sie streckt die Hände aus, als würde auch sie fortgesogen und von den tobenden Hypergewalten in einen Bereich jenseits von Raum und Zeit gewirbelt werden.

Ich habe diese unerklärlichen Phänomene so satt, so unendlich satt!

Ich tue einen Schritt auf Mikru zu. Mein Blickwinkel verändert sich, die Drehgeschwindigkeit der Miniaturwelt rings um mich wird größer. Alles verschwimmt.

Wo ist Mikru? Ich muss sie verankern. Muss ihr das Gefühl geben, wieder Bestandteil der Realität zu sein. Nur dann, so vermute ich, kann sie in Bezug zum Schiff treten und einen Versuch starten, uns aus diesen Kalamitäten zu erretten.

Ich mache einen Schritt, dann noch einen. Mikru gleitet an mir vorbei, immer wieder. Ich recke mich nach ihr und bekomme etwas völlig anderes zu fassen. Ein gebogenes Stück Zeit, das zwischen meinen Fingern zerrinnt, auf den Boden tropft und dort wie eine bizarr geformte Struktur erstarrt.

Perry ist bloß noch so groß wie eine Maus. Mondra ist zu Boden gegangen und kriecht auf allen vieren umher, beschützt und, wie mir scheint, von Ramoz in der Realität »geerdet«. Lloyd/ Tschubai steht denkmalstill. Er, der dank seiner Paragaben am ehesten mit diesen Phänomenen zurechtkommen sollte, ist ebenso gefährdet wie wir.

Mikru zeigt sich links, dann rechts von mir. Sie oszilliert hin und her, in gemächlichem Wechseltempo. Ich muss mich entscheiden, nach einer der beiden Erscheinungen greifen. Sie wirkt wie ein bipolares Rätsel. Wie ein Ja und ein Nein, wie ein Plus und ein Minus. Ich muss mich zwischen den beiden Bildern entscheiden, und ich ahne, dass der Griff zur falschen Frau uns für immer in diesen Raum-Zeit-Aufriss zerren könnte.

Soll ich das blaue oder das rote Kabel durchtrennen, Sir?

Ich lache ob dieses abstrusen Gedankens und entscheide dann aus dem Bauch heraus. Ich taste nach links - und bekomme eine semimanifeste Hand zu fassen.

Mikru. Ich habe sie. Ich erde sie. Ich ziehe den Avatar in die Wirklichkeit zurück - was in sich ein völlig unsinniger Gedanke ist.

Sie verfestigt, ihre energetische Grundstruktur gewinnt an Tiefe und - rechnerischer - Substanz. Sie runzelt die Stirn, es sind eine bezaubernde Stirn und ein bezauberndes Runzeln, und unternimmt irgendetwas.

Es hilft. Es macht, dass sich MIKRU- JON vom Aufriss entfernt, von diesem schrecklichen Blick in eine andere Sphäre, langsam, aber beständig. Je weiter wir wegkommen, desto plastischer und glaubwürdiger wird die »Realität« rings um uns. Wir bekommen zu sehen, was wir gewohnt sind und worauf wir vertrauen.

Die Drehgeschwindigkeit des Universums rings um mich lässt nach. Perry wird größer. Lloyd/Tschubai erwacht aus seiner Erstarrung. Ramoz schleckt Mondra über die Finger.

Das Schiff kommt frei, der Abdruck der Scheibenwelt verschwindet im Nirgendwo.

*

Wir nähern uns der Sektorknospe. Es bleibt kaum Zeit, um das Erlebte aufzuarbeiten.

Perry nickt mir dankbar zu. Mehr ist nicht notwendig. Wir retten uns immer wieder gegenseitig das Leben; mindestens einmal alle zehn oder 20 Jahre.

Mikru sagt: »Ich bin ... ratlos. Mir fehlen die technischen Mittel, diese Geschehnisse erklärbar zu machen.«

»Hast du wenigstens die Bilder der Scheibenwelt im Zentrum des Aufrisses analysieren können?«, frage ich. »Besteht die Möglichkeit, sie besser darzustellen?«

»Leider nein. Ich habe versucht, hochgerechnete Aufnahmen anzufertigen. Doch sie sind und bleiben verschwommen. Sie entziehen sich jeglicher Deutung. Sie sind verschwommen und verwackelt.«

Das sind reichlich mysteriöse Antworten für einen Avatar, dem die Hilfsmittel eines hoch technisierten Schiffs wie MIKRU-JON zur Verfügung stehen.

»Ich möchte die Bilderdaten auf mehreren Speichern«, verlangt Perry. »Außerdem sollen sie an die QUEEN OF ST. LOUIS übertragen werden. Womöglich kann Piet Rawland etwas damit anfangen.«

»Dieses Abziehbild?«, fragt Mikru mit seltsamer Verachtung in der Stimme. »Du solltest ihm nicht allzu sehr vertrauen. Er hat eine sehr seltsame Vergangenheit.«

»Ich weiß. Aber ich vertraue Piet. Womöglich kann er dank seiner Beziehung zu ES mehr dazu sagen.«

Perry und ich grinsen uns an. Ein Avatar, der gegenüber einem im weiteren Sinne verwandten »Geist« Eifersucht zeigt, ist etwas Neues für uns. 

*

Wir erreichen die QUEEN OF ST. LOUIS. Dieses gewaltige Gebilde, das einem ins Unendliche vergrößerten Lymphozyten ähnelt und, wie wir erfahren haben, das »Derivat« eines oder mehrerer Anthurianer beherbergt.

Ich wage nicht, es »lebendig« zu nennen. Aber es atmet den Geist früherer Geschöpfe, es ist von ihnen durchdrungen. Und es wird von einem Wesen gesteuert, das nicht tot, das nicht lebendig ist.

Piet Rawland tippt an die Krempe seines Huts. Eines Stetsons, wie ich zu erkennen meine. Ich kenne die Dinger, hatte sie selbst in New York im Rahmen eines Jobs für Raumakademie-Studenten immer wieder in Händen gehalten. Die zehn oder mehr Lagen fein gepressten Filzes können mithilfe von Wasserdampf immer wieder frisch in Form gebracht werden. Crown und Brim werden je nach Vorstellung hochgezogen und geplättet, gefaltet und geformt. Die Flächen können mittels einer gleichfarbigen, leicht nach innen gebogenen Bürste von Staub befreit und gereinigt werden. Und immer im Uhrzeigersinn, bitte schön ...

Benötigt Piet Rawland denn Werkzeug und Gerätschaften, um den Stetson in Form zu halten? Oder ist der Hut Teil seiner Erscheinung wie sein Körper und demnach unabänderlich?

»Jeez!«, sagt der Revolverheld und stößt einen Pfiff aus, nachdem er die Bilder der Scheibenwelt im Aufrissinneren eines Hyperblitzes begutachtet hat. »Dem Alten scheint's wirklich nicht sonderlich gut zu gehen.«

»Kannst du deine Meinung ein wenig präzisieren?«, fragt Perry mit einem Anflug von Ärger.

»Er verliert allmählich die Kontrolle, würde ich behaupten.« Rawland wirft einen weiteren Blick auf das Bildmaterial. »Das Ding sieht wirklich ganz nach einem seiner Besitztümer aus.«

»Und du?«, hake ich nach. »Fühlst du dich ... schlecht? Immerhin bist du ES' Erfindung.«

»Hüte deine Zunge, Jungchen«, entgegnet Rawland und tastet über den abgenutzten Griff seines Revolvers. »Ich bin niemandes Erfindung. Ich hab mal gelebt und ich bin niemals gestorben. Zumindest nicht ganz.«

Er setzt sich, legt die Beine lässig auf das Kommandopult und zieht den Teil einer virtuellen Konsole zu sich heran. Derart lenkt er dieses riesige Ding.

Wir warten, ob er bereit ist, noch etwas von sich zu geben. Doch der ehemalige Revolverheld schweigt sich aus. Ich vermute, dass sich hinter diesem bockigen Verhalten all seine Ratlosigkeit verbirgt. Er weiß, dass sein Schicksal unabdingbar mit jenem von ES verbunden ist - und er kann mit den neuen Informationen genauso wenig anfangen wie wir.

Mondra, Perry und ich ziehen uns in eine Ecke zurück. Setzen uns. Wir befinden uns mit einem Mal in der Illusion eines Saloons.

Piet zwinkert uns vergnügt zu. Staub wabert durch die sonnendurchtränkte Luft, irgendwo im Hintergrund, am Rande unserer Wahrnehmung, meine ich einen Pianospieler zu sehen. Er lässt seine Finger über die Tasten tanzen. Er spielt gelangweilt und entlockt seinem Instrument grässliche Töne. Rechts von uns sitzen vier Männer mit kantigen, pockennarbigen Gesichtern an einem Tisch. Sie pokern, spielen mit hohen Einsätzen.

Piet Rawland lässt sich von der Sektorknospe ein Umfeld schaffen, das ihm gefällt. Das seiner derzeitigen »Laune« entspricht. Es entstammt wohl seinen Erinnerungen - oder stellt etwas dar, was irgendwann einmal gewesen sein könnte.

Wie seltsam: Wir befinden uns in den Erinnerungen einer Erinnerung.

Wir trinken stärkenden Kaffee, dessen wohliger Duft den Raum durchzieht und Lloyd/Tschubai, der sich weit weg von uns leise mit Rence Ebion unterhält, die Nase in die Höhe strecken lässt.

Wir arbeiten die Geschehnisse der letzten Stunden einmal mehr auf und verbinden sie mit jenen Erkenntnissen, die wir von anderen Lenkern von Silberkugeln vermittelt bekommen haben.

Es ist zwölf Uhr mittags Standardzeit. 10. Mai 1463 NGZ. Mein Magen knurrt, und Piet Rawland lässt uns ein Mahl bereiten. Er schickt einen Roboter vor, den er »Steambody« nennt. Er trägt einen breiten Munitionsgürtel umgeschnallt. Aus den kupfermetallenen Hülsen ploppen Seifenblasen und erzeugen eine Art Melodie.

Piet Rawlands Humor ist grässlich.

Steambody zeigt dieselben schlechten Manieren wie sein Herr, doch es schert mich nicht. Das Steak, das er auf unerfindliche Art und Weise herbeigezaubert hat, schmeckt ausgezeichnet.

»Kompliment an die Küche«, sage ich zu dem quietschenden, klirrenden Blechhaufen.

Er lässt sich einen Laut entlocken, der so etwas wie ein »Hmpf!« sein könnte, bevor er gedünstete grüne Bohnen und Kartoffeln auf die Teller legt und roten Wein in kristallene Gläser gießt. Piet winkt uns fröhlich zu. Er beißt herzhaft in eine Hühnerkeule, um das Fett an den Händen anschließend auf seiner Hose zu verschmieren.

»Was ist Sein, was ist Schein?«, frage ich Perry.

Verwundert blickt er auf. Ich habe ihn aus seinen Gedanken gerissen. Er ist in der Realität verankert. Sucht nach Ansätzen, Lösungen, Verbindungen zwischen einzelnen Meldungen. Er ist wie immer auf die Aufgabe fokussiert. Ich murmle eine Entschuldigung, er geht kommentarlos darüber hinweg.

»Wir haben TALIN ANTHURESTA um zwei Uhr dreißig morgens verlassen«, fasst er zusammen. »Haben die sieben Silberkugeln aufgenommen, sind hierher zur Schneise gerast, haben MIKRU-JON und die anderen Schiffe wieder ausgesetzt und sind auf Erkundungsflug gegangen. Bereits gegen fünf Uhr haben Icho Tolot und Kardo Tarba mit ihren zur Doppelkugel gekoppelten Silberkugeln ein Schlachtschiff namens FRUKETT aufgebracht. Überläufer unter der Führung des Ator Milian Cartento haben die Vatrox an Bord übermannt und das Kommando übernommen. Sie lieferten sich unserer Gnade aus, boten Informationen über Hightech der Frequenz-Monarchie an und forderten im Gegenzug Hilfe für die Angehörigen ihres Volkes, die in die Kämpfe zwischen Jaranoc und Vatrox verwickelt wurden.«

Er holt tief Atem. Diese neue Entwicklung ist, unter Berücksichtigung aller Faktoren, die eine galaxienumspannende Auseinandersetzung ausmachen, bloß eine Winzigkeit. Eine Lappalie entlang des Weges, den wir gehen müssen. Wir werden mit den Ator verhandeln und ihnen unsere Position begreiflich machen, tunlichst ohne zu erwähnen, welchen Zwängen und welchem Zeitdruck wir selbst ausgesetzt sind.

Die FRUKETT parkt in einem Hangar der Sektorknospe und ist zur Sicherheit von einem Fesselfeld umgeben. Die Überläufer werden warten und sich in Geduld üben müssen. Es gibt Wichtigeres zu tun.

»Wir lernen, aber wir lernen zu langsam. Andere Silberkugeln schaffen eine Menge Daten heran, die unser Bild von der Schneise immer weiter verfeinern und den vieldimensionalen Erschütterungen in diesem Sektor ein mehr oder weniger deutliches Gesicht geben.« Perry holt tief Luft. »Es ist unseren Schiffen trotz aller Vorsichtsmaßnahmen nicht möglich, unentdeckt zu bleiben. Wir begegnen immer wieder Verbänden von VATROX-VAMU und VATROX- DAAG, die einander erbittert bekämpfen und, kaum dass sie Silberkugeln wahrnehmen, die Waffensysteme hochfahren.«

Perry schneidet fein säuberlich ein Stück von seinem über den Teller hängenden Steak - medium, fast englisch -, kaut ein wenig darauf herum, spült mit einem Schluck Rotwein nach.

Er nimmt Nahrung zu sich, ohne zu genießen. Schon greift er wieder nach den leise raschelnden Folien, die ihm Piet Rawland irgendwann gereicht hat. Er blättert sie durch und lächelt müde, vielleicht auch traurig.

»Die Frequenz-Monarchie befindet sich überall auf dem Rückzug. Die Vatrox erleiden massive Verluste. Ein Polyport-Hof nach dem anderen wird von den Truppen aus der Milchstraße und aus Andromeda befreit. Es ist nur noch eine Sache von Wochen, wenn nicht gar Tagen, bis das Polyport-System zur Gänze von den Einheiten unserer Gegner geräumt ist.«

Ein weiterer Bissen, ein weiterer Schluck. Es könnte genauso gut Pappmaschee auf Rübenhäckseln sein.

»An etlichen Stellen wurden Controller der Klasse A gefunden«, fährt er fort. »Diese Werkzeuge werden uns helfen, die Situation in den Höfen weiter zu konsolidieren.«

»Keine Geräte der Klassen B oder C?«, fragt Mondra.

»Leider nein.« Perry zuckt die Achseln. »Diese Dinger sind nun mal rar gesät und vermutlich allesamt im Besitz hochrangiger Vatrox.«

Er legt die Papiere beiseite, ich greife danach. Mondra bedenkt mich mit einem Lächeln, als ich zur Gabel greife und mir gedankenlos einen Bissen vom Fleisch in den Mund schiebe.

Sind wir uns denn wirklich derart ähnlich?, denke ich mit einem Anflug von Ärger.

Ich blättere durch die Notizen und dann noch einmal. Meist geht es um Namen und Zahlen und Statistiken. Auch um die sogenannte Schwarz-Statistik. Sie beinhaltet die Anzahl der Verwundeten und der Verstorbenen aufseiten der Terraner. Ich schlucke und blättere rasch weiter.

»Markanu«, sage ich und deute auf eine unscheinbar wirkende Randnotiz.

»Wie bitte?« Perry horcht auf.

»Terranische und maahksche Truppen haben die Endlose Stadt in Kyon Megas erreicht«, sage ich und wundere mich. Ist diese Meldung Perry denn tatsächlich entgangen?

Ich reiche ihm das Blatt. Er studiert es, lässt seine Blicke schweifen, immer wieder, von links nach rechts.

Er sieht hoch, starrt mich an. »Ich habe es überlesen«, sagt er leise und dann noch einmal, mit wesentlich mehr Nachdruck: »Ich habe es überlesen!«

»Weil du keine Maschine bist, Perry.« Mondra streichelt in einer unendlich zärtlichen Geste seine Wange. »Du musst einsehen, dass auch du ab und zu ein wenig Ruhe benötigst.«

»Markanu«, murmelt Perry, ohne auf die Worte seiner Gefährtin zu achten. »Die Endlose Stadt. Die Heimat der Halbspur-Changeure.« Er lässt seine Finger über die Zeilen gleiten, als könne er es noch immer nicht glauben. »Die Stoßtrupps melden erhöhte hyperphysikalische Aktivitäten aus der Sonne Andury-Aphanur. Der psi-materielle Korpus der Superintelligenz APHANUR reagiert auf nicht lokalisierbare Einflüsse.« Und wieder, ungläubig: »Ich habe es überlesen ...«

»Weil wir es nicht mehr gewohnt sind, Bulletins auf handgeschmierten Zetteln vorgelegt zu bekommen.« Ich deute in Richtung Piet Rawland. »Ich weiß nicht, welcher Teufel ihn geritten hat, dass er uns einen losen Packen Papier einfach so vor die Nasen schmeißt, ohne sie auch nur irgendwie nach Wichtigkeit zu gliedern, wie es sich gehört.«

Wir essen lustlos. Der Appetit ist uns vergangen. Wir wissen, dass wir am Ende unserer Kräfte sind. Unsere Körper könnten gewiss noch stunden- und tagelang weiter funktionieren; doch die Eindrücke, die uns überschwemmen, lassen uns Fehler begehen.

Piet Rawland kommt mit wiegenden Schritten heranspaziert, legt weitere Folien vor uns nieder und hakt die Daumen beider Hände über der breiten Gürtelschnalle ein. Er spuckt dunkelbraunen Sud zu seiner Rechten hin aus. Der Kautabak verschwindet, löst sich in Luft auf. Er berührt niemals den Boden.

Ich achte nicht weiter auf ihn. Die neuen Informationen nehmen all meine Aufmerksamkeit in Anspruch. Sie stammen aus TALIN ANTHURESTA.

Agrester, die mobile Sicherheitseinheit des riesenhaften Gebildes, lässt uns wissen, dass es auf der völlig vor Kälte erstarrten Kunstwelt Wanderer keinerlei Änderungen gäbe. Ein zeitweiliges Verschwinden der Halbwelt sei niemals beobachtet worden. Auch die anderen Scheibenwelten hätten sich nach Meinung unseres Berichterstatters nicht bewegt.

»Das macht die Angelegenheit umso rätselhafter«, murmelt Perry und reicht mir die Papiere zur genaueren Begutachtung. So als hätte er die Befürchtung, neuerlich etwas im »Kleingedruckten« zu übersehen.

Ich fühle mich satt und schläfriger als zuvor. Steambody kredenzt eine weitere Tasse Kaffee. Das Getränk belebt ein wenig. Viel zu wenig.

Ich horche in mich hinein. Ist dieses Gefühl der Abgespanntheit etwa von außen induziert? Gibt es Einflüsse in der Schneise, in der Sektorknospe, im unmittelbaren Umfeld der hyperphysikalischen Phänomene, die unsere Widerstandskraft beeinträchtigen?

Ich behalte meinen Verdacht vorerst für mich. Ich sehe keinen Sinn darin,

Perry mit weiteren Hypothesen und Ideen zu überfrachten.

Wo sind bloß diese grenzgenialen Wissenschaftler, wenn man sie einmal braucht? Was ist aus all den Kalups, Waringers, Kantors und Daellians geworden? Nur zu gern hätte ich einen von diesen Knaben bei mir gehabt, um mir wirre Ideen anzuhören und das Gefühl vermittelt zu bekommen, dass zumindest ein Mensch in diesem Raum versteht, was eben vor sich geht.

Gerate bloß nicht in Gefahr, die Vergangenheit zu verklären!, mahne ich mich. Es gibt eine Menge ausgezeichneter Forscher und Theoretiker in den Reihen der Terraner. Bloß arbeiten sie heutzutage teambezogen. Eigenbröteleien und ein allumfassendes Wissen im weiten Feld der Hyperphysik und der herkömmlichen Physik sind nicht mehr en vogue.

Wir beenden unsere Mahlzeit. Es ist knapp nach 13 Uhr an diesem 10. Mai 1463 NGZ.

Ich nicke Perry und Mondra zu und begebe mich zu Lloyd/Tschubai, der sich nach wie vor mit Rence Ebion unterhält. Die beiden schweigen, sobald ich zu ihnen trete. Es ist eine unangenehme Stille, die mich spüren lässt, unerwünscht zu sein.

»Beeinträchtigen euch all diese Phänomene und Effekte in der Schneise?«, frage ich.

»Ein wenig«, gibt Rence zur Antwort. »Ich habe ungewöhnliche Schwindelgefühle, und als wir gegen die Zugkraft der Tryortan-Schlünde ankämpften, meinte ich, mich aufzulösen. Als würde sich meine Gabe gegen mich selbst kehren.«

Rence Ebion. Ich muss an Laury Marten denken. Sie hatte ähnliche Fähigkeiten wie dieser hoch aufgeschossene, dunkelhaarige Kerl, der kraft seines Geistes Materie desintegrieren kann.

»Und du?«, wende ich mich an Lloyd/ Tschubai.

»Nichts. Ich empfand gar nichts.«

Mein Freund - meine beiden ehemaligen Freunde - gibt sich desinteressiert. Ich habe eine unnatürliche Scheu, mit ihnen über Früheres zu sprechen. Sie mögen die Geister und die Empfindungen alter Weggefährten in sich tragen; aber es ist nicht dasselbe, als würden sie leibhaftig vor mir stehen.

Ich erkenne, dass Fellmer Lloyd die Steuerung über den geteilten Körper übernimmt. Er sieht mich prüfend an. Versucht er, meine Gedanken zu erkennen? Mich zu belauschen?

»Kommst du mit Piet Rawland zurecht?«, frage ich Lloyd/Tschubai.

»Wie soll ich das bitte schön verstehen?«

»Nun - ihr seid allesamt in ES geparkt gewesen.«

Er wirkt plötzlich in sich gekehrt. Vermutlich versucht er sich daran zu erinnern, wie es ist, Teil eines höheren Wesens zu sein, und wenn ich seinen Gesichtsausdruck richtig deute, misslingt es ihm. Er würde uns so gern helfen, die Superintelligenz zu verstehen. Doch er hat all das verloren. Er ist ein wiederauferstandener Toter, dem die wichtigsten Erinnerungen fehlen.

»Piet Rawland war Bestandteil von ES«, sagt Lloyd nach einer Weile. »Ich glaube mich daran zu erinnern, dass er stets da war. Als eigenständige Lebenseinheit. Wie ein winziger schwarzer Fleck inmitten eines Gebildes aus Licht.«

Ich merke, dass ich nicht weiter erwünscht bin. Rence Ebion und Lloyd/ Tschubai möchten sich in stiller Zweisamkeit unterhalten. Angesichts ihrer Fähigkeiten haben sie sich gewiss einiges zu sagen.

Ich sehe mich um. Neben mir wirbelt eine Energiewolke vorbei. Sie ist Teil des Schiffs, erzeugt vom marginalen Eigenbewusstsein der QUEEN OF ST. LOUIS. Bei Bedarf kann Piet Rawland sie in alles Mögliche umwandeln, und vielleicht war das Steak, das ich eben erst gegessen habe, Teil eines derartigen Energiegemenges.

Eine Frau spaltet sich aus der Wolke ab. Sie ist in Weiß gekleidet, sie zieht eine Schleppe hinter sich her und schützt sich mit einem kleinen, rüschenbeschürzten Schirm gegen die Strahlen einer Sonne, die ich tatsächlich zu fühlen glaube. Die Frau schenkt mir ein neckisches Lächeln, bevor sie sich dem Cowboy zuwendet und ihm etwas ins Ohr flüstert.

»Hab keine Zeit dafür, Ma'am«, sagt er, so laut, dass jedermann im Raum es hören kann. »Später vielleicht.«

Die Frau zieht eine Schnute und geht langsam weiter, schenkt Perry ein aufforderndes Lächeln, ohne auf Mondras empörte Blicke zu achten. Nach wenigen Metern verwirbelt die Gestalt, wird zu Flimmer und zu Glimmer, der sich mit einer weiteren Energiewolke verbindet.

»Lass den Unsinn!«, sagt Perry verärgert zu Piet.

»Kann sich ein Mann an Bord dieses Kahns denn nicht einmal das kleinste Vergnügen gönnen?«, fragt der ehemalige Revolverheld. Er gähnt, erzeugt einige winzige Koboldinnen, die entlang seines Stetsons tanzen und einen cancanähnlichen Tanz aufführen. Sie hüpfen vom Rand der Krone und stürzen sich mit schrillen Schreien zu Boden, um dort einen Scheintod zu erleiden und als blutige Flecken zu enden.

Perry tritt zu Rawland. Ich verstehe kein Wort, doch was er sagt, macht, dass die Phantasiewelt des Cowboys augenblicklich verschwindet. Wir befinden uns in der gewohnten Umgebung einer Raumschiffszentrale, und auf weitere Worte Perrys hin senkt sich ein mehrere Meter durchmessender Holo-Globus aus dem Nichts zu uns herab.

Zahlen- und Datenreihen erscheinen, von allen Seiten gut les- und erkennbar. Sie liefern uns jenen Informationsfluss, wie wir ihn von terranischen Schiffen kennen. Erleichtert nehme ich die Änderungen zur Kenntnis - aber auch mit ein wenig Bedauern.

»Weiter!«, fordert Perry, diesmal gut verständlich.

Piet Rawland kommt seiner Aufforderung nach.

Stühle erscheinen, aus den Energiewirbeln geboren. Nur wenige Sekunden nach ihrer Manifestation werden sie von Schwebe-Holos umgeben. Schaltterminals tauchen auf. Sie entfalten sich, leuchten in allen möglichen Farben, von Mandelgelb bis Aquamarin.

Irgendwann endet der irre Wechsel. Für das Auge angenehme Grautöne und -schattierungen legen sich über die Technikteile.

»So besser?«, fragt Piet Rawland.

»Ausgezeichnet.« Perry nickt dem Steuermann der QUEEN zu und kümmert sich dann nicht weiter um ihn.

So wie er konzentriere ich mich auf die laufend eintrudelnden Informationen. Icho Tolot ist nach mehrstündigem Flug durch die Schneise zurückgekehrt. Es wäre im Grunde genommen nicht notwendig, dass er hier auftaucht; der Funkverkehr mit den Silberkugeln funktioniert trotz der seltsamen hyperdimensionalen Umstände in der Schneise ausreichend gut.

Der Haluter liefert Unmengen an Daten ab, die sich einer Interpretation vorerst entziehen. Es ist von »seltsamen Emissionen« die Rede. Davon, dass eine kaum wahrnehmbare Hintergrundstrahlung entstanden ist, die womöglich einen Nachhall des hyperphysikalischen Blitzes darstellt.

»Ultrahochfrequente Hyperstrahlung«, sagt Perry.

»In kurzen, unregelmäßigen Stößen«, ergänze ich ebenso knapp. »Mir kommen die Muster und Rhythmen irgendwie bekannt vor.«

»Ach ja?«

»Kann es sein, dass wir einer vergleichbaren Strahlung schon einmal begegnet sind? Dass es sich um eine Kennung handelt, die mit dem Zweck ausgestrahlt wird, eine Leitlinie zu legen; eine Art Spur?«

»Vielleicht.«

Perry gibt Anweisung, die Messergebnisse per Polyport-Funk nach TALIN ANTHURESTA zur JULES VERNE zu übertragen. In den Speicherblöcken unseres Mutterschiffs liegen womöglich die benötigten Vergleichsinformationen begraben. NEMO, das Schiffsgehirn, wird beauftragt, eine Analyse anzustellen.

Während Icho Tolot an Bord seiner Silberkugel wieder davonrast, um weitere Daten zu sammeln, schleusen Kardo Tarba und Eritrea Kush rasch hintereinander ein. Auch sie liefern Informationenkonvolute ab. Sie ergänzen und verfeinern jene Bilder, die wir vom Haluter geliefert bekommen haben, und auch sie werden auf schnellstem Wege an die JULES VERNE weitervermittelt.

»Ich frage mich, warum dieser Aufrissblitz und die Wanderer-Kopie erschienen sind. Ist dies Teil eines völlig normalen Szenarios, wie es in der Schneise immer wieder vorkommt? Warum entstehen diese Bilder ausgerechnet jetzt? Sind sie eine Reaktion auf das Erscheinen der Sektorknospe?«

Perry sieht mich an und hebt die Schultern. Eine Geste, die ich in letzter Zeit verdächtig oft an meinem Freund gesehen habe. Wir tappen im Dunkeln, und wir hängen in unserer Verzweiflung Spuren von Spuren nach.

Perry strafft seinen Körper. »Es ist eine Spur zu diesen rätselhaften Zeitkörnern«, wiederholt er, um etwas leiser hinzuzufügen: »Es ist unsere einzige Spur.« Er winkt mich und die anderen derzeitigen Besatzungsmitglieder von MIKRU-JON näher zu sich. »Wir suchen nach dem Ausgangspunkt dieser hyperdimensionalen Kennung. In einer halben Stunde ist Abflug. Macht euch bereit.«

Neu gefasster Mut glitzert und glänzt in diesen grauen Augen. Perry vertraut auf seinen Instinkt, und ich werde, ob ich möchte oder nicht, von seinem neu gefundenen Selbstbewusstsein gepackt. Mithilfe seines untrüglichen Riechers hat er uns schon mehr als einmal vor Tod und Untergang bewahrt.

*

Wir orten, was das Zeug hält. Sprichwörtlich. Wir nutzen die Möglichkeiten der Silberkugel und von MIKRU- JON bis zum Anschlag aus; besonderes Augenmerk legen wir auf den ultrahochfrequenten Strahlungsbereich.

Ich muss an Lotho Keraete denken. An den ehemaligen Terraner, von ES in ein Geschöpf aus Metall umgewandelt, das uns im Auftrag seines Herrn immer wieder Nachrichten übermittelt hat. Keraete ist nicht mehr. Er sei, so die Auskunft Ernst Ellerts, bei dem Versuch gestorben, mehr über den Verbleib des PARALOX-ARSENALS herauszufinden. An diesem Ort, in der Schneise.

Sind Ellerts Informationen glaubwürdig?

Erst vor wenigen Stunden habe ich ES' geistige Zerrüttung miterlebt, gesehen, gespürt. Unser Mentor war nicht einmal in der Lage, einen vernünftigen Satz zu formulieren. Was, wenn uns die Superintelligenz in die Irre schickt, weil sie Bewusstseinsstörungen unterliegt und die Dinge falsch beurteilt?

Du darfst nicht zweifeln!, sage ich mir. ES ist unser Anker im Sturm.

Apropos Sturm ...

Wir reisen mit verhältnismäßig geringer Geschwindigkeit durch einen Bereich der Schneise an dessen dem galaktischen Zentrum zugewandtem Ende. Vor uns, über die herkömmliche Ortung gut erkennbar, befindet sich eine Wand an Sonnen, die das Ende des sternenlosen Bereichs bildet.

Ich strecke und recke mich. Im Umkreis von vielen tausend Lichtjahren gibt es wohl keinen sichereren Ort als dieses Schiff - mit Ausnahme der SPIRIT selbstverständlich.

Mikru befällt so etwas wie Unruhe. Sie tritt von einem Fuß auf den anderen und verliert zwischendurch an Konsistenz. Es ist, als würde das Schiff der Aufrechterhaltung der Figur zu wenig Aufmerksamkeit widmen, weil es vollauf mit der Auswertung der Ortungsdaten beschäftigt ist.

»Die Hintergrundstrahlung wird stärker. Beziehungsweise deutlicher«, sagt Mikru. Sie deutet auf Datenleisten, die das ultrahochfrequente Strahlungsspektrum in verständliche Darstellungen umwandeln. Ich erkenne eine quantitative Steigerung. Eine Zunahme der Dichte. Sie erfolgt in mikrofeinen Schritten zwar - doch ein derart deutliches Zeichen auf so etwas wie den Ursprungsort der Strahlung haben wir bislang nicht wahrgenommen.

»Langsamer«, murmelt Perry. Er befindet sich im Piloten-Modus und steuert MIKRU-JON. Er reduziert die Geschwindigkeit auf kaum mehr wahrnehmbare Werte. Bei gleichbleibender Minimalbeschleunigung würden wir das Ende der Schneise erst in einigen Jahrhunderten erreichen.

Er fliegt Achterschlingen. Suchschlingen, wie sie im Raumfahrerjargon irgendwann einmal genannt wurden. In diesem locker gespannten Muster können wir in möglichst kurzer Zeit möglichst viel Raum absuchen. Der Kubus, um den wir uns kümmern, durchmisst gut eineinhalb Lichtjahre.

Die Anzeigen schwanken auf kaum mehr messbarem Niveau. Immer wieder müssen wir die divergierenden Werte berücksichtigen, die auf Restspuren psi- materieller Manifestationen schließen lassen. Sie sind wie Hiebe, die jemand mit der Peitsche gezogen hat, ohne dass wir wissen, ob er links, rechts, mit viel oder wenig Schwung, von oben oder von unten zugeschlagen hat. Das Knallen der Lederschnürungen verbindet sich mit einem Nachhall, mehrmals überschneiden sich die Geräusche und geben seltsame Echotöne von sich. Es sind Erscheinungen, die eine Vielzahl von Sinnen ansprechen würden, könnte man sie in ein vierdimensionales »Bild« übertragen.

»Da stimmt etwas nicht«, sagt Lloyd/ Tschubai. Er sieht sich um, als könnte er mit Blicken die Wände MIKRU-JONS durchdringen.

»Und zwar?« Ich rücke näher an die beiden Freunde im gemeinsamen Körper heran und versuche zu sehen, was sie sehen.

»Ich fühle mich unwohl. Es ist dasselbe Gefühl, das ich hatte, als dieser gewaltige Hyperblitz erschien.«

Perry, der eben noch geistesabwesend wirkte, reagiert augenblicklich. Er verstärkt die Leistung der Schutzschirme und macht sich bereit, MIKRU-JON in einem Gewaltakt zu beschleunigen, um einer drohenden hyperdimensionalen Gefahr zu entgehen.

Ich fühle Schwindel. Ich meine, den Atem geraubt zu bekommen, und die Wände des Schiffs rücken näher an mich heran. Was geschieht mit mir, was geschieht mit uns ...?

»Da!« Mondra deutet auf einen Holo- Schirm. Er stellt das gut spürbare Phänomen in Bildern dar.

Es ist, wie Lloyd/Tschubai vorhergesagt hat: Ein Hyperblitz, mit bloßen Augen nicht erkennbar, durchtrennt die Firnis des Weltalls. Er ist wesentlich schwächer als sein größerer Bruder, dem wir vor wenigen Stunden begegneten, und er beinhaltet ein völlig anderes Strahlungspotpourri, wie ich anhand der vagen Messergebnisse zu erkennen glaube.

Meine Sicht verschwimmt, und ich fühle ungewöhnliche Schwäche. Diese Erscheinung wirkt sich auf meinen Geist unglaublich intensiv aus; ich meine ... meine ...

»Was ist los?«, fragt jemand - Mondra? - besorgt und nähert sich mir von der Seite. Ich fühle ihre Hand. Sie stützt mich. Sie verhindert, dass ich haltlos zu Boden plumpse.

Um mich dreht sich alles. Warum, zum Teufel, geht es mir so schlecht, während alle anderen so gut wie nichts von der Wirkung des Hyperblitzes mitbekommen?

Mondras Nase wächst ins Unermessliche, auch ihre Finger und Brüste. Gleichzeitig entfernt sich ihre Stimme immer weiter von mir. Sie riecht nach überreifem Sauermilchkäse von Apas, wie ich ihn im Roulette meines Freundes Porticus auf Aurora in den letzen hundert Jahren ab und zu gegessen habe. Ich kichere unterdrückt. Ich weiß, dass ich unter Halluzinationen leide - und kann nichts dagegen unternehmen.

»Er hyperventiliert!«, sagt jemand.

Ich fühle mich gepackt und zu Boden gedrückt. Warum schmerzen meine Muskeln so? Warum fühle ich diese seltsame Hitze, und warum kann ich mich nicht mehr bewegen?

Etwas zischt, nahe an meinem Ohr. Ich sehe ein Injektionspflaster, das mir mit Hochdruck irgendetwas in die Blutbahnen jagt.

»... krampflösendes Mittel ...«, höre ich eine schrecklich quietschende Stimme aus einem Einerlei an Tönen heraus. Und: »... Wirkung wird gleich einsetzen ...«

Ich möchte lachen, doch es gelingt mir nicht. Was hindert mich daran?

Mein Gesicht schmerzt. Ich fühle, dass Tränen aus meinen Augen schießen, meine Wangen benetzen, in dicken Kullertropfen hinab zum Hals fließen.

Ich habe mich nicht mehr unter Kontrolle! Ich habe die Herrschaft über meinen Körper völlig verloren!

Plötzlich zerfasert der unentwirrbare Mischmasch an Sinneseindrücken und findet zu einigen wenigen Strängen, die es mir erlauben, wieder richtig zu hören, zu sehen, zu riechen, zu empfinden.

Ich drehe den Kopf. Es gelingt mir unter Mühe. Jemand grunzt und ächzt. Zu meinem Entsetzen stelle ich fest, dass es meine eigene Stimme ist. Unter Schmerzen breche ich ab, atme heftig und rasch durch, pumpe dringend benötigten Sauerstoff durch meinen Körper.

»Ganz ruhig!«, sagt Mondra Diamond zu mir, nun wieder normal proportioniert. »Tief durchatmen. Es ist alles in Ordnung.«

»Was ... war?«, krächze ich.

Jemand reicht mir Wasser. Ich öffne den Mund und trinke gierig.

»Du hast einen katatonischen Schock erlitten«, sagt Perrys Gefährtin. »Er hatte ganz offensichtlich mit dem Hyperblitz zu tun. Du hast unerwartet heftig darauf reagiert.«

»Nur ich?«

Das Schwindelgefühl lässt nach, die Welt rings um mich beginnt wieder so zu sein, wie ich sie gewohnt bin: Sie hat räumliche Tiefe, und all meine Sinneseindrücke sind fein säuberlich voneinander getrennt.

»Nur du«, bestätigt Mondra. »Lloyd/ Tschubai und Rence Ebion konnten den Blitz ahnen oder fühlen. Wir anderen blieben von der Wirkung unberührt.«

Ich versuche mich aufzurichten, und es gelingt mir unter einigen Schmerzen. Ich sehe Perry ins Gesicht. Er hat meinen Kopf gestützt. Ich sehe Bisswunden an seinen Fingern.

War ich das etwa? Musste er mir den Mund gewaltsam aufreißen, um mich davor zu bewahren, die Zunge zu verschlucken? Warum hat sich nicht das Schiff darum gekümmert? Ich weiß, dass zahllose Sicherheitsmechanismen die Gesundheit der Besatzungsmitglieder bewahren sollen.

Er nickt mir kurz zu und lächelt, auf diese typische Rhodan-Weise, die die Leute für ihn einnimmt, weil er sie annimmt. Es ist nichts Künstliches daran, er ist einfach so. Vielleicht ist er auch deswegen der Terraner.

Gleich darauf wendet er sich ab, geht zurück zu seinem formenergetischen Sitz und lässt sich hineinplumpsen. Er wird wieder zum Piloten und taucht in MIKRU-JONS Verbundgedanken ein, um mit seinen erweiterten Tastsinnen ins Weltall, in die Schneise hinauszulauschen.

»Sei vorsichtig!«, sagt Mondra, während ich wackelig auf die Beine komme. »Du warst völlig weggetreten. Krämpfe schüttelten dich. Wir mussten dich zu dritt festhalten und verhindern, dass du dir etwas antust.«

»Ich kann mich an so gut wie nichts erinnern.«

»Das ist auch besser so.« Sie atmet tief durch. »Für einige Zeit dachten wir, dass wir dich verloren hätten.«

»Für einige Zeit? Es fühlte sich an, als wäre bestenfalls eine Minute vergangen.«

Mondra blickt auf ihre Uhr. »Dein Anfall dauerte eine geschlagene Viertelstunde. Dein Gesicht war blau, die Atmung kaum vorhanden. Mikru«, sie deutet auf den Avatar und redet mit wütender Stimme weiter, »wollte dich bereits aufgeben. Für sie ist Perry scheinbar der einzig Wichtige an Bord. Wir hingegen ... «

Es kümmert mich nicht mehr, was MIKRU-JON getan oder gesagt hat. Diese Dinge wirken angesichts der Leere, die ich mit einem Mal empfinde, völlig belanglos.

»Was ist mit dir?«, fragt Mondra. Sie stützt mich. Ich sehe ihr an, dass sie einen weiteren Anfall befürchtet und sich Sorgen macht.

Ich kann sie beruhigen. Mir geht es so weit gut. Noch. Denn etwas an und in mir funktioniert nicht.

Ich hätte niemals derart lange weggetreten sein dürfen. Der Zellaktivator hätte gegen die Wirkung des Hyperblitzes angehen müssen. Doch er hat es nicht.

Weil er nicht mehr funktioniert.


3.

Ein guter Rat von Großmutter Henri

 

Es stand wieder einmal ein Besuch im La Belle an. Er musste nach seinen Pferdchen sehen und dafür sorgen, dass die Mädchen nicht zu übermütig wurden. Immer wieder kam es vor, dass sie sich von ihren Kunden übervorteilen ließen. Three-Cent- und Half-Dime- Münzen aus der New-Orleans-Prägung wurden von der örtlichen Bank nicht angenommen, geschweige denn von den Kaufleuten in der Main Street. Dennoch landeten sie immer wieder in der Kasse, genauso wie irgendwelche glitzernden Gesteinsklumpen, die kaum einen Wert besaßen. Weil die Mädchen dumm waren.

Piet drückte die Schwingarme der Tür beiseite, trat ins La Belle und sah sich aufmerksam um. Die dicke Jacqueline, eine vorgebliche Französin mit einem Stammbaum, an dem mehr Streuner ihr Beinchen gehoben hatten, als man glauben mochte, unterhielt sich gelangweilt mit Joe, dem Pianospieler. Piet hatte noch niemals einen Pianospieler kennengelernt, der nicht Joe hieß.

Ein Neger, dessen Namen er nicht behalten hatte, reinigte Spucknäpfe. Josh, der von den Jahren gebeugte Hausdiener, der sich sein Gnadenbrot verdiente, kehrte den staubigen Boden, und die dralle Köchin schlug am Tresen mit ihrem Fleischhammer auf fetttriefende Steakscheiben ein.

Amy und Nelly, die beiden spindeldürren Geschöpfe, die aus einer der neu entstandenen deutschen Siedlungen hoch im Norden ausgebrochen waren, weil sie die streng religiösen Gesetze der Stadtgründer nicht mehr länger ertragen hatten, hielten sich eng umklammert und starrten ihn ängstlich an.

Die beiden Klappergestelle spülten trotz ihres bescheidenen Äußeren viel Geld in die Kasse. Die Cowboys und Eisenbahnarbeiter steckten ihnen gerne ein paar Cents extra zu. Sie wirkten so erbärmlich, dass selbst die Herzen der hartgesottensten Kerle weich wurden.

Steambody lehnte am Tresen und kippte sich einen kurzen Klaren hinter die Binde. Das Getränk, auf seinen künstlichen Metabolismus abgestimmt, ließ ihn gleich darauf beweglicher und selbstsicherer wirken.

»Wo sind Lulu und Cindy?«, fragte Piet die dicke Jacqueline.

»Oben«, meinte sie und feilte sich gelangweilt ihre Nägel. »Haben einen Kunden.«

»Einen?«

»Ja.« Jacqueline sah ihn furchtlos an. Sie war die Einzige, die ihm gegenüber keinerlei Respekt zeigte. »Hast du ein Problem damit? Bist ja sonst nicht so prüde.«

»Hat das Bürschlein für beide bezahlt?«

»Geht mich nichts an. Wenn Lulu und Cindy zu wenig Geld nach Hause bringen, ist es deine Pflicht, ihnen die Hintern aufzureißen.«

»Ich warne dich: Wenn du weiterhin eine große Lippe riskierst, verprügle ich dich, dass dir Hören und Sehen vergeht.«

»Ach ja?« Jacqueline lächelte ihn an. »Du willst deine beste Stute zum Krüppel schlagen? Und wer, so frage ich mich, wird dir dann deine Mahlzeiten und den Schnaps finanzieren?«

Sie griff sich an den wogenden Busen. Metallfedern sprangen unerwartet daraus hervor und zerschlitzten die fadenscheinige Kleidung. Sie griff danach, streckte lüstern ihre Zunge zwischen den rissigen Kunststofflippen hervor und sagte: »Möchtest du denn auf das da verzichten? Gib doch zu, dass dich meine Gebirgsstöcke mehr reizen als alles andere, was du in dieser lausigen Stadt bekommen kannst.«

Sie hatte recht, verdammt! Jacqueline hatte Sachen drauf, die die jungen Dinger nicht einmal ansatzweise verstanden, und sie hatte ein höllisches Vergnügen daran, ihre Experimentierlust an ihm auszuprobieren.

»Geh nach oben!«

»Jetzt?« Sie grinste. »Meine Schicht ist noch nicht zu Ende.«

»Ich sagte: Geh nach oben!«, schrie

Piet.

Piano-Joe mischte sich ein: »Hör mal, Boss, du solltest dich beruhigen.« »Sagt wer?«

»Na ja, ich mein ja nur. Ist schlecht fürs Geschäft. Bringt Unruhe unter die Kunden, wenn zu viel schlechte Stimmung ist. Ich spiel dir ein Liedchen, Boss. Hab ich heute erst gelernt, Boss. Stammt aus der Hinterlassenschaft eines Darakir-Fomenten, der sein Federwerk über mehr als zweitausend Jahre lang mit den schönsten Tonfolgen angereichert hat, damit es nach seinem Tod, nach dem letzten Atemzug, wenn die drei Lungenblasen in sich zusammenfallen, diesen einen Song erklingen lässt ... «

»Es interessiert mich nicht«, sagte Piet Rawland. Nach wie vor starrte er die dicke Jacqueline an, die keinerlei Anstalten machte, seinen Anweisungen zu gehorchen.

»Ich könnte auch virimistisches Dartentum interpretieren«, sagte Joe mit kläglicher Stimme. »Du weißt ja: Die Weisheiten mehrfacher Selbstmörder, die in einem Wettstreit um die besten Nahtoderlebnisse liegen und sich unter ärztlicher Aufsicht immer wieder hinrichten lassen. Was glaubst du, was die alles zu erzählen haben ...«

»Nein!« Piet sah auf seine Uhr.

Es war spät geworden.

11.56.

Er musste diese Farce so rasch wie möglich beenden. »Halt einfach nur dein Maul, Joe. Und du, Jacqueline, bewegst deinen Hintern nach oben. Verstanden?«

»Oh, wie ich mich fürchte!« Die Dicke wackelte mit allem, was ihr zum Wackeln zur Verfügung stand. Dann wandte sie sich ihren wenigen Zuhörern zu. »Habt ihr auch so viel Angst vor Piet Rawland, dem Cowboy, Revolverhelden und Todesschützen? Bibbert ihr, wenn er zu euch tritt? Versetzen euch seine Drohungen in Angst?«

Sie lachte. »Auf mich wirkt er wie ein Versager, der starb, weil er nicht in der Lage war, sein eigenes Leben auf die Reihe zu bekommen. Er ist mit anderen Versagern durchs Land gezogen, hat sich beim Fago ausnehmen lassen, hat kleinere und größere Betrügereien begangen, um irgendwann und irgendwo von irgendwelchen Ordnungshütern abgeknallt zu werden. Und von so einem soll ich mir Befehle geben lassen? Niemals!«

Piet Rawland zog, richtete die Waffe auf den Mund der Frau und drückte ab. Während sie starb, lachte sie weiter, als wolle sie niemals aufhören, sich über ihn lustig zu machen. Erst als er die Trommel leer geschossen hatte, zeigte die dicke Jacqueline eine Reaktion:

Ihr Gesicht verzog sich zu einer Grimasse der Wut. Der Kopf schlug gegen den Tresen. Holz splitterte, die virtuelle Irrealität erlosch. Energiewirbel frästen den Schein ab und kehrten das Sein hervor. Rings um Piet zeigte sich das triste Einerlei der Kommandozentrale.

»Ich bin auf derlei Streit nicht sonderlich erpicht«, rief er ins Nichts. »Ich wünsche, dass meine Befehle ohne Wenn und Aber erfüllt werden. Ist dir das klar?«

Niemand antwortete. Die QUEEN OF ST. LOUIS zeigte immer mehr Eigensinn. Sie wollte sich seinen Bedürfnissen nicht anpassen. Einzelne Steuerungskomponenten wehrten sich gegen seine Einflussnahme und erschwerten Piet Rawland das Leben. Vielleicht, weil eigentlich Perry Rhodan der Boss sein sollte?

Was auch immer Perry Rhodan vorhaben mochte: Er verließ sich auf den Revolverhelden und darauf, dass er die QUEEN bestens im Griff hatte. ES' Auftrag, das PARALOX-ARSENAL zu finden, geriet in ernsthafte Gefahr, wenn diese gewaltige Schiffssphäre nicht hundertprozentig zu ihm stand.

Die dicke Jacqueline kehrte zurück, wurde aus dem Nichts ausgespuckt. Die schrecklichen Wunden in ihrem Kopf waren verschwunden. Sie hatten bunten Kakteenblüten Platz gemacht, die wie Unkraut aus ihrem Kopf wuchsen.

»Ich bin mit deiner Schiffsführung nicht einverstanden«, sagte die Frau.

»Und was möchtest du dagegen unternehmen?«, fragte Piet. »Mich bei Perry Rhodan verpetzen? Meinst du etwa, dass er besser mit der QUEEN umgehen könnte?«

»Ich werde deine Anwesenheit einer weiteren Analyse unterziehen«, sagte Jacqueline. Ihre Augen glühten, und dünne Triebe glitten aus ihren Ohren, um das Gesicht rasch mit stacheligen Ranken einzufassen. »Wir sind nicht der Meinung, dass du es verdient hast, das Erbe der Anthurianer zu verwalten.«

»Trotz Perry Rhodans und meiner Legitimation?«

»Der Unsterbliche konnte einen Controller vorweisen. Und du? Was hast und was bist du? Nur, weil ES dich mit mir hat trainieren lassen, glaubst du, eine Berechtigung für meine Steuerung zu haben?«

»Ja«, sagte Piet Rawland. »Ich bin die rechte Hand des Alten, wenn man so will.«

»Du bist ein Nichts. Und Nichtse verwenden bekanntermaßen kaum einmal ihren Verstand.«

Die dicke Jacqueline drehte sich um und verwehte im energetischen Nirgendwo. Sie ließ den ehemaligen Revolverhelden nachdenklich zurück.

Hatte er einen Fehler begangen? Er hatte bloß versucht, jene Derivate der Anthurianer, die in der QUEEN steckten, hervorzukitzeln, um mit ihnen einen Dialog zu führen.

Es wäre angenehm gewesen, einen Gesprächspartner für die einsamen Stunden in seiner Nähe zu wissen. Er hatte jahrtausendelang in einem von Weiß durchdrungenen Zimmer gesessen und hatte darauf gewartet, dass irgendetwas geschah. Auch wenn er kaum eine Erinnerung an diese Zeit hatte: Er wollte nicht, dass er eines Tages dorthin zurückkehren musste. Piet wollte nicht beliebig aus- und eingeschaltet werden. Er wollte das Gefühl haben, ein denkendes und handelndes Individuum zu sein.

Die QUEEN verhielt sich nicht so, wie er es gerne gehabt hätte. Er wünschte vom Schiff mehr Bereitschaft zum Diskurs und mehr Eigeninitiative. Doch sein Wunsch war auf viel zu fruchtbaren Boden gefallen. Die QUEEN zeigte sich widerborstig. Sie entwickelte ein Zuviel an Selbstbewusstsein, das den Wünschen ihres derzeitigen Steuermanns entgegenstand.

»Ich möchte etwas zum Essen haben!«, rief er in die Leere.

»Nein!«, antwortete das Schiff mit Jacquelines Stimme. »Du hast kein Anrecht darauf. Du bist bloß eine Manifestation, und du kannst keinen Beweis erbringen, dass du auf Nahrung angewiesen bist. Also benötigst du auch nichts zu essen.«

Piet Rawland griff nach seinem Peacemaker. Die Waffe war real. So real wie er selbst. Und am liebsten hätte er sie verwendet, um das wenig Erkennbare in diesem Raum mit gezielten Schüssen zu zerstören.

Die QUEEN wollte es also auf eine Auseinandersetzung ankommen lassen? Nun, die konnte sie haben. An Bord gab es nur einen, dessen Wille zählte. Er würde sich von widerspenstigen Gedanken und Erinnerungen an die Anthurianer nicht vom Ruder verdrängen lassen.

Wie hatte Großmutter Henri so schön gesagt? »Wenn du in Schwierigkeiten gerätst, verlass dich auf jene Dinge, die du am besten kannst. Kämpf hart und unfair. Triff dort, wo es am meisten wehtut. Und unter keinen Umständen ...« Sie hatte bei diesen Worten ihren langen, dürren Zeigefinger ausgestreckt und ihn direkt unter die Nase des halbwüchsigen Piet Rawland gehalten. »... unter keinen Umständen trau jemals einer Frau.«

Blitzschnell hatte sie den Finger eingezogen und ihm mit unerwarteter Kraft eine Backpfeife versetzt, sodass ihm Hören und Sehen verging, er hinterrücks zu Boden purzelte und zwei Tage lang seinen Mund vor Schmerzen nicht öffnen konnte.

Oh ja! Er würde unfair kämpfen. Und von der dicken Jacqueline würde er sich ganz gewiss nicht überrumpeln lassen.


4.

Der Mond in der Leere

 

Die Impulse, die ich so sehr gewohnt bin, die ich so dringend benötige - sie sind nicht mehr da. Ich fühle schmerzliche Leere in mir.

»Was heißt das: Der Zellaktivator funktioniert nicht mehr?«

Perry hat seine Pilotenrolle verlassen. Wir sitzen einander in einem Nebenraum von MIKRU-JON gegenüber. In Schalensesseln, wie sie auf der Erde vor 50 oder 60 Jahren wieder mal modern gewesen waren.

»Ich fühle nichts mehr«, versuche ich in Worte zu fassen, was ich empfinde. »Du kennst dieses Gefühl eines leichten Schauers? Das Kribbeln, das vom Chip ausgeht und umso stärker wird, je mehr man sich anstrengt und je müder man ist?«

»Nur zu gut.«

»Es ist wie weg, wie abgerissen. Ich kann den Zellaktivator in mir spüren. Doch er ist wie ein totes Ding.«

»Dieser seltsame Anfall bewirkte ein Gefühl der Taubheit, nicht wahr? Er brachte deine Sinneswahrnehmungen durcheinander. Wahrscheinlich bist du nach wie vor beeinträchtigt.«

»Ich bin völlig in Ordnung, glaub mir. Ich höre, sehe, rieche, schmecke - und ich fühle, dass das verfluchte Ding in meiner Schulter aufgehört hat zu arbeiten.«

Da ist die Panik. Es mag lächerlich klingen - aber ich fühle mich zu jung, um zu sterben! Und schon gar nicht ausgerechnet in diesem Moment! Es gibt so viele Aufgaben, die ich zu bewältigen habe; so viele Dinge zu sehen, so viele Rätsel zu lösen. Und dann all die ungeklärten Angelegenheiten in meinem Privatleben ... Mein kompliziertes Verhältnis zu Zhanauta ...Ich habe zu tun, ich kann nicht einfach so abtreten. Nicht jetzt!

»Bleib ruhig.« Perry steht auf, macht ein paar Schritte und legt mir eine Hand völlig unvermutet auf die Schulter. Es ist ein unbeholfener Versuch, mir seine Freundschaft zu beweisen. Er war noch niemals gut mit derartigen Gesten.

Ich möchte ihn wegstoßen. Ich brauche keine schönen Worte und schon gar keinen Trost. Ich schließe die Augen und erinnere mich der Upanishad-Weisheiten, die ich vor gefühlten Ewigkeiten verinnerlicht habe. Allmählich gewinne ich meine Fassung zurück.

»Zehnter Mai dreiundsechzig, vierzehn Uhr«, sage ich so gefasst wie möglich. »Ich habe noch knapp zweiundsechzig Stunden zu leben. Soll ich dir was sagen, Perry?«

»Und zwar?«

»Ich habe eine Scheißangst.«

»Vor dem Tod?«

»Vor dem Sterben.«

»Wir haben eine derartige Situation schon einmal durchgestanden«, erinnert er mich an jene unglückseligen Jahre, da die Superintelligenz ES von allen guten Geistern verlassen war. Als sie die Zellaktivatoren zurückverlangte, um sie den Friedensstiftern aus dem Volk der Linguiden auszuhändigen.

»Ich weiß. Aber ...« Mir fehlen die Worte. Ich kann es nicht mit Worten erklären. Es ist, als hätten mich mit dem Erscheinen des Hyperblitzes all mein Mut und all meine Zuversicht verlassen.

»MIKRU-JON wird dich auf Herz und Nieren durchchecken. Vielleicht funktioniert der Zellaktivator noch, und du kannst bloß seine Wirkung aus irgendeinem Grund nicht mehr spüren?«

»Ja, vielleicht.« Perry möchte mir Mut machen. Doch ich weiß, was ich weiß.

Ich stehe auf und folge ihm. Mikru wartet vor der Tür. Sie schenkt mir einen durchdringenden Blick. Es ist, als würde sie sich das erste Mal für mich interessieren, seit ich an Bord des Obeliskenschiffs gekommen bin.

Womöglich bin ich eine ganz besondere Herausforderung für das Schiff. Vielleicht erwartet es sich neues Wissen und neue Kenntnisse. Eine Technik zu erforschen, wie sie in einem Zellaktivator steckt, muss der Traum jedes wissenschaftlich ausgebildeten Verstands sein - auch wenn er künstlich sein mag.

»Ich werde Gewebeproben entnehmen, mit Sonden arbeiten, werde Nanomaschinen in die Blutbahnen einschleusen und selbstverständlich auch das Gerät selbst in Augenschein nehmen«, sagt Mikru.

»Nein! Du wirst den Zellaktivator auf keinen Fall angreifen.«

»Aber ... «

»Kein Wenn und Aber!«, stelle ich unwiderruflich fest. »In meinem SERUN sind ausreichend Bio-Vergleichsdaten abgespeichert. Gewebevergleiche sollten reichen, um festzustellen, ob der regenerative Prozess nach wie vor im Gang ist oder nicht.«

Wir wissen viel zu wenig über die von ES verabreichten Vitalenergiespeicher; ihre Funktionsweise bleibt unklar, auch wenn wir die Prinzipien längst durchschaut haben. Die alten Lemurer waren uns diesbezüglich einen großen Schritt voraus. Allerdings dürfte damals ES seine Finger im Spiel gehabt haben. Es stellt sich die Frage, ob wir in der Erforschung Leben erhaltender Mechanismen während der letzten Jahrhunderte nicht zu wenig getan haben.

Ich fühle Zorn - und bemerke im selben Augenblick, dass ich viel zu selbstsüchtig denke. Ist diese emotionelle

Schräglage, die ich derzeit durchmache, etwa auch eine Auswirkung des Hyperblitzes?

»Mikru wird mit der notwendigen Vorsicht vorgehen, nicht wahr?«, mischt sich Perry ein. »Und sie wird keinesfalls Hand an den Aktivator legen.«

»Jawohl, Perry«, murmelt der Schiffs- Avatar. Es ist ihr anzusehen, dass sie mit dieser Entscheidung keinesfalls einverstanden ist.

Ich folge der klein gewachsenen Frau. Ich bin nervös wie schon lange nicht mehr. In wenigen Minuten werde ich wissen, ob mich mein Gefühl trügt - oder ob das Gerät in meiner Schulter wirklich den Geist aufgegeben hat.

*

Heilpflaster werden den Gewebeeinstich binnen weniger Stunden zum Vernarben bringen, und die Nanomaschinchen werde ich über kurz oder lang ausschwitzen. Sobald sie mit Atemluft in Berührung kommen, zerfallen die mehrere Millionen Dinger, die ich derzeit in mir trage. Es ist ein beunruhigendes Gefühl, winziges, künstliches Leben in meinem Körper zu wissen, es erinnert mich zu stark an die Zeit unter Shabazzas Zwang und die Regeneration danach. Roi hat es noch viel schlimmer getroffen. Überall juckt es mich - obwohl es, objektiv gesehen, keinerlei Grund dafür gibt.

Ich bleibe im Diagnosezimmer und warte auf Mikrus Rückkehr. Ich möchte das Ergebnis nicht vor den Augen aller anderen Reisenden mitgeteilt bekommen. Dies ist eine viel zu delikate und zu intime Angelegenheit, um sie gleich hinausposaunt zu wissen.

Da ist sie. Blond, fast ein wenig pummelig, mit ausgeprägten Wangengrübchen und einem freundlichen Äußeren.

Ihr Interesse gilt in erster Linie Perry. Mondra, mich und all die anderen Bordmitglieder behandelt sie mit deutlich weniger Respekt. Doch zumindest für den Moment habe ich ihre ungeteilte Aufmerksamkeit.

»Nun?«, frage ich. »Wie sieht's aus?«

»Möchtest du eine Tiefenanalyse des Ergebnisses oder eine simple Antwort?«

»Spuck's einfach aus! Los, mach schon!« Ich kann meine Ungeduld kaum noch zügeln.

Sie sieht mich prüfend an. »Dein Gefühl hat dich nicht getrogen. Der Zellaktivator scheint inaktiv zu sein. Mit hundertprozentiger Genauigkeit kann ich es natürlich nicht sagen, da mir die Funktionsweise des Geräts weitgehend unklar ist. Ich müsste es zumindest oberflächlich untersuchen ... «

»Abgelehnt.«

Ich winke sie - freundlich - fort. »Lass mich jetzt allein. Du kannst es Perry und den anderen sagen. Und teil ihnen bitte mit, dass ich vorerst Ruhe benötige.«

Ich fühle mich seltsamerweise erleichtert, und am liebsten würde ich laut draufloslachen. Immerhin weiß ich nun, woran ich bin.

Ich habe etwas weniger als 62 Stunden, um mich auf meinen Tod vorzubereiten.

*

Steht es um ES derart schlecht, dass die Superintelligenz auf unerfindliche Art und Weise auf meinen Vitalspeicher zurückgreift? Möchte sie die darin gespeicherten Energien in sich aufsaugen, diese kümmerlichen Mengen, um sich für kurze Zeit aus ihrer eisigen Erstarrung zu befreien?

Diese Erklärung erscheint mir wenig glaubwürdig. Gewiss würde sie dann auch Perrys Zellaktivator heranziehen und ...

Nein. Ich erliege einem Trugschluss. Mein Freund ist unabkömmlich. ES hat ihn auserkoren, das PARALOX-ARSENAL zu finden. Ich hingegen bin ... ersetzbar.

Dieser Gedanke ist widerlich, doch er passt meiner Meinung nach durchaus in das Bild, das ich von der Superintelligenz im Lauf der Zeit gewonnen habe. Sie ist bereit, ihre Soldaten und Offiziere zu opfern; selbst die Generäle sind abkömmlich. Bloß ein Oberbefehlshaber wie Perry Rhodan genießt besonderen Schutz.

Ich gehe in meinem Zimmer auf und ab. Sechs Schritte vorwärts, eine scharfe Kehrtwendung, sechs Schritte zurück, zur Tür, vorbei an der Liege. Immer wieder.

Mein Herz schlägt laut, mein Puls rast. Es kommt kein beruhigender Impuls, keine an mein Verhalten angepasste Regulierung durch den Zellaktivator.

Ich nehme die externe Kommunikationseinheit meines SERUNS zur Hand und aktiviere die Aufzeichnungsmechanismen. Es gilt, einige Vorbereitungen zu treffen. Für den Fall, dass ... dass ...

Mein Kopf ist leer. Ich weiß nicht, was ich sagen soll. Wie ich es sagen soll. Wie kann man ein Leben, das weit über dreitausend Jahre gedauert hat, in wenige Worte fassen? Wie soll ich meine Hinterlassenschaften regeln? Über die Dinge sprechen, die mir einmal wichtig gewesen sind, und solche, von denen ich gehofft habe, dass sie einmal wichtig werden würden?

Ich beginne. Langsam, zögerlich, immer wieder absetzend. Irgendwann finde ich zu den passenden Begrifflichkeiten - und plötzlich brechen alle Dämme. Die Worte sprudeln nur so. Tausenderlei Dinge fallen mir ein. Weltliche wie meine Besitztümer auf der Erde und anderswo. Erbrechtliche Details, die ich Perry oder einen anderen Unsterblichen bitte, für mich zu erledigen.

Es gibt Freunde, um die ich mich viel zu wenig gekümmert habe und die ich nun ebenfalls mit Dankesworten bedenke. Die Rolle als Unsterblicher isoliert. Wir bleiben großteils unter uns, meist aus Selbstschutz. Wer möchte schon zusehen, wie ringsum die Leute älter werden, an Lebenskraft verlieren und irgendwann die Augen für immer schließen? Wer von uns hat die Kraft, sich das anzutun, immer wieder, über all die Zeit hinweg, ohne den Verstand zu verlieren?

Meine Eltern fallen mir ein. So lange habe ich nicht mehr an sie gedacht. Und meine Schwester, Eileen. Seltsam, dass ich sie erst vor wenigen Stunden Mondra gegenüber erwähnt habe.

Ihre Tochter und ihre Enkelin haben sich um den Aufbau der Dritten Macht verdient gemacht. Diese Linie der Tifflors war eine Zeit lang zu verfolgen gewesen, bevor sie sich irgendwann verloren hatte, im 34. Jahrhundert, und ich nicht mehr die Muße fand, die Wege meiner Großnichten und -neffen nachzuvollziehen. Das Letzte, was ich von einem der Ihren erfuhr, war, dass ein männlicher Nachkomme in der Provcon-Faust ansässig geworden war.

Kinder. Ich habe welche gehabt. Einige. Ich möchte nicht daran denken. Zu bittere Erinnerungen sind mit ihrem Leben verbunden, und immer wieder stehen Tod und Trauer am Ende meiner Erinnerungen. Grabsteine, Grabreden, Leichenschmaus.

Auch nun, da ich an Marcel und Fleur und all die anderen denke, die ich zu ihrem eigenen Schutz so weit wie möglich von mir weggeschoben habe, sobald sie auf eigenen Beinen stehen konnten, überkommt mich dieses schreckliche Gefühl des Verlustes. Was geschieht, wenn man als Unsterblicher seine Kinder in der Nähe behält, habe ich an Perrys Kindern Thomas Cardif, Eirene und Delorian gesehen.

Nun - es sieht so aus, als würde ich ihnen bald folgen.

Ich beende die Aufnahme abrupt. Ich habe längst nicht alles gesagt, was es zu sagen gibt. Ich habe noch zweieinhalb Tage Zeit, um mich dieser schwierigen Aufgabe zu entledigen. Doch jetzt fehlt mir die Kraft dazu. Die Impulse des Zellaktivators gehen mir ab.

Ich beschließe, in die Zentrale zurückzukehren. Ich brauche Gesellschaft, und ich hoffe, dass die Blicke meiner Begleiter nicht allzu mitleidvoll ausfallen werden.

*

Die jungen Stardust-Mutanten wissen nicht so recht, wie sie mit mir umgehen sollen. Sie bleiben auf Distanz.

»Möchtest du darüber reden?«, fragt Lloyd/Tschubai.

»Später vielleicht«, gebe ich zur Antwort und nicke dem Konzept dankbar zu. Von diesen beiden kann ich mir wohl am meisten Unterstützung erhoffen, sollten die nächsten 61 Stunden ereignislos vergehen.

Fellmer Lloyd und Ras Tschubai waren auf eine ähnliche Art und Weise gestorben, wie auch mir nun der Tod droht: Ihre Zellaktivatoren hatten versagt, ihre Mentalsubstanz war in ES aufgegangen, um nun, lange Zeit danach, wieder in einen gemeinsamen Körper versetzt zu werden.

Droht mir ein ähnliches »Schicksal«?

Wie ist es, Teil einer Superintelligenz zu sein, und habe ich überhaupt die Legitimation dafür? Ich habe einiges geleistet, gewiss; doch kenne ich die Kriterien nicht, nach denen ES Wesen in sich aufnimmt. Andererseits: Seit es die Zellaktivatorchips gab, war beim Tod stets die Galaxisspirale zu sehen - bei Mila und Nadja Vandemar und Myles Kantor. Nur ein Symbol für die später erneut vergebenen Zellaktivatoren? Oder mehr?

Und: Möchte ich das denn überhaupt?

Die Suche nach dem PARALOX-ARSENAL ist auch ohne mich weitergegangen. MIKRU-JON, wiederum von Perry im Piloten-Modus gesteuert, hat einen geringen Ortswechsel vorgenommen. Sie forscht und ortet, sucht nach jenen Hinweisen, die wir so dringend benötigen.

Ich spüre ein eigenartiges Gefühl der Enttäuschung. Das Universum dreht sich einfach weiter, ohne auf meinen möglichen Tod Rücksicht zu nehmen. Ich stehe an einem persönlichen Scheideweg ... an ...

In deiner Zukunft, deiner sehr nahen Zukunft, vielleicht in zwei, vielleicht in fünf, vielleicht in zehn, vielleicht in hundert Jahren, gibt es etwas Schreckliches ... etwas, das dich für immer verändern wird. Wenn er den Dienst versagt, musst du handeln. Du wirst es wissen, wenn es so weit ist, und du darfst nicht die Furcht das Regnum ergreifen lassen.

Das waren die Worte Medach Janos, des Astro-Archäologen, die er mir vor ein paar Jahren auf Aurora zukommen ließ. Irgendwo muss noch der Datenwürfel stecken. Meinte er das hier? Oder sah er in eine ganz andere Zukunft? Alles ist stets im Fluss, ich habe keine Gewähr dafür, dass er recht hatte. Aber selbst wenn: Wie soll ich handeln? Ich bin zum Nicht-Handeln verurteilt!

»Wie geht es dir?«, fragt Mondra.

»Na, wie wohl?«, antworte ich grob. »Die Uhr tickt, die Sekunden verrinnen.«

»Trinken wir einen Kaffee«, schlägt Perrys Begleiterin vor und zieht mich mit sich, hin zu jener kleinen Nische, die wir uns von Mikru in der Zentrale ausbedungen haben.

Mondra erhitzt Wasser, gießt das Kaffeesubstrat dazu und drückt mir die Tasse in die Hand. Der Rand wird nach etwa zwei Minuten aufleuchten und darauf hinweisen, dass sich Geschmack und Aroma nun optimal ausgebreitet hätten.

»Wir werden eine Lösung finden«, sagt Mondra und rührt gedankenverloren in ihrem Grüntee. »Was auch immer diese Fehlfunktion bewirkt hat - wir werden der Ursache auf den Grund gehen.«

»Und wie, bitte schön?«, frage ich heftiger als beabsichtigt. »In mir steckt ein Ding, das - aus welchen Gründen auch immer - aufgehört hat zu funktionieren. Der Einzige, der eine Reparatur oder einen Austausch vornehmen könnte, hält derzeit Winterschlaf - oder ist am Ende sogar derjenige, der den Zellaktivator abgedreht hat.«

»Du weißt, dass Perry seine Freunde niemals im Stich lässt.«

»Und was will er unternehmen? Mit einem Schraubendreher in meiner Schulter herumstochern, oder nach dem Ein-Aus-Schalter suchen? - Nein, Mondra: Mein Schicksal liegt nicht mehr in meiner Hand und auch nicht in deiner oder Perrys.«

»Aber ... «

»Ich habe lange genug über alle möglichen Aber nachgedacht. Sie zählen nicht. Ich darf keine Gerechtigkeit erwarten und schon gar nicht, dass meine Lebensgeschichte einen perfekten Abschluss findet. Es wird offene Enden geben. Und ich werde ziemlich zornig gehen.«

Die Tasse gibt Signal. Der Kaffee ist trinkbereit. Ich starre sie an und stelle sie beiseite, ohne einen Schluck genommen zu haben. Mir ist jegliche Lust vergangen.

Ich verlasse das kleine Kabuff und suche mir einen ungestörten Ort im Rund der Zentrale. Ich lasse mich von zig Dutzend virtuellen Holo-Schirmen einpacken. Sie zeigen mir das räumliche Umfeld von MIKRU-JON und sie schützen mich vor allzu neugierigen Blicken und Fragen.

*

Perry ist in der Lage, wesentlich mehr als ich zu leisten. Er ist gewissermaßen Teil des Schiffs. Besser noch, als trüge er eine SERT-Haube. Seine Sinne haben sich mit MIKRU-JONS Sinnen verbunden.

Es würde mich verrückt machen, einfach dazusitzen, untätig, und auf mein Ende zu warten. Ich muss etwas unternehmen, muss den Frust, der sich in mir anstaut, in Arbeitskraft umsetzen.

Ich halte Kontakt mit den anderen Silberkugeln. Ich entziehe ihnen Forschungsdaten, so rasch und so gut es geht, und stelle sie in Relation zu jenen, die wir aufgenommen haben.

Jener Hyperblitz, dem ich zum Opfer gefallen bin, hat auch bei den Silberkugeln Icho Tolots, Miranda Fishbaughs und Betty Toufrys Datenreflexionen ausgelöst. Ich vergleiche die Werte, wäge sie gegeneinander ab und suche nach zusätzlichen Informationen, die MIKRU-JON womöglich entgangen sind.

Es gibt nichts, was sich mit den Mitteln des Schiffs und mit meinem bescheidenen Verständnis von ultrahochfrequenter Strahlung deuten lässt.

Mondra unternimmt immer wieder Versuche, mich aus meiner selbst gewählten Isolation zu reißen. Sie sucht das Gespräch, möchte mich mit allen Mitteln für sich einnehmen. Doch ich weise sie zurück. Ein Gespräch über meine Empfindungen zu führen ist so ziemlich das Letzte, woran ich derzeit Interesse habe.

»Da habe ich etwas«, unterbricht Perry meine Überlegungen.

Ich schrecke hoch und regle die Transparenz der Holo-Schirme so weit, dass ich meinen Freund dahinter erkennen kann.

»Was hast du?«, frage ich ihn.

»Es gibt ein Zentrum, besser gesagt: eine einzige Quelle für die Hintergrundstrahlung, die seit dem ersten großen Hyperblitz zu erfassen ist. Sie stammt aus diesem Bereich.«

Er schickt mir die Markierung mit einer einfachen Geste auf meine Holo- Schirme. Das betreffende Raumgebiet befindet sich in einem Rand der Schneise.

Ich nehme die verfügbaren Daten auf und versuche, die Vergleichsrechnungen nachzuvollziehen. Die Informationen stammen von allen acht Silberkugeln und werden in einer hochkomplexen Mehrpunkt-Analyse miteinander verglichen. Ich wäre niemals in der Lage gewesen, eine derartige Rechenarbeit zu bewältigen. Doch Perry war es in Zusammenarbeit mit MIKRU-JON gelungen, die entscheidenden Daten auszufiltern.

Ich sollte dankbar sein, doch ich fühle mich als Versager. Diese Analyse bedeutet einen winzigen Hoffnungsschimmer für mich. Wenn wir den Hintergrund der Strahlung erforschen, lässt sich womöglich auch erklären, warum der »kleinere Bruder« des ersten, viel gewaltigeren Hyperblitzes eine derartige Wirkung auf meinen Zellaktivator ausgeübt hat.

Doch das alles ist Wunschdenken. Ein Hoffnungsschimmer, so schmal und so weit weg, dass ich ihn kaum wahrnehmen kann.

Ich bin frustriert und ärgere mich darüber, dass ich frustriert bin. Allmählich stellt sich mir die Frage, wie sehr der Zellaktivator auch Einfluss auf meine psychische Gesundheit genommen hat. All die innere Ruhe, mit der ich früher an jede gestellte Aufgabe herangehen konnte, ist verschwunden, wie weggeblasen.

Wir nehmen Fahrt auf. Perry belastet MIKRU-JON und die sie umfassende Silberkugel. Er beschleunigt nahe den Maximalwerten, mit fast 1230 Kilometern pro Sekundenquadrat. Der Hyperflug wird nur wenige Minuten in Anspruch nehmen.

Er zwinkert mir zu. Er möchte mir Hoffnung geben. Und seltsamerweise glaube ich ihm, mehr als allen anderen Menschen an Bord. Wenn jemand Wunder bewirken kann, ist er es.

*

Kaum im Zielgebiet angekommen, erhalten wir einen Funkspruch von der QUEEN OF ST. LOUIS.

Piet Rawlands Oberkörper erscheint auf einem virtuellen Großbildschirm. Er wirkt ernster als sonst. Irgendwie irritiert - und auch seltsam durchscheinend. Nehmen die Verhältnisse in der Schneise auch Einfluss auf ihn? Oder muss der ehemalige Revolverheld ebenfalls für ES herhalten, knabbert die Superintelligenz an ihm und raubt ihm seine Lebenssubstanz? Ist er wie ich ein kleiner Imbiss für dieses nimmersatte Überwesen?

»Ich habe via Polyport-Funk eine Nachricht aus TALIN ANTHURESTA erhalten«, sagt Rawland mit müde wirkender Stimme.

»Von der JULES VERNE?«, fragt Perry.

»So ist es. NEMO hat bei einer Tiefenanalyse der Hyperstrahlung ein Vergleichserlebnis geliefert.«

»Und zwar?«

»Es gibt eine sehr nahe Verwandtschaft zur Strahlung der Psionischen Quanten aus dem Inneren des Kosmonukleotids DORIFER.«

Jetzt wird es interessant.

Ich stehe auf, plötzlich zu unruhig, um sitzen zu bleiben, und geselle mich zu den anderen Terranern.

Shanda Sarmotte sieht mich überrascht an. In ihren Blicken wechseln Interesse und Mitleid.

»Es geht weiter«, sagt Piet Rawland nach einer kleinen, bewusst gesetzten Pause. »Das Strahlungsbild entspricht jenem des Schwarzen Lochs Anansar auf Punkt und Komma.«

»Der Splitter der Ewigkeit!«, rufe ich. »Das kann kein Zufall sein!«

Perry lächelt mir zu. »Nein, kann es nicht. Jemand möchte uns einen Hinweis geben. Er sagt uns, wo wir suchen müssen. Diese Information ist auf uns Terraner zugeschnitten und voraussichtlich auf dich und mich.«

Ich widerspreche nicht, obwohl wir beide wissen, dass Perry Rhodan der eigentliche Empfänger dieser versteckten Nachricht ist. Dieses kosmische Katz- und-Maus-Spiel ist auf einen einzigen Hauptdarsteller zugeschnitten.

»Lotho Keraete hat seinen Weg für die Nachkommenden markiert«, mutmaße ich. »Er hat vor seinem Tod auf der Suche nach dem PARALOX-ARSE-

NAL Spuren hinterlassen, die bloß wir zu deuten wissen. Diesen hyperenergetischen Fingerabdruck kennt kaum jemand außer uns Terranern.«

Rence Ebion wendet sich mir zu. »Was hat es mit diesem Splitter der Ewigkeit auf sich?«

»Hast du schon mal was von den Nakken gehört?«

»Du redest von terranischer Geschichte, nicht wahr? Von urzeitlichen Dingen.«

»Wie man's nimmt.« Unter anderen Umständen wäre ich über die Ignoranz des Stardust-Mutanten amüsiert gewesen.

»Wir sprechen über Geschehnisse, die etwa tausend Jahre zurückliegen. Die Nakken haben in der Geschichte der Terraner eine sehr bedeutsame Rolle gespielt, und es lässt sich auch heute noch nicht einschätzen, wie wir ihren Einfluss beurteilen sollen. Sie sind uns zu fremd, zu fremdartig geblieben. Und diese Andersartigkeit verdanken sie dem Splitter der Ewigkeit.«

Mit einem Ohr höre ich Perry zu, der sich mit Piet Rawland unterhält. Die beiden tauschen Informationen aus. Daten fließen zwischen Sektorknospe und MIKRU-JON hin und her. Danach geht es um Belanglosigkeiten, und ich widme mich wieder mit voller Konzentration meinen Erinnerungen an die Nakken.

»Stell dir schneckenähnliche Geschöpfe vor. Blind, kaum in der Lage, sich vernünftig fortzubewegen. Zwei Fühler, drei dünne Armpärchen, die erwachsenen Exemplare werden etwa eineinhalb Meter lang. Ein Exoskelett stützt ihre Leiber und hilft ihnen, sich einigermaßen im vierdimensionalen Bereich zurechtzufinden, während ihre wahre Heimat die Fünfdimensionalität ist.«

Ich schöpfe Atem. Da sind sie wieder. Diese vielen, vielen Erinnerungsbilder, die mich überschwemmen. Sie sind zugleich Fluch und Segen eines langen Lebens.

»Die Nakken sind die ersten paar Jahre ihres Lebens nahezu handlungsunfähig und müssen sorgfältig behütet werden. Erst unter den Strahlenschauern eines Schwarzen Lochs namens Anansar, das ihre Heimatwelt Nansar wie ein Mond umkreist, erwachen ihre besonderen Gaben. Sie benötigen die ständige Berieselung durch die hyperenergetische Emission dieses ganz besonderen Black Hole, das lediglich die Viertelmasse des Planeten erreicht. Der Radius des Schwarzen Lochs weist einen Ereignishorizont von gerade mal eins Komma fünf Millimeter auf; der Gesamtdurchmesser beträgt drei Millimeter, die grell leuchtende Akkretionsscheibe durchmisst fünf Kilometer. Das hyperenergetische Spektrum weist eine eigene, eigenartige Charakteristik auf und ...«

Ich versuche, diese Daten zu verinnerlichen, und es fällt mir genauso schwer wie damals. Sie sind so unwahrscheinlich wie die Lebensweise der Nakken. Ich muss mich zurücknehmen, mich von diesen Erinnerungen befreien. Vor allem, da sich ein weiterer Bezug zu ES ergibt: Mehrere Mitglieder des Volks der Blau-Nakken gingen in ES auf und bilden somit einen Teil seiner Mentalsubstanz.

Ich kehre ins Jetzt zurück. Ich muss der Wirklichkeit ins Auge blicken. Wenn Rence mehr über die Schneckenwesen erfahren möchte, wird er sich wohl oder übel in einer Bibliothek über terranische Geschichte informieren oder den Datenspeicher meines SERUNS anzapfen müssen.

Ich gebe dem jungen Mann einige Hinweise und Stichworte, bevor ich mich Perry zuwende. Die wacklige Bildübertragung zur QUEEN OF ST. LOUIS ist mittlerweile beendet.

»Danach haben wir gesucht«, sage ich zu ihm und wiederhole: »Einen derartigen Hinweis kann bloß Lotho Keraete gesetzt haben.«

»Der Gedanke liegt nahe.« Er leckt sich über die Lippen. »In diesem hyperenergetischen Chaos, das in der Schneise herrscht, kann nur etwas Außergewöhnliches auffallen; es darf allerdings nicht zu extravagant sein. Andernfalls würde es Feinde anlocken.«

»Wir müssen dennoch damit rechnen, dass die Truppen der Frequenz-Monarchie oder die Jaranoc bereits vor Ort sind. Im schlimmsten Fall sind es beide Seiten, die sich in der Nähe der Strahlungsquelle gegenseitig die Köpfe einschlagen, ohne zu wissen, worum sie sich eigentlich streiten. Wir sollten uns vorbereiten, bevor wir uns nun auf den Weg machen.«

»Ich habe eine einigermaßen exakte Zielortung der Strahlungsquelle. Es sind bloß vierzig Lichtjahre. Und es ist, wie du vermutest: Die Einheiten der Jaranoc und der Vatrox befinden sich bereits vor Ort. Sie belauern einander.«

Natürlich. VATROX-DAAG ist verzweifelt. Der überlebende Herrscher der Frequenz-Monarchie muss das PARALOX-ARSENAL unbedingt finden und hat in VATROX-VAMU einen Konkurrenten. Und auch ES muss an die Zeitkörner gelangen.

Ich fühle diesen ganz besonderen Jagdinstinkt in mir erwachen, und plötzlich sind die Sorgen um mein eigenes Ergehen wie weggeblasen.

Wir haben endlich eine richtige Spur entdeckt, und dank unseres Wissens um den Splitter der Ewigkeit sind wir den anderen beiden Parteien in dieser Auseinandersetzung eine Winzigkeit voraus. Sie vermuten, etwas entdeckt zu haben. Wir wissen, dass diese Strahlungsquelle eine ganz besondere Bedeutung hat.

Ich grinse Perry an und frage: »Worauf warten wir eigentlich? Gib Gas, Perry!«

Ich ignoriere die befremdeten Blicke unserer Begleiter. Dieser uralte Begriff, aus einer Zeit, in der Fahrzeuge mit fossilen Brennstoffen fortbewegt wurden, ist ihnen allesamt fremd; selbst Mondra kann damit nichts anfangen.

Sie sind Kinder, allesamt!

*

Zeitgleich mit uns treffen drei weitere Silberkugeln am letzten geplanten Zwischenstopp ein. Wir schließen uns mit Eritrea Kush, Kardo Tarba und Icho Tolot kurz.

Das grauschwarze Gesicht des unsterblichen Haluters unterscheidet ihn in erschreckender Diskrepanz von den anderen Wesen in dieser Konferenzschaltung. Es dauert lange, bis man sich davon überzeugt hat, einem friedfertigen und innerlich ausgeglichenen Lebewesen gegenüberzustehen - und nicht einer lebenden Kriegsmaschine. Mit einem Zuschnappen seines grässlichen Gebisses könnte Icho Tolot einen Shift zerreißen, wie der Mensch eine Fixfertig-Nahrungspackung aus dem lokalen Gigamarkt öffnet.

»Kardo Tarba und ich waren bereits im Nahbereich dieser Ortung«, weist er uns mit gedämpfter Stimme auf Ereignisse hin, die vor etwa zehn Stunden stattgefunden haben. Auf dem Irrläufermond kam es zum Zweikampf des befehlshabenden Jaranoc mit Kardo Tarba.

Die Gespräche drehen sich nun um unser vermeintliches Ziel. Um den während der dem Duell folgenden Kampfhandlungen zwischen Vatrox und Jaranoc verwüsteten Mond. Das Licht ferner Sonnen lässt ihn in der Bildaufbereitung monochrom erscheinen, mit dem Hauch einer beigegrauen Sand-Patina.

Der Haluter weist nochmals auf die »seltsame Ortung« hin, die er in den frühen Morgenstunden angemessen hat. Ich frage mich, warum er keine gründlicheren Studien vorgenommen hat. Er, dessen Doppelhirn vorgeblich besser funktioniert als eine Positronik, hätte feststellen müssen, dass die hyperenergetische Impulsfolge für uns von Bedeutung ist!

Ich fühle Zorn. Eine gründlichere Auswertung dieser Daten hätte unsere Suche womöglich verkürzt - und verhindert, dass ich in den Einflussbereich des Strahlungsblitzes geraten wäre.

»... sie war nicht identisch mit der jetzt messbaren ultrahochfrequenten Hyperstrahlung«, sagt der Riese eben. »Aber sie zeigt eine gewisse Verwandtschaft.«

Ich revidiere mein Urteil und bin froh darüber, meinem Ärger nicht laut Luft gemacht zu haben. Ich hätte wissen müssen, dass Icho keine solchen Fehler begeht. Sein Planhirn ist zu nüchtern und zu perfekt strukturiert, um irgendwelche Details zu übersehen.

Ein weiteres Mal begutachte ich jene Informationen, die über den Mond verfügbar sind. Sie künden von der Schlacht, die vor nicht einmal einem halben Tag hier stattgefunden hat. Von Krieg und Tod und Rücksichtslosigkeit und von Leid, von so viel Leid ...

Raumschiffsbesatzungen wurden bedenkenlos geopfert. Womöglich treiben noch immer Überlebende im weiteren Umfeld des Schlachtgebiets, die verzweifelt auf Rettung hoffen, während sich die beiden gegenüberstehenden Seiten auf einen zweiten Waffengang vorbereiten.

Oh ja: Jaranoc-Einheiten und Schlachtlichter sammeln sich abermals hier. Sie erscheinen wie von Zauberhand, fügen sich in Verbände ein, umtänzeln einander, suchen nach strategischen Lücken in den Reihen ihrer Gegner. Es ist, als würden sich die Soldatinnen zweier verfeindeter Bienenschwärme belauern.

Da und dort kommt es bereits zu Scharmützeln. Einzelne Einheiten tasten sich in die Reihen ihrer jeweiligen Widersacher vor, feuern einige Salven ab, ziehen sich zurück. Es handelt sich um Provokationen. Beide Seiten sind sich der Waffenkraft ihres jeweiligen Gegners bewusst. Nun gilt es, ein Pokerface aufzusetzen, Muskeln zu zeigen und sich nicht aus der Ruhe bringen zu lassen.

Seit Anbeginn aller Tage hat sich in der Kriegführung nicht viel geändert. Früher achtete man darauf, sich Geländevorteile zu sichern und die Sonne im Rücken zu haben. Fallen wurden gestellt, Potemkinsche Dörfer gebaut, Überzahl und eine überlegene Ausrüstung vorgetäuscht ...

Das aufgeregte Hin und Her der Gegner ähnelt jenem, das während der Isonzo-Schlachten, bei Waterloo, bei den Thermopylen oder auf jedem beliebigen Schlachtfeld der terranischen Geschichte geherrscht haben mag. Bloß die Mittel, die zum Einsatz kommen, sind unverhältnismäßig größer und mächtiger geworden. Sie könnten den Weltraum zum Kochen bringen und die so dünne, empfindliche Trennwand zwischen vier- und mehrdimensionalem Kontinuum nachhaltig schädigen.

Auf diesem Schlachtfeld läuft alles auf eine große, aufreibende Auseinandersetzung hinaus. Die Taktiker sitzen wohl rings um ihre Kartentanks und besprechen sich mit Kommandantur, Bordrechnern, Waffentechnikern und jenen Fachkräften, die für die abschnittsweisen Flottenaufteilungen zuständig sind.

Meine Hände schmerzen. Ich blicke sie verwundert an. Ich habe sie in meinem Zorn zu Fäusten geballt und völlig verkrampft. Ich will nicht, dass geschieht, was geschehen wird. Hier und jetzt geht der Blick auf das Individuum verloren. Schiffsbesatzungen werden zu unbedeutenden Figuren und Schiffe zu Spielsachen, die man beliebig hin und her schiebt.

Die Obersten denken nicht mehr daran, was sie tun. Sie arbeiten abstrakt, in Zahlen. In Verlusten und Gewinnen wie bei einer Geschäftsabrechnung. Sie treffen Entscheidungen möglichst frei von allen Emotionen ...

Ich nehme mich zurück, darf mich nicht zu sehr in derartigen Überlegungen verfangen. Ich überlasse es meinen Begleitern, das taktische Vorgehen der beiden Gegner zu beurteilen.

Ich aktiviere eine Stillschaltung zu Icho Tolot. Niemand kann nun hören, was ich mit dem halutischen Riesen zu besprechen habe.

»Ich habe Probleme, Tolotos«, sage ich.

»Ich bin informiert«, gibt er zur Antwort. »MIKRU-JON hat ein entsprechendes Bulletin an mich übermittelt. Dein Zellaktivator ... «

»Ganz richtig.« Ich unterbreche ihn, indem ich die Lautstärke so weit wie möglich hochregle. Ich möchte das Wort »defekt« nicht hören, nicht aus dem Mund eines anderen. »Dieser ... Zustand hängt voraussichtlich mit einem Hyperblitz zusammen, dessen Wirkung wir abbekommen haben.«

»Das tut mir leid«, sagt Tolot. »Wie kann ich dir helfen?«

Ich weiß augenblicklich, dass ich mich mit dem allein vom Planhirn gesteuerten Haluter unterhalte. Seine Stimme klingt eintönig und kalt.

»Auch du bist während der letzten Stunden unterschiedlichen Strahlenschauern ausgesetzt gewesen. Hast du eine Dysfunktion deines Zellaktivators bemerkt?«

»Nein.«

»Keinerlei Änderung?«, bohre ich nach, obwohl ich weiß, dass ich damit nichts erreichen werde.

»Er läuft wie eh und je. Ich fühle mich ausgezeichnet.«

»Schön«, sage ich und unterbreche abrupt die Verbindung. »Schön für dich.«

Sofort habe ich mich wieder unter Kontrolle. Ich darf mich nicht gehen lassen. Wir haben eine Spur gefunden, die es weiterhin zu verfolgen gilt.

Tolot hat mittlerweile die Unterhaltung mit Perry wieder aufgenommen. Sie läuft über den offenen Funkkanal, sodass alle Besatzungsmitglieder MIKRU-JONS und der Silberkugeln mithören können.

Es geht um eine exakte taktische Beurteilung der Situation - und um die Entscheidung, ob wir sofort eingreifen und die sich allmählich entwickelnde Schlacht verhindern sollen.

Ich widme mich dem Schlachtenbild. Noch umtänzeln die Gegner einander, völlig entgegen den bisherigen Auseinandersetzungen. Sie bemühen sich um Taktik, nicht um blindes Dreinhauen. Was auch immer die jeweiligen Anführer dazu bewogen hat: Es wirkt, als würden wir Zeuge einer vorentscheidenden Schlacht werden.

»Das glaube ich nicht«, sagt Perry, als ich ihn auf diesen Umstand anspreche.

»Würde es tatsächlich um die Wurst gehen, wären VATROX-DAAG und VATROX-VAMU ebenfalls vor Ort. Ich vermute, dass sie ihre Truppen sich aneinander reiben und ordentlich wehtun lassen wollen. Doch die Entscheidung fällt woanders.«

Er sagt diese Worte mit einer derartigen Überzeugung, dass man ihm glauben muss. Obwohl ich längst nicht seiner Meinung bin.

»Beide Seiten wurden wie wir von der Strahlung angezogen, und sie wollen das Umfeld des Monds erkunden. Würden sie es auf eine Vernichtungsschlacht ankommen lassen, würden sie dieses Rätsel wohl niemals lösen können. Du weißt, wie panisch die Vatrox auf alles reagieren, was mit VATROX-VAMU zusammenhängt. Und dennoch bewahren sie relativ kühlen Kopf.«

Perry reibt sein Kinn.

»Es stellt sich die Frage, ob dies auch im Laufe der Schlacht so bleibt. Sollten die Vatrox oder die Jaranoc eine zu empfindliche Niederlage erleiden, mag dies unabsehbare Konsequenzen haben.«

Icho Tolot lacht. Unser Schiff dimmt die Lautstärke rechtzeitig ab. Mikru wirkt gequält, als müsste sie dem Grollen und Donnern des Riesen ungefiltert lauschen.

»Kardo Tarba und mir wäre es ein Vergnügen und eine Ehre, diese Auseinandersetzung zu behindern«, sagt er. »Nicht, dass ich sonderliche Sympathie auch nur für eine der beiden Seiten hegte ... «

»Was hast du vor?«, frage ich den Haluter.

»Wir spielen mit«, meint er, und ich höre den ganz besonderen Unterton, den er dem Wort »spielen« verleiht. »Wir tun unser Möglichstes, um die beiden Schlachtreihen voneinander zu trennen, und geben dadurch MIKRU-JON die Gelegenheit, sich dem Mond zu nähern.«

Icho Tolot will den Blutzoll so niedrig wie möglich halten. Er möchte sich zwischen die Fronten werfen, die Aufmerksamkeit beider Seiten auf sich lenken und die Auseinandersetzung hinauszögern. So, wie er es bereits vor einem halben Tag getan hat.

»Ich bin dabei«, mischt sich Eritrea Kush das erste Mal im Laufe dieser Konferenzschaltung ins Gespräch ein.

Ich kenne die Lebensgeschichte der groß gewachsenen Soldatin, und wüsste ich es nicht besser, würde ich behaupten, dass sie der tragische Tod ihres Mannes dazu treibt, jedes Himmelfahrtskommando anzunehmen.

Doch da ist noch der Sohn, mittlerweile sieben Jahre alt, dem ihr ganzes Interesse gilt. Sie ist nun mal eine glühende Verfechterin der neuen Menschheit im Stardust-System, und sie weiß ein Risiko einzuschätzen. Mit der Silberkugel hat sie ein unglaublich potentes Machtmittel zur Verfügung, und mit dem Pärchen Icho Tolot/Kardo Tarba weiß sie die bestmöglichen Kampfgefährten an ihrer Seite.

»Wie ihr sehen könnt, ist meine Anziehungskraft auf junge, attraktive Terranerinnen ungebrochen«, bemerkt der Haluter mit einem weiteren, diesmal leisen Lachen. »Die Damen hatten schon immer ein Faible für kuschelige Typen, wie ich einer bin.«

Das hört sich ganz und gar nicht nach Icho Tolot an. Der, den ich kenne, ist für derlei Scherze nicht zu haben, das ist eher Guckys Metier. Ist der Riese etwa nervös?

»Ihr wisst, was ihr tut?«, vergewissert sich Perry.

»Ich habe bereits entsprechende Pläne entwickelt und werde sie mit meinen Mitstreitern im Detail besprechen. Wir werden euch ausreichend Zeit verschaffen, damit ihr euch dem Mond nähern und die exakte Position der Strahlungsquelle feststellen könnt.«

»Du lässt dich auf ein Hasardspiel ein, mein Freund«, warnt Perry. »Sieh dir an, wie nervös man auf beiden Seiten bereits ist. Ein leises Husten - und du bewirkst eine Katastrophe.«

»Ich habe nicht vor, leise zu husten«, grollt Icho Tolot. »Wir werden in geziemender halutischer Lautstärke auf uns aufmerksam machen. Wenn ihr euch ein ungefähres Bild machen könnt, was ich damit meine.«

Oh ja, das können wir. Gegen einen Haluter mit Verkühlung hilft bloß die augenblickliche Flucht. Weder Vatrox noch Jaranoc wissen, was auf sie zukommt.

*

Eritrea Kush, Kardo Tarba und Icho Tolot blasen ihre Silberkugeln zur Größe von 500 Metern Durchmesser auf, bevor sie die letzte kleine Etappe auf sich nehmen und nur wenige Augenblicke später zwischen den Verbänden der Vatrox und der Jaranoc materialisieren.

Die Überraschung auf beiden Seiten währt nur kurz. Eliteverbände lassen sich nicht so rasch erschrecken oder gar in die Flucht schlagen. Die Einheiten der Frequenz-Monarchie eröffnen als Erste das Feuer; doch die wenigen Treffer, die sie zu landen imstande sind, verpuffen wirkungslos in den Schutzschirmen der Silberkugeln.

Die Jaranoc reagieren nicht viel langsamer. Dutzende der kegelstumpfförmigen Schiffe heften sich auf die Spur der drei Silberkugeln. Überlicht-Energiegeschütze feuern ihre Ladungen ab, hyperenergetische Strahlenlanzen, die normaloptisch nicht erkennbar sind. Nur die in den Schutzschirmen verpuffende Energiewirkung hinterlässt wahrnehmbare Bilder.

Es kommt zu »Kollateralschäden«, während die beiden Flotten ihre Hatz auf die drei Silberkugeln eröffnen. Einheiten der Vatrox und der Jaranoc treffen an Nebenfronten aufeinander. Kegelstumpfraumer gegen Schlachtlichter, kleinere gegen große Schiffe, einzelne Raumer gegen Verbände. Unsere Schiffe haben den Beginn der vorhersehbaren Schlacht initiiert.

Die Faszination des Grauens packt mich. Das große Sterben beginnt. Ich muss mich zwingen, meine Aufmerksamkeit auf die für uns wichtigen Dinge zu richten: auf diesen unregelmäßig geformten Brocken, der einen Teil seiner ehemaligen Substanz hinter sich herschleppt und durch den Raum taumelt.

»Die Vatrox und die Jaranoc reagieren nicht wie erhofft«, sagt Rence Ebion und deutet auf den Holo-Schirm. »Ganz im Gegenteil: Ichos Manöver hat den eigentlichen Beginn der Kampfhandlungen herbeigeführt.«

»Vertrau unserem Freund«, sage ich zum jungen Stardust-Bewohner. »Mag sein, dass sich nicht alles so entwickelt, wie er es erwartet hat. Doch Icho hat immer Alternativen parat. Er wird sich den Umständen anpassen.«

Wir erhalten einen gerafften Funkspruch. Tolot weist uns an, den Anflug auf den namenlosen Mond in exakt 35 Sekunden zu beginnen.

Perry macht sich bereit. Er versenkt sich in seine Rolle als Schiffspilot, geht ganz in seiner Rolle auf. Uns anderen bleibt bloß, zu warten und den Countdown mitzuzählen.

Mondra tritt heran. Ich fühle ihre körperliche Wärme, ihre Aufgeregtheit.

Sie sucht meine Nähe. Um mir Sicherheit zu geben, um mir Trost zu spenden? Wie kommt sie bloß auf die Idee, dass ich auf sie angewiesen wäre?

Ramoz scheint meine Gedanken zu erkennen. Er öffnet das Maul, die Ohren richten sich steil auf. Er zeigt mir seine Abneigung.

»... vier, drei, zwei, eins ...«

MIKRU-JON setzt sich in Bewegung. Die Holo-Schirme stellen die rasant erfolgende Ortsveränderung so gut wie möglich dar; doch kaum haben wir uns an den Beschleunigungsschub gewöhnt, endet er schon wieder. Wir erreichen den namenlosen Mond, stürzen rasant auf ihn zu, um in die Phase negativer Beschleunigung zu treten, viel zu langsam, viel zu spät ...

... wäre sie ein terranisches Raumschiff. Aber sie wird von einer Silberkugel geschützt, kann sich der materiellen Ebene zumindest teilentrücken. Eine Kollision wird nicht stattfinden.

Wir bremsen mit Maximalwerten, die im Inneren des Schiffs nicht spürbar werden. Andruckabsorber fangen alles ab. Der Blick ist atemberaubend. Was eben noch ein winziger, unregelmäßig geformter Punkt war, füllt abrupt alle Holos aus. Bis zur Mondoberfläche sind es bloß noch wenige Dutzend Kilometer. Wir »stehen«, relativ zum Objekt gesehen.

Ich atme erleichtert durch. Dieses Manöver ging, so ahne ich, selbst mit den Mitteln der Silberkugeln an die Grenzen des Machbaren.

Wir verharren vorerst, begleitet von Gesteinsbrocken, deren Größe von wenige Meter kleinen Brocken bis zu kilometerstarken Kolossen reicht, die sich drehen, gegeneinanderprallen, sich voneinander entfernen und ein immer wieder neues Bild ergeben, das an Bord der Schlachtlichter und der Jaranoc-Raumer kaum richtig zu erfassen ist. Dieses Arrangement sich bewegender und sich immer wieder umgruppierender Mondteile ergänzt unseren optischen Sichtschutz; auch wenn wir angesichts der Möglichkeiten der Silberkugeln und MIKRU-JONS kaum auf diese zusätzliche Deckung angewiesen sind.

Das Strahlungspotpourri rings um uns verändert sich. Die Messergebnisse zeigen Verwirrendes: Ringsum befinden sich Hunderte Quellen, die hyperkristallin unterlegt sind. Die abgesprengten Brocken bestehen zu einem Gutteil aus Salkrit und Altrit. Auch einige andere minderwertige Hyperkristalle sind darin verbacken.

MIKRU-JON ortet und tastet unentwegt. In einer Sisyphusarbeit bereinigt sie das uns umgebende Durcheinander im UHF-Strahlenbereich. Die Fortschritte passieren langsam, viel zu langsam ...

Es wird noch einige Minuten dauern, bis wir diese eine ganz bestimmte Strahlungsquelle ausgefiltert haben, nach der wir suchen. Unter anderen Umständen hätten wir aus größerer Distanz gearbeitet und hätten »von oben herab« einen wesentlich besseren Überblick gewinnen können. Doch diese Möglichkeit bleibt uns verwehrt, wollen wir nicht in die Kampfhandlungen einbezogen werden.

Ich kümmere mich nicht weiter um diese Rechenarbeit, die ein menschliches Gehirn längst nicht erfassen oder begreifen kann. Stattdessen nehme ich ein weiteres Mal Kontakt mit Icho Tolot auf.

Die Bilder, die ich bekomme, sind von den vielfältigen Strahlungseinflüssen etwas beeinträchtigt; doch die Verbindung und die übermittelten Daten reichen aus, um mir einen Überblick zu geben. Ich erkenne, was der Haluter vorhat.

»Du spielst mit deinem Leben«, warne ich ihn über Funk, »und mit dem deiner Begleiter! Du steuerst unvermittelt auf eine Reuse zu.«

»Ich kann die Gefahr einschätzen und meine Freunde ebenso«, sagt der Haluter reserviert. »Die Reuse der Vatrox ist noch längst nicht geschlossen, und dank unseres Beschleunigungsvermögens werden wir ihr Fangnetz problemlos sprengen können.«

»Dennoch: Ein Restrisiko bleibt«, beharre ich auf meiner Meinung und rate ihm: »Verändere die Einflugwinkel eurer drei Schiffe ein wenig.«

»Verstanden.« Icho nimmt meinen Rat kommentarlos an. Er kennt keinen Dünkel, und er weiß um meinen reichhaltigen Erfahrungsschatz in Bezug auf Raumschlachten.

Er schert um wenige zehntausend Kilometer nach Backbord und unten aus. Eritrea Kush fliegt ein ähnliches Manöver, jedoch um einige Sekunden zeitversetzt, während Kardo Tarba den Kurs beibehält.

Ich beobachte, wie die Vatrox die Fangreuse aufbauen. Es handelt sich bei dieser für den Raumkampf entwickelten Falle um eine virtuelle Konstruktion, die den Gegner zwingt, tiefer und tiefer in einen gut kontrollierten Bereich einzufliegen. Sie zwingt ihn zugleich, die eigene Geschwindigkeit allmählich zu verringern; entweder durch Streufeuer, Raumtorpedos oder hyperenergetisches Störfeuer.

Dem Feind wird die Orientierung erschwert, und er muss Ausweichmanöver fliegen. Ist er einmal in das - scheinbar - weit offen stehende Reusentor eingeflogen, hat er kaum noch Aussicht auf ein Entkommen.

Es ist schwer, dieses weithin bekannte Manöver in all seiner Komplexität zu überblicken; immerhin befinden wir uns in einem dreidimensionalen Raum, und alle beteiligten Raumer bewegen sich. Es gibt keine statischen Positionen, keine feststehenden Grundlagen. Im Grunde genommen hängt der Ausgang des Manövers von der Rechnerkapazität der einander gegenüberstehenden Schiffe ab - und manchmal von Improvisation. Von einem Geistesblitz.

Unterschiedliche Zielvektoren im Anflug auf die Reuse mögen die Rechner der Schlachtlichter verwirren, auch voneinander divergierende Geschwindigkeiten. Und natürlich jene spielerische Leichtigkeit, mit der die Silberkugeln selbst bei Beschleunigungswerten jenseits der 1000 Kilometer pro Sekundenquadrat zu steuern sind.

Ich beobachte aufmerksam, wie die Vatrox ihre Falle aufbauen. Sie haben längst akzeptiert, dass sie superioren Schiffen gegenüberstehen. Sie unternehmen alles, um Tolot und seine beiden Begleiter in ein »Fangnetz« zu locken, das so engmaschig gewebt ist, dass diese Überlegenheit durch die schiere Masse der Schlachtlichter ausgeglichen wird.

Indes stemmt sich ein anderer Teil der Vatrox-Flotte den Jaranoc entgegen. Sie opfern zehn, zwanzig oder mehr Schiffe. Sie versuchen, ihrer Gegner Herr zu werden.

Die Einheiten des Hilfsvolks von VATROX-VAMU denken ähnlich. Sie schicken Icho Tolot ein knappes Dutzend Kegelstumpfraumer hinterher, um andererseits Jagd auf versprengte Einheiten der Frequenz-Monarchie zu machen. Das klassische Bild dreier einander feindlich gesinnter Parteien erfährt im Weltraum eine neue, eine grässliche Dimension.

Vatrox und Jaranoc agieren umsichtig - und zeigen dennoch ungewohnte Unsicherheiten. Sie ahnen bestenfalls, dass wir Terraner hinter diesen drei frechen Neuankömmlingen stecken. Aus dem Funk der Frequenz-Monarchie, der von MIKRU-JON permanent abgehört und interpretiert wird, lässt sich auch die Befürchtung erkennen, dass Tolot, Kush und Tarba mit den Jaranoc kooperieren.

Die Manie der Vatrox, alles und jedermann als potenziellen Gegner zu betrachten, wird ihnen einmal mehr zum Stolperstein.

Der Einflug in die Reuse beginnt.

Der Haluter hält sich wie erwartet an keinerlei Konventionen oder Regeln. Die technische Überlegenheit der Silberkugeln lässt ihn Manöver fliegen, mit denen die Vatrox gewiss nicht gerechnet haben. Er schlängelt sich durch die Reihen der Schlachtlichter. Er schert sich nicht darum, ob diese nun eng oder weiter voneinander entfernt fliegen, ob sie ein Sperrfeuer legen, ob sie sich ihm todesverachtend auf Kollisionskurs entgegenwerfen. Er räumt beiseite, was ihm in den Weg kommt, mithilfe dieses ganz besonderen Verstands, der Rechenkapazitäten einer Hochleistungspositronik verbindet.

Er setzt mehrere Punkttreffer. Sie bringen Schlachtlichter ins Trudeln. Kleine grelle Pünktchen leuchten in der virtuellen Überlicht-Ortung auf. Nach wie vor ist Icho Tolot nicht bereit, letale Treffer zu setzen. Er verwundet, aber er erlegt nicht.

Eritrea Kush »schneidet« den Kurs des Haluters und stürzt sich im spitzen Winkel auf einen Pulk weiterer Vatrox- Schiffe. Auch sie achtet darauf, die Verluste so gering wie möglich zu halten.

Kardo Tarba, etliche Lichtsekunden hinter den beiden in die Reuse eingeflogen, beschleunigt, macht fast einen Satz vorwärts - und vereinigt nun seine Feuerkraft mit jener der beiden Begleiter, um an der Grenze der Kernschussweite ihrer Trafitronwerfer ein hyperenergetisches Strahlungsinferno entstehen zu lassen.

Das Manöver der Vatrox erweist sich als Rohrkrepierer. Wollten sie sich den drei Silberkugeln so weit wie möglich annähern, um sie in ihrer Übermacht ins Kreuzfeuer zu nehmen, müssen sie nun erkennen, dass die von Tolot, Kush und Tarba ausgelösten Gewalten ihnen allen zum Verhängnis werden könnten.

Sie lösen den Reusen-Verband auf. Das Manöver wirkt fast panisch und war ganz gewiss nicht so geplant.

Die nachfolgenden Jaranoc-Einheiten reagieren nicht minder geschockt. Jenes Inferno, in das sie eintauchen, vernichtet mit einem Schlag drei der vordersten Verfolger, während nachfolgende Schiffe von hyperenergetischen Strahlenschaudern und Aufrissblitzen im Zentrum der Auseinandersetzung in Mitleidenschaft gezogen werden.

Einige Piloten verlieren die Kontrolle über ihre Schiffe. Auch wenn der Funkverkehr nur mangelhaft übertragen wird - ich meine, weitverbreitete Angst zu spüren. Selbst die hartgesottensten Soldaten verlieren ihre Zuversicht, wenn sie ins Zentrum eines durch Waffengewalt geöffneten Aufrisses gerissen werden. Hinein ins Unbekannte, das nicht nur Tod garantiert, sondern auch grässliche Erfahrungen während der letzten Lebenssekunden.

»Ich hab etwas!« Perrys Stimme reißt mich aus meinen Überlegungen, ich drehe mich ihm zu. Er sitzt mittlerweile aufrecht, die Blicke scheinbar ins Unendliche gerichtet.

Er vollführt mehrere kompliziert wirkende Bewegungen mit den Händen. Es sind Gesten, die auch auf vielen terranischen Schiffen Verwendung finden. Perry adaptiert MIKRU-JON mehr und mehr für seine Zwecke.

Auf seinen Wunsch erscheint ein weiteres Holo-Bild. Es zeigt ein Trümmerstück, dessen Abmessungen mit acht mal zehn mal acht Metern angegeben wird.

»Ist es das?«, frage ich. »Befindet sich dort die Quelle der anansarähnlichen Strahlung?«

»Nein«, gibt Perry zögernd zur Antwort. »Aber von diesem Brocken geht eine Sextadimstrahlung aus, vergleichbar mit jener, wie sie mit Sextadimschleiern in Verbindung gebracht wird.«

Was bedeutet dieser Fund? Er stellt eine weitere Facette auf unserer Suche nach dem PARALOX-ARSENAL dar und markiert keinesfalls das Ende unserer Reise, wie ich erhofft hatte.

Ich fühle Enttäuschung und ich ertappe mich dabei, einmal mehr auf die Uhr zu blicken. Mittlerweile ist es 15.49 Uhr. Jede Minute, die ergebnislos verrinnt, geht von meinem genau definierten Zeit- und Lebensguthaben ab.

Die Holo-Darstellung zoomt weg von dem unregelmäßig geformten Objekt. Es befindet sich im ungefähren Zentrum jenes Gesteinsschwarms, der dem taumelnden Mond folgt, von dessen Schwerkraft hinterhergezogen. Zugstrahlen, von Perry gesteuert, greifen eben danach. Er versucht, den Brocken möglichst sauber und sanft an MIKRU- JON heranzubringen.

Es handelt sich um eine Aufgabe, wie sie nur dank der innigen Verbindung meines Freundes mit dem Schiff reibungslos möglich ist. Fasziniert sehe ich, wie kleinere und größere Gesteinsteile beiseitegeschoben oder in ihrem Rotationsverhalten beeinflusst werden, während das Zielobjekt näher und näher heranschwebt.

Es wird wohl einige Minuten dauern, bis es sich im unmittelbaren Andockbereich befindet.

»Es hat mit ES zu tun, keine Frage«, sagt Mondra zu mir. »Die Sextadimschleier basieren auf Technik, die die Superintelligenz in Far Away eingesetzt hat.«

»Mag sein.« Ich bleibe kurz angebunden. Mein Kopf schmerzt, und es fällt mir zunehmend schwerer, meine Gedanken beisammenzuhalten. Ist dies bereits auf das Nachlassen der lebensaktivierenden Impulse des Zellaktivators zurückzuführen?

Mondra redet weiter. Sie äußert Vermutungen über ergänzende Spuren, die Lotho Keraete hinterlassen haben könnte.

Ich höre nicht weiter zu. Ich finde weder Kraft noch Konzentration, um gemeinsam zu spekulieren. Ich gehe in die Knie, um Ramoz' Rückenfell zu kraulen; doch das halb intelligente Tier macht einen Buckel und tut einen kleinen Sprung zur Seite. Es lässt mich wissen, dass meine Berührungen nicht gewünscht sind.

»Du wirkst nicht sonderlich interessiert an dem, was ich sage«, sagt Mondra mit sanftem Vorwurf in der Stimme. Sie zeigt jenes bezaubernde Lächeln, das geholfen hat, Perry für sie einzunehmen.

»Ich bin ein wenig müde«, rechtfertige ich mich.

Tatsächlich fühle ich grenzenlose Erschöpfung. Meine persönliche Situation zehrt ebenso an mir wie das Nichtstun. Perry ist derzeit der Einzige, der aktiv in die Geschehnisse eingreifen kann.

Dies ist nichts Ungewöhnliches. Viele Positionen in Raumschiffen sind »passiv-inaktiv« belegt. Die Mehrheit des

Techniker, Wissenschaftler und Einsatzsoldaten umfassenden Personals wartet auf Abruf. Diese Leute beschäftigen sich mit systemimmanenten Aufgaben und kümmern sich um Routineangelegenheiten, die genauso gut von Maschinen und Positroniken erledigt werden können. Sie warten, trainieren, lernen, forschen, schlagen Zeit tot.

Raumschiffsbesatzungen sind aufgestellt wie Fußballmannschaften; mit dem Unterschied, dass wenige Feldspieler einer Vielzahl von Torleuten gegenüberstehen. Torleuten, die kaum etwas zu tun haben; doch wenn es drauf ankommt, müssen sie augenblicklich und hundertprozentig bei der Sache sein.

Mehrere Holos zeigen explodierende Schiffe der Vatrox und der Jaranoc. Icho Tolot zündet ein weiteres Feuerwerk. Die sich gegenüberstehenden Einheiten der Frequenz-Monarchie und VATROX- VAMUS wollen einfach nicht begreifen, dass sie einem Feind gegenüberstehen, dem sie nicht beikommen können. Immer wieder versuchen sie neue Manöver, immer wieder bauen sie Fallen, lassen hyper- und normalenergetisch wirkendes Dauerfeuer auf die Silberkugeln niederprasseln, werfen sich den drei Schiffen in selbstmörderischer Absicht entgegen - umsonst.

Der Haluter schaltet zwei oder drei Gänge höher. Er geht kühl und nach streng logischen Gesichtspunkten vor. Er zerstört und tötet, wenn er keinen anderen Ausweg sieht. Er schont, wo auch immer es geht.

Mittlerweile trudeln mindestens 40 schwer getroffene Schiffseinheiten durch den Raum. Hilferufe werden abgesandt, doch die Flottenkommandeure kümmern sich nicht darum. Sie schicken weitere Einheiten gegen die Silberkugeln, greifen auf Reserveverbände zurück, unternehmen immer verzweifeltere Aktionen. Sie wollen nicht wahrhaben, dass ihre Verbände von derart wenigen Einheiten aufgerieben werden.

»Kontakt!«, sagt Perry unaufgeregt. Der im Sextadimbereich strahlende Brocken befindet sich in unmittelbarer Nähe MIKRU-JONS, von Traktorfeldern fixiert.

Etwas geschieht, was ich immer wieder mit neuer Faszination beobachte: Die Silberkugel, die MIKRU-JON bislang wie eine Kugelhülle umgeben hat, vergrößert sich. Sie »wächst« nach außen, als hätte jemand ein wenig mehr Luft in einen Luftballon geblasen.

Mit dem sich aufblähenden Leib nimmt unser Schiff das Trümmerstück auf. Es wird von den Traktorstrahlen in einen Raum geschafft, der kraft Perry Rhodans Willens entsteht. Er zeigt alle Funktionalitäten eines terranischen Großhangars.

Indirektes Licht bringt den Brocken zum Schillern und zum Glänzen. Ich weiß nicht, ob es sich um falschfarbene Markierungen handelt, die der Holo- Aufbereitung geschuldet sind, oder ob das Gestein wirklich derart glitzert.

»Ich habe neue Peilungsergebnisse«, unterbricht Mikru meine Gedanken. »Jene Strahlungsmischung, die ihr von diesem seltsamen Schwarzen Loch namens Anansar kennt, kommt definitiv aus dem Inneren des Mondes.«

»Womit wir genauso viel oder wenig wissen wie zuvor«, sagt Mondra, ohne den Blick von den Aufnahmen aus dem Hangar zu nehmen. »Wir benötigen eine genauere Tiefen- und Ortsbestimmung.«

»Wir müssten mehrmals den Standort wechseln und rings um den Mond Messungen anstellen.«

»Dann machen wir das ... «

»Nein«, widerspricht Perry, der nun, nach fast einer halben Stunde anstrengender Gehirnakrobatik, erstmals wieder aus seiner Pilotenrolle in die »Realität« zurückkehrt. »Wir sollten uns zurückziehen und unseren Fang untersuchen.« Leise wispernd setzt er eine Funkanweisung an Icho Tolot ab. »Lasst uns diese Dinge in aller Ruhe und mit aller Gewissenhaftigkeit angehen. ES hinterlässt nicht einfach so seine Hinweise.«

In aller Ruhe ...

Ich könnte aus der Haut fahren!

Ich habe keine Ruhe und vor allem keine Zeit mehr! Eine oberflächliche Untersuchung des Felsens würde es doch genauso tun ...

Mondra legt mir eine Hand auf die Schulter. Ich verkrampfe. Ich weiß, dass sie mich beruhigen und mich spüren lassen möchte, dass sie meinen Zorn versteht. Doch ich vertrage keine gut gemeinten Gesten und keine tröstenden Worte. Nicht das erste Mal während der letzten Stunden frage ich mich, ob die Impulse des Zellaktivators diese Unruhe in mir über Jahrtausende gedämpft haben. War ich früher, als ich noch nicht auf ES' »Geschenk« angewiesen war, ein völlig anderer Mensch gewesen, und kommen diese Charakterzüge nun deutlicher als zuvor zum Vorschein?

Perry sieht mich an. Fragend. So als würde er tatsächlich auf meine Meinung Wert legen.

»Ziehen wir uns zurück«, wiederhole ich leise seinen Vorschlag. Ich bin zu verwirrt, zu unsicher, um derzeit meinen Instinkten zu vertrauen.

Er nickt mir zu. Ich weiß, dass er mein Wohlergehen im Auge behält. Er ist keine seelenlose Superintelligenz, die jedermann bedingungslos opfern würde. Er ist ein Freund. Der beste, den ich haben kann.

Icho Tolot fliegt indes weitere Manöver. Hat er eine Zeit lang erbarmungslos zugeschlagen, verursacht er nun bloßen Theaterdonner. Das Trafitron-Geschützfeuer geht meist ins Leere. Schlimmstenfalls schießt er die Vatrox- und Jaranoc-Schiffseinheiten bewegungsunfähig. Kegelstumpfraumer trudeln durch die Leere des Alls, wie auch Schlachtlichter in unterschiedlichen Größen.

Die Kommandanten mancher schwer getroffenen Einheiten feuern weiter, was das Zeug hält.

Andere Schiffe bleiben ruhig. Ich vermute, dass da und dort Revolten ausgebrochen sind. Ator und andere Hilfsvölker der Frequenz-Monarchie lehnen sich womöglich gegen die befehlshabenden Vatrox auf, um den Wahnsinn an Bord ihrer Schiffe zu beenden. Dort sind Prozesse im Gange, die das bislang so mächtige Volk kaum mehr kontrollieren kann.

Der Haluter initiiert ein letztes Feuerwerk. Ein Dacapo, das einmal mehr die Überlegenheit der drei Silberkugeln unter Beweis stellt. Mindestens 200 Schiffe standen sich gegenüber; vielleicht die Hälfte hat die Auseinandersetzung, die ein wenig mehr als 30 Minuten dauerte, ohne Schäden hinter sich gebracht. Die vierdimensionale Struktur des Standarduniversums ist erschüttert worden, und ich hoffe, dass die derzeit anmessbaren Schäden nicht nachhaltig sind.

Werden sich die Aufrisse wieder schließen, werden die entfesselten Energien wie erhofft in den höherdimensionalen Bereich abfließen?

Jene Psi-Materie-Spuren, die in der Schneise überall vorhanden sind, erwecken den Eindruck, als wären sie Pulverspuren, die jederzeit entflammen und gewaltige Feuersbrünste in weit entfernten Teilen des Raumsektors auslösen könnten.

»Alles unter Kontrolle«, sagt Icho über Funk. Er beendet sein letztes Manöver. Gemeinsam mit Eritrea Kush und Kardo Tarba verfolgt er ein letztes geschlossenes Geschwader der Vatrox. Die Schiffe der Frequenz-Monarchie ergreifen zu meinem Erstaunen die Flucht und beschleunigen auf Überlichtgeschwindigkeit, um bald darauf aus unserer Ortung zu verschwinden.

Ein Gefühl der Genugtuung macht sich in mir breit. Es tut gut, einen Feind in die Schranken weisen zu können. Umso mehr, als die Überheblichkeit der Vatrox und ihr grenzenloses Selbstvertrauen nachlassen.

Ich ahne, dass ich unter anderen Umständen milder urteilen und die geschichtliche Entwicklung dieses seltsamen Volkes in Betracht ziehen würde. Doch der langsam sterbende Julian Tifflor hat weniger Geduld als jener, der vor wenigen Stunden die Zukunft noch als breites, in die Unendlichkeit führendes Band gesehen hatte.

Die Schlacht ist geschlagen, wir verlassen unsere Position nahe dem Mond. MIKRU-JON bewegt sich auf Zuruf Perry Rhodans. Er ist aufgestanden und hat die Rolle des Piloten endgültig verlassen. Er wischt sich einige Schweißtröpfchen von der Stirn. Mein alter Freund hat Schwerstarbeit geleistet, doch ich weiß aus Erfahrung, dass er sich binnen kürzester Zeit wieder frisch und ausgeruht fühlen wird.

Im bestmöglichen Ortungsschutz treiben wir davon, weg vom Mond, um bald darauf mit anständigen Werten zu beschleunigen. Hin zu einem Treffpunkt nahe einer gelben, namenlosen G2-Sonne am Rand der Schneise. Icho und seine beiden Begleiter werden uns dorthin folgen.

Zurück bleiben Wracks und Tote; dazwischen kleinere Feind-Einheiten, denen die Flucht aus explodierenden Schiffen gelungen ist. Eine weitere Schlacht ist geschlagen, und es gab wie so oft keinen Sieger.

Der Mond, unsere einzige Spur zum PARALOX-ARSENAL, hat seine Geheimnisse vorerst für sich behalten, und es steht zu befürchten, dass Vatrox wie Jaranoc bald weitere und stärkere Verbände hierher schicken werden.

Ich hoffe, dass Perrys Instinkt das hält, was ich mir von ihm verspreche. Was auch immer es mit dem Felsbrocken im Hangar der Silberkugel auf sich hat - es muss uns weiterhelfen. Es muss mir weiterhelfen.


5.

Friedhofsstille

 

11.56 Uhr. Es war die richtige Zeit für einen Ausritt.

Piet Rawland sattelte seinen metallenen Gaul. Er gab sich unruhig wie ein wildes Indianer-Pony, und es akzeptierte nur widerwillig den Sattel auf seinem flachen Widerrist.

Er zog sorgfältig den Bauchgurt zu; das Leder fühlte sich weich und geschmeidig an. Für einen Augenblick überlegte er, ein Bosal anzulegen, verwarf den Gedanken aber. Nur, weil das metallene Vieh Pony-Charakter zeigte, wollte er nicht auf den Vorteil der gewohnten Zügelführung verzichten. Er zog das scharfe kupferne Snaffle Bit durchs Maul des Gauls und zog fest daran. Um ihm zu zeigen, wer hier das Sagen hatte. Die Zügel waren ein wenig zu lang. Er kürzte sie mit dem Messer und warf die abgeschnittenen Lederstücke achtlos beiseite.

Er umrundete das Pferd und hielt dabei den nötigen Respektsabstand. Piet achtete darauf, dass es ihn stets im

Blickfeld behielt. Die Ohren waren weit gespreizt und vermittelten den Eindruck von Entspanntheit - und dennoch schlug das Pferd im nächsten Augenblick mit den Hinterläufen aus, völlig unvermittelt, völlig gegen das Verhalten seiner Art, und verfehlte Piet bloß um wenige Zentimeter, um sich gleich darauf wieder zu beruhigen.

Der ehemalige Revolverheld trat an die Seite seines Reittiers und klopfte ihm beruhigend auf den Hals. Er fühlte die stählernen Muskeln darunter.

Er durfte sich nicht täuschen lassen: Dies war kein Lebewesen, sondern ein Ding, geschaffen von der QUEEN OF ST. LOUIS. Die Sektorknospe verhielt sich nicht fair. Sie arbeitete mit kleinen, fiesen Tricks, um ihn aus der Ruhe zu bringen.

Nun - damit hatte er gerechnet. Doch schon Großmutter Henri hatte ihm bei jeder sich bietenden Gelegenheit gepredigt, dass er Geduld haben und auf seine Chance warten müsse.

»Cowboys, die ihre Kugeln im Zorn abfeuern, verlieren«, hatte sie gesagt. »Da ist es einerlei, ob du ein Rudel räudiger Kojoten verjagen möchtest oder mit einer Wildkatze im Bett fertig werden musst. Für beide Gelegenheiten gilt: Lass dich von vermeintlichen Nachteilen nicht kirre machen. Du wartest, Piet. Du drückst erst ab, wenn du das Weiße in den Augen von Bruder Kojote oder Schwester Wildkatze siehst.«

Piet hatte nicht immer alles verstanden, was Henri ihm erzählt hatte. Doch ihre kernigen Vergleiche waren ihm für alle Zeiten in Erinnerung geblieben, und, gosh, das für alle Zeiten hatte im Laufe der Jahrtausende einen wirklich irritierenden Beigeschmack erhalten.

Er zupfte die Steigbügel zurecht wie immer und überprüfte den Sitz des Bauchgurts ein weiteres Mal wie immer.

Dann schwang er sich auf den Gaul. Das Vieh drehte die Augen weit nach hinten, schüttelte dann den Kopf. Strähnige, schweißverklebte Haare flogen durch die Luft, Staub flirrte umher.

»Ho, Weißer«, sagte Piet Rawland und zupfte am Zügel. Er nahm die Beine vom Körper des Tiers; augenblicklich trabte es los. Er würde es Joanne nennen in Erinnerung an ... Egal.

Es verließ die Kommandozentrale und glitt in eine sonnenbeschienene, karge Felslandschaft. In der Ferne zeigten sich blaugraue Felsformationen, die dem Vorgebirge der Rockys ähnelten. Es ging hügelan und hügelab, stets in ruhigem Tempo. Das Tier tänzelte unruhig und versuchte mehrmals, nach links auszubrechen. Piet musste es immer wieder beruhigen und versammeln.

Ein Hain zeigte sich links, völlig unpassend zur übrigen Landschaft. Ein kleiner Bach plätscherte fröhlich durch das trockene Land. Die QUEEN wollte ihn verwirren - oder aber sie hatte den Aufbau einer funktionierenden planetaren Biosphäre noch immer nicht verinnerlicht.

»Hoah, Joanne!«, beruhigte er das nervöse Tier, bevor es sich aufbäumen konnte.

Es schreckte davor zurück, ein von mehreren platten Felsen geformtes Plateau zu queren.

Piet stieg ab und nahm Joanne am Zügel. Schritt für Schritt ging er vorwärts, zeigte dem Tier den richtigen Weg - und wo es dem hier lauernden Viehzeug ausweichen musste. Klapperschlangen gaben zornig Laut, mehrere Skorpione reckten ihre metallenen, gut 30 Zentimeter langen Hinterteile in die Luft.

Die QUEEN wollte ihn prüfen, ihn nervös machen. Doch sie wusste nicht allzu viel über ihn. Sie hatte keine Ahnung, wie es in seiner Welt wirklich gewesen war und wie gut er sich in dieser öden Wildnis zurechtfand.

Piet überquerte das Plateau und saß wieder auf. Er führte Joanne an einem breiten Feld dorniger Gewächse vorbei und hinderte sie daran, vom Gras eines plötzlich auftauchenden Grünflecks zu fressen. Er sah die kleinen braunen Pilze rechtzeitig. Sie würden die künstliche Verdauung Joannes irritieren und die QUEEN dazu bringen, sein Reittier sterben zu lassen.

Piet hatte sich vor dem Abritt mit frischem Tabak eingedeckt. Er leckte das vergilbte Papier entlang des Randes ab, nahm einen Finger voll der herb parfümierten Brösel zwischen die Finger und streute sie ein, um dann die Kippe sorgfältig zu rollen.

Er drückte seine Beine gegen den Bauch des Ponys. Es blieb widerwillig stehen und schüttelte den Kopf.

Das Land vor Piet fiel flach ab. Etwa zwei Meilen entfernt sah er eine winzige Ansiedlung. Vier Häuser, die sich gegen das steinerne, längst aufgegebene Gemäuer einer Kirche lehnten. Rechts davon lag ein Friedhof, von schmiedeeisernen Gittern eingezäunt. Mehrere Menschen hatten sich eingefunden, ein Prediger in schwarzem Gewand ließ eine handgroße Glocke erklingen.

Die Prozession der Menschen entfernte sich. Zurück blieb eine einsame dürre Gestalt, die auf einem Grabstein Platz nahm und wartete, eine Flinte auf dem Schoß.

Das war es also. An diesen Ort hatte ihn die QUEEN OF ST. LOUIS führen wollen, um den Zweikampf um die endgültige Herrschaft über das Schiff zu beenden.

Piet Rawland schwang sich in den Sattel und entspannte seinen Körper. Er ließ Joanne auf dem sanften Geröllabhang möglichst freien Tritt. Da und dort glitzerte der metallene Boden hinter dem Schein hervor, und er passierte am Beginn der Senke ein Steuerpult, wie er es bislang in der Schiffszentrale genutzt hatte. Das Schiff ließ ihn ab und zu wissen, wo er tatsächlich war. Um ihm zu beweisen, über welche Möglichkeiten es verfügte und dass er keinerlei Chance auf einen Sieg im folgenden Zweikampf hatte.

Piet lachte und spuckte aus. Pflanzen verdorrten, wo sein gut gekauter Pfriem auf den Boden traf. In gewisser Hinsicht war er das Kind einer Superintelligenz. Eine Erinnerung, die sich der Alte aufbewahrt und der er erlaubt hatte, sich zu einer neuen Persönlichkeit zu entwickeln.

Wer auch immer auf dem Friedhof auf ihn wartete - es juckte ihn gehörig in den Fingern, dem Schiff diese letzte Niederlage beizubringen. Er pfiff den Yankee Doodle und nahm Joanne ein wenig auf. Er ließ das lange Zügel über die Hinterbacken des Pferdes tanzen, sodass es einen weiten Sprung nach vorne tat und nun in den Galopp überging.

Es empfand sichtlich Freude daran, seine künstlichen Muskelstränge zu strecken und zu dehnen. Warum auch immer - das Derivat der Anthurianer, das im Schiff steckte, hatte dem künstlichen Lebewesen eine gerüttelte Portion an Eigenbewusstsein mitgegeben, wie seit einigen Stunden so vieles an Bord der Sektorknospe vom Geist der längst gegangenen Riesenwale belebt wirkte.

Er erreichte die Rückseite der Ruine. Eine der daran gelehnten, windschiefen Holzhütten beherbergte den zugleich als Barbier arbeitenden Arzt, in der zweiten zeigten sich die gestapelten Waren eines Drugstores, in der dritten war der Nowhere Telegraph beheimatet, dessen Druckerpresse soeben unter lautem Stöhnen und Ächzen eine Extraausgabe produzierte. Das vierte Gebäude war, wie konnte es anders sein, Hotel und Saloon der winzigen Ansiedlung.

Piet Rawland stieg vom Pferd und wickelte die Zügel locker über eine verwitterte Holzbohle. Gierig begann das Tier aus einem bereitstehenden Eimer zu saufen.

Er öffnete die Lederriemen der Sporen und warf sie achtlos in den Staub. Er hatte das Geklimper der Dinger noch nie gemocht. Sein Hintern tat anständig weh; er war diese Ritte nicht mehr gewohnt, und er nahm sich vor, von nun an zumindest alle tausend Jahre einen Gaul zu besteigen.

So er die Gelegenheit dazu bekam.

Er schob die Schwingtüren beiseite und betrat den Saloon. Jemand hatte mit unbeholfener, krakeliger Schrift »Fatso's« über den Eingang geschmiert, und dieser Jemand, gut und gern 150 Kilogramm schwer, stand hinter der Bar und hauchte ein verschmutztes Glas an.

»Schönen Tag auch«, sagte Piet zur Begrüßung.

Die Gäste wandten sich ihm allesamt zu. Es waren jene Leute, die er aus der Ferne auf dem Friedhof erblickt hatte. Sie murmelten Begrüßungen, um sich gleich darauf wieder ihrem Kartenspiel zu widmen oder die Nasen traurig in kleine, mit bernsteinfarbener Flüssigkeit gefüllte Gläser hängen zu lassen.

»Whiskey?«, fragte Fatso.

»Ich denke schon. Einen kleinen bitte.«

Piet trat zur Bar, stieg mit einem Bein auf die Messing-Reling und lehnte sich bequem an.

Der Dicke nahm ein Halbliterglas und schenkte ein. Er leerte die Flasche zur Gänze; das Glas war nun zu einem Drittel gefüllt. Er entkorkte zwei weitere Buddeln und vermengte die verschiedenfarbigen Inhalte. Endlich, endlich füllte sich der Humpen. Er zeigte ein sanftes Braun, in dem Schwebeteilchen verquirlten.

»Danke«, sagte Piet. Er griff nach dem Glas und tauchte die Zunge in die Flüssigkeit. Sie brannte wohlig warm auf der Zunge.

»Macht einen Dime«, verlangte Fatso.

Piet griff in die Jackentasche. »Nimmst du eine Uhr in Zahlung? Sie ist aus Holz gefertigt. Ich hatte mal eine Raketa in Aussicht, konnte mich aber nicht von dem guten Stück trennen.«

Der Bartender griff nach der Zwiebel und beäugte sie argwöhnisch. »Sie steht.«

»Womit garantiert ist, dass sie am Tag zweimal die richtige Zeit anzeigt, während, wie wir beide wissen, alle anderen Uhren entweder vor- oder nachgehen.«

»Da ist was Wahres dran«, murmelte Fatso. »Elf sechsundfünfzig. Das ist eine gute Zeit.«

»Ich weiß. Hab ich schon immer gewusst.«

»Ich nehme sie. Wenn du möchtest, kannst du dafür noch einen Schluck haben.«

»Nein danke. Ich habe etwas zu erledigen und ich brauche eine möglichst ruhige Hand.«

»Cheers, Fremder.«

Piet trank. Das Glas wog schwer, und er schüttete sich den Inhalt direkt in den Rachen. Wie man es nun mal mit dem Zeugs tat.

Was tatsächlich in seinem Hals landete, war ein winziger Schluck des Gebrannten. Die Illusionen nahmen kein Ende. Klein wurde zu Groß, Groß zu Klein. Die Relationen in dieser fremdartigen Umgebung, die ihm dennoch unendlich vertraut war, stimmten keinesfalls mit der Wirklichkeit überein.

»Wer ist er?«, fragte Piet und knallte das Glas auf den Tresen.

»Der schlimmste Gegner, den du dir vorstellen kannst, Mann. An deiner Stelle würde ich davonlaufen, so weit dich deine Beine tragen.«

»Wärst du an meiner Stelle, brauchtest du erst einmal etwas größere Kleidung, als ich sie am Leib habe. Nochmals: Was weißt du über ihn?«

»Dein Feind hat sich lange auf diese Auseinandersetzung vorbereitet. Er weiß viel, wenn nicht gar alles über dich. Er wird mit allen Tricks arbeiten.«

»Das ist mir viel zu wenig.«

»Ich bin nur die neutrale Komponente der QUEEN OF ST. LOUIS. Das Maschinenwerk. Ich werde weder für die eine noch für die andere Seite Partei ergreifen. Mich geht euer Raufhandel nichts an.« Fatso beäugte ihn misstrauisch. »Du siehst ein wenig schwach aus. So als hättest du an Substanz verloren.«

»Mag sein, dass die Wirkung in der Schneise an mir zehrt - oder dass sich der Alte verabschiedet«, sagte Piet mit entwaffnender Offenheit. »Ich fühle mich, ehrlich gesagt, auch nicht sonderlich gut.«

»Umso mehr würde ich den Zweikampf scheuen.«

»Ich bin meiner Großmutter Enkel, und die hätte mächtig was dagegen, würde ich einfach so davonlaufen.«

»Die alte Dame muss mächtig stolz auf dich sein.«

»Sie hat niemals viel von Stolz gehalten.«

»Elf Uhr sechsundfünfzig, Fremder«, sagte Fatso. »Es ist Zeit für dich zu gehen. Du hast eine Verabredung mit dem Schicksal.«

»Ich weiß.« Piet deutete auf die Uhr. »Pass gut auf sie auf. Ich werde sie auslösen.«

»Na klar. Das sagen sie alle.« Der mächtige Bauch des Barkeepers hüpfte auf und nieder, als würde sich darin ein Frosch verbergen. Er zwirbelte seinen Schnurrbart und schenkte sich selbst einen Whiskey ein, während Piet den Peacemaker ein letztes Mal kontrollierte und den Saloon verließ, rechts um die Ecke, hin zum eingezäunten Friedhof.

Ein Bursche, elf oder zwölf Jahre alt, kreuzte seinen Weg. Er kam aus dem Nowhere Telegraph, trug ein Bündel Blätter über dem Arm und schrie mit krächzender Stimme: »Extrablatt! Revolverheld Piet Rawland stirbt bei Duell!«

Er war versucht, eine Zeitung zu kaufen. - Doch womit? Er trug nichts mehr bei sich, was er in Zahlung geben konnte. Also ließ er den Jungen laufen.

Die Sonne brannte heiß, ein Busch wirbelte den Pfad entlang. Piet öffnete das schmiedeeiserne Tor zum Cemetery. Es quietschte laut, doch die Gestalt, die in der diagonal gegenüberliegenden Ecke des Friedhofs auf einem frischen Grabstein saß, zuckte mit keiner Wimper.

Er tat einige Schritte auf seinen Gegner zu. Auf den personifizierten Widerstandsgeist der Sektorknospe. Er wirkte klein, schmal und drahtig, und er verbarg sein Gesicht unter einer breiten Hutkrempe.

»Wie geht's denn so?«, fragte Piet und knöpfte das Revers des Gilets zur Seite. Sodass er jederzeit ungehinderten Zugriff zum Peacemaker in seinem Holster hatte.

»Mir geht's gut. Und dir, Jungchen? Bist du bereit zu sterben?«

Die Gestalt hob den Kopf. Sie grinste ihn an.

Großmutter Henri grinste ihn an.

*

»Jeez, siehst du blass aus!«, sagte sie und richtete sich auf. Ihr Kopf bewegte sich unruhig hin und her, sie wirkte schwach und müde.

Piet sah zu, wie sie sich bewegte, zittrig und kaum in der Lage, ihren morschen Körper vom Grabstein wegzuschleppen. Er nahm die Linke vom

Peacemaker. »Das ist kein besonders gelungener Scherz.«

»Ich habe niemals sonderlich viel von Humor gehalten. Er lenkt von den wichtigen Dingen des Lebens ab.«

»Du bist eine Schimäre. Eine Erinnerung, die mir die QUEEN gestohlen hat, auf welche Art auch immer.«

»Und was bist du, Junge? Etwa Fleisch und Blut?« Großmutter Henrietta lachte und klang, als würde erstmals seit Jahren wieder Wasser durch einen rostig gewordenen Hahn fließen. »Ich bin die Erinnerung einer Erinnerung, und beide leben wir, weil es uns von übergeordneten Wesen erlaubt wird.«

»Ich bin ein Individuum geblieben. ES hat mir erlaubt, ich selbst zu sein. Du hingegen bist nur das Ergebnis von Rechenprozessen.«

»Sei dir da nicht so sicher. Hast du durchgehende Erinnerungen an dein Leben auf Wanderer? Weißt du, ob du noch ein Eigenbewusstsein bist - oder lässt dich das ES bloß glauben? Eine Superintelligenz schafft Leben, und sie nimmt Leben.«

»Also schön. Worauf soll das hier hinauslaufen?«

»Ist doch ganz einfach. Die QUEEN ist nicht damit einverstanden, dass ein beliebiger dahergelaufener Kerl wie du das Kommando über sie übernimmt. Zumal sie eigentlich BATIOVREE heißt. Sie könnte sich vielleicht mit einem wie Perry Rhodan anfreunden; oder aber auch ein wenig Eigenbewusstsein in Erwägung ziehen. Was spricht dagegen, auf Abenteuerurlaub zu gehen, nach all der Zeit in inaktivem Zustand?«

»Dir ist klar, dass ich die Sektorknospe geformt habe? Sie nimmt Charakterzüge an, die sie von mir aufgeprägt bekommen hat.«

»Genau deswegen weiß sie sehr gut, was sie von dir zu halten hat.«

»Das ist lächerlich!« Ja, das war es. Die Sektorknospe, die seit Ewigkeiten auf Wanderer geparkt gewesen und nur kurz von diesem Ernst Ellert benutzt worden war, entwickelte nun, da er und Perry Rhodan sie zum Leben erweckt hatten, ein überbordendes Selbstbewusstsein. Trug er wirklich die alleinige Schuld daran, oder handelte es sich um Fehlreaktionen, um Verwirrungen?

»Ich bin überhaupt nicht zufrieden mit dir!«, rief ihm Henri zu. »Ich hatte mir erhofft, dass eines Tages etwas aus dir werden würde. Nein, kein vornehmer Gentleman; aber doch ein Mann mit Manieren, der seinen Verstand einzusetzen weiß. Und sieh dich an, wie du daherkommst: wie ein Vogelfreier, dessen Ziel stets der Horizont ist. Der nicht darüber hinausblickt.«

»Hör auf damit, Großmutter Henri.«

Musik setzte ein. Sie drang aus dem Himmel zu ihnen herab, und sie klang, als spielte ein ganzes MundharmonikaOrchester. Ein einfaches, sich mehrmals wiederholendes Thema.

»Ich geniere mich für dich, Piet. Ich hätte dich niemals bei mir aufnehmen dürfen. Es war vergebene Liebesmüh, dich zu unterrichten. Du warst als Lebender Abschaum, und du bist Abschaum geblieben ... «

»Ich warne dich ... «

»Wovor denn?« Sie kicherte. »Dass du eine alte, gebrechliche Frau über den Haufen knallst?«

Sie stützte sich auf ihre Flinte und atmete rasselnd. »Oh ja, es wäre dir zuzutrauen. Dir mangelt es völlig an Respekt. Ich hätte dich viel, viel öfter übers Knie legen sollen.«

»Schluss jetzt!« Piet tastete über den Griff des Peacemakers. »Bringen wir's zu Ende, alte Frau.«

Henri hustete angestrengt, ihr blasses und von unzähligen Falten zerfurchtes Gesicht lief hochrot an.

»Ein Duell also«, sagte sie. »So, wie ich's mir gewünscht und erhofft habe. Nur gut, dass bereits Vorbereitungen getroffen wurden. Ich hätte dich niemals allein beerdigen können.«

Sie deutete aufs offene Grab. Ein einfacher Holzsarg stand daneben, und auf dem einfachen Holzkreuz war sein Name eingeschnitzt. Darunter das Datum: »10. Mai 1463 NGZ, 11.56 Uhr«.

Und eine weitere Zeile tiefer, klein und kaum zu erkennen: »Das erste Mal starb er als Dieb und Vogelfreier; das zweite Mal als ehrloser Steuermann.«

»Die Prosa ist nicht sonderlich aufregend«, sagte Henri selbstkritisch, »aber was macht das schon, wenn man endgültig und für alle Zeiten aus dem Gedächtnis der Menschen gelöscht wird?«

Die Mundharmonikas arbeiteten nun gegeneinander, die Klänge überschlugen sich, fanden zu einer Überleitung und dann zu einer neuen, intensiveren Melodie. Violinen setzten ein. Sie zitterten in einem lang gezogenen, schmerzhaft hohen Ton. Und nun der Trommelwirbel der Pauken ...

»Ich duelliere mich nicht mit dir.« Piet trat einen Schritt näher. »Erschieß mich, wenn dir danach ist.«

»Selbstlosigkeit kauf ich dir nicht ab, Jungchen.« Henri betrachtete ihn misstrauisch. »So hab ich dich nicht erzogen.«

»Manche Dinge habe ich im Laufe der Jahre tatsächlich begonnen zu verstehen.« Er trat noch einen Schritt näher an Großmutter heran. Sie war gut und gern einen Kopf kleiner als er.

»Hat die alte Henri etwa gewonnen?«, fragte sie und lächelte, sodass ihre prägnanten Zahnlücken zum Vorschein kamen. »Gibst du auf, beugst du dich vor dem Alter?«

Piet tat ihr den Gefallen. Er stand da, stocksteif, und deutete dann eine Verbeugung an - um in einer fließenden Bewegung sein Messer quer über den Hals der alten Frau zu ziehen. Blut spritzte, benetzte seine Kleidung, badete ihn.

Henris Gesicht zeigte grenzenloses Erstaunen. Sie versuchte, ihren Kopf festzuhalten, sodass er nicht nach hinten kippte. Ihre Hände zitterten stärker als zuvor, und die Kraft in den Beinen drohte sie zu verlassen - bevor sich eine plötzliche Wende in ihrem Verhalten zeigte. Sie stand nun sicher da. Das zerstörte Gewebe verschorfte an den Rändern und wuchs rasend schnell wieder zusammen.

Gleich würde Henri wieder ganz sein und einen unüberwindbaren Gegner abgeben, nur zwei, drei Sekunden, nachdem er sie aufgeschlitzt hatte ...

Er zog den Peacemaker. Schob ihr die Waffe in den Mund. Drückte ab. Einmal, zweimal, fünfmal. Stets veränderte er den Winkel ein wenig, sodass er eine größtmögliche Chance hatte, einen

Steuerteil des Metallwesens zu vernichten, wo auch immer er sich befand.

Henri taumelte, eines der Augen sprang aus der Fassung und kullerte zu Boden. Dahinter zeigten sich metallene Drähte und mehrere Steckverbindungen, die sanft aufglühten.

»Wie ich bereits sagte: Ich werde mich nicht mit dir duellieren. Ich werde dich vernichten.«

»Du schpielscht falschsch«, lispelte der Androide.

»So, wie es mir Henri beigebracht hat.« Er riss die Augenhöhle mit den Händen weiter auf und begutachtete die Innereien. Dann steckte er den Peacemaker in die Öffnung und drückte ab.

Das künstliche Wesen stürzte augenblicklich zu Boden und stellte seinen Dienst ein.

*

Die Illusion erlosch; aus der endlosen Weite der Wüstenlandschaft wurde das karge Innere eines Lagerhangars. Joanne glich nun dem Abziehbild eines Pferdes, das mit hängendem Kopf bewegungslos dastand, und der Friedhof war bloß noch ein Viereck, um das jemand mit unsicherer Hand Kreidestriche gezogen hatte.

»Ich habe mehr von dir erwartet!«, rief Piet Rawland. Er drehte sich mehrmals im Kreis und sah sich suchend um.

Es blieb eine Weile ruhig, bis eine blecherne Spielzeugmaus herangeschossen kam und knapp vor ihm zu stehen kam.

»Zieh mich auf!«, quengelte sie. »Zieh mich auf!«

Piet bückte sich und tat dem Ding den Gefallen. Die hölzerne Uhr war um den Körper gewickelt. Er nahm sie auf.

11.56 Uhr. Vorsichtshalber tat er einen Schritt zurück.

»Du hast gewonnen«, sagte die Maus, nun mit quiekender Stimme. »Ich gebe mich geschlagen.«

»Ich bin also ab nun dein Steuermann, und du wirst keine meiner Anordnungen mehr hinterfragen oder mich sabotieren?«

»Versprochen, Piet Rawland.«

»Fairness ist eine ganz besondere Tugend.«

»Stammt dieser Spruch ebenfalls von Großmutter Henri?«, fragte die Maus und hob neugierig ihre Blechschnauze.

»Keinesfalls. Derartige Dinge hätte mich die alte Klapperschlange niemals gelehrt.«

»Ich verstehe nicht, wie du mich besiegen konntest.« Die Maus vollführte eine Pirouette. »Ich dachte, ich wüsste, wie du tickst.«

»Ach ja? Dann bist du dümmer, als ich annahm.« Er biss in den Kautabak und füllte eine Backe damit.

»Ich habe all das studiert, was du während der letzten Tage über deine seltsame Heimat sagtest. Und habe versucht zu verstehen, wovor du Angst und Respekt hattest. Ich hatte erwartet, dass du dich niemals gegen deine Großmutter stellen würdest. Du hast sie eiskalt getötet.«

»Falsch: Ich habe zerstört, was wie meine Großmutter aussah.«

»Ihr Anblick hätte dich hemmen sollen, und du hättest ein Duell mit Waffen gewiss verloren. Das Psychogramm, das ich von dir und deinem Leistungsvermögen erstellte, wies deutlich auf deine Schwächen hin.«

»Mag sein. Aber du hast dich nun mal geirrt.«

»Und warum?«

»Ich habe dir ein idealisiertes Bild meines früheren Lebens gezeigt. Du hast Abläufe als Maßstab herangezogen, die so niemals geschehen sind; die ich aber gern erlebt hätte.«

Piet trat näher an die Maus heran. Sie rückte ein wenig vor, zur Seite, dann zurück. »Großmutter Henri hatte viele vernünftige Ideen, zumindest für eine Frau. Aber sie war auch ein Luder vor dem Herrn. Und diese Seite kanntest du kaum. Du konntest nicht wissen, welche Gemeinheiten sie mich gelehrt hat.«

Piet trat fest zu und zerquetschte die Maus unter seinem Stiefel.

Laut rief er: »Ich bin selbst schuld, dass ich dir die Gelegenheit gab, einen eigenen Willen zu entwickeln. Ich hatte viel zu lange keinen Gesprächspartner, und angesichts deiner Möglichkeiten wollte ich dich für meine Zwecke nutzen.«

Er lud den Peacemaker nach. Er hatte ausreichend Reservepatronen. »Diesen Fehler mache ich hiermit rückgängig. Ich möchte niemals mehr etwas von dir hören. Jede Art eigenwilligen und selbstständigen Verhaltens ist dir von nun an untersagt, QUEEN! Du wirst meine Anweisungen ohne Widerrede befolgen und nicht einmal den geringsten Kommentar äußern.«

Piet Rawland hob das Bein.

Eine Feder, plötzlich entspannt, sprang davon und verlor sich in der Dunkelheit der Halle, bis sie irgendwo liegen blieb.

Dann herrschte Stille. Für immer.

6.

Dann machen wir das Ding mal auf!

Wir betreten den Hangar und beachten dabei alle nur möglichen Sicherheitsvorkehrungen. Die Mutanten begleiten uns: Lloyd/Tschubai ebenso wie Lucrezia DeHall, Shanda Sarmotte, Tanio Ucuz und Rence Ebion. Die Telepathen unter ihnen winken nach wenigen Augenblicken ab. Für sie hat der Brocken keinerlei Bedeutung. Die Strahlung wirkt auf eine Art und Weise, die sie nicht wahrnehmen können.

Damit haben Perry und ich gerechnet; unsere Hoffnungen ruhen jedoch auf Ucuz und Ebion.

»Nun?«, frage ich nach wenigen Minuten. Ich kann meine Ungeduld kaum noch zügeln. Die Zeit verrinnt so schnell, dass ...

»Ich spüre etwas«, sagt Tanio Ucuz, den ich schon so lange kenne. Er ist einer von wenigen Menschen, die ich während der letzten Jahrzehnte näher an mich herangelassen habe.

»Geht's ein wenig genauer?«

»Ich kann es nicht präzise erfassen.« Der Oberstleutnant zuckt die Achseln. »Ich erahne Energieflüsse. Ohne sagen zu können, welcher Art sie sind.«

»Und sie stammen aus dem Inneren des Objekts?«, hakt Perry nach.

»Positiv. Es ist, als wäre etwas mit dem Geröll verbacken. Ich vermute, dass es sich um eine Art Sender handelt.«

Damit haben wir gerechnet, und ich fühle leichte Enttäuschung. Ich habe mehr erwartet. Eine Sensation.

Einen Zellaktivator-Reparaturset, den irgendeine gut gelaunte Entität auf den Weg geschickt hat, um Julian Tifflor eine Freude zu bereiten ...

»Wie groß ist der Sender?«, hake ich nach.

»Auch das weiß ich nicht genau.«

»Ich schlage vor, dass wir ihn vom Gestein befreien«, wirft der junge Rence Ebion ein. »Schicht für Schicht. Wenn Oberstleutnant Ucuz und ich zusammenarbeiten, dann ... «

»Vorschlag angenommen.« Perry diskutiert nicht lange. Er folgt seiner Intuition. Er ahnt, dass das Zusammenspiel der beiden Mutanten wesentlich rascher zum Ziel führen könnte, als würde er Mikru beauftragen, den Brocken exakt auszumessen und Probebohrungen anzustellen, um dann nach einem Zugang zu dem vermeintlichen Sender zu forschen.

Die beiden Männer stellen sich dicht an dicht. Tanio Ucuz legt dem Jüngeren eine Hand auf die Schulter. So verharren sie wie versteinert. Mikru lockert auf Perrys Geheiß die Schutzmaßnahmen rings um unsere Beute. Keinerlei hyperenergetisch strahlende Barriere befindet sich mehr zwischen ihr und uns.

Ich sehe zu, wie sich eine dünne Gesteinsschicht vom Vorderteil des Körpers löst; als würde jemand mit dem Messer die Haut von einem Apfel abziehen. Ein schrilles, enervierendes Geräusch, Sand rieselt zu Boden.

Kleine Roboter kommen angewuselt und fassen das Material mit ihren Gesichtsschaufeln auf, um es ins Innere von MIKRU-JON zu einer intensiveren Analyse zu bringen. Sie haben einen weiten Weg vor sich.

»Mehr!«, befiehlt Tanio Ucuz. »Am anderen Ende. Du kannst mindestens zehn Zentimeter abtragen. Keine Gefahr.«

Sie sprechen in kurzen, abgehackten Sätzen, und je länger sie zusammenarbeiten, desto weniger Worte sind erforderlich. Sie verstehen einander auf eine Weise, die mir fremd bleibt, die womöglich nur derart befähigten Wesen vorbehalten ist.

Ein Richtfunkstrahl erreicht uns. Icho Tolot, Eritrea Kush und Kardo Tarba docken ihre Silberkugeln an unsere an.

Perry lotst sie in die Lagerhalle. Auch sie sollen Zeuge dessen werden, was sich im Inneren des Gesteins verbirgt.

Rence Ebion fräst zwei weitere Schichten ab. Er geht dabei mit seltsamer Zärtlichkeit vor. Immer wieder nimmt er sich mit seinen seltsamen Geistesgaben zurück, um auf neue Anweisungen von Tanio Ucuz zu warten. Die beiden besprechen sich, flüstern und tuscheln miteinander. Bald zeigt sich eine Art Schnittmuster im Brocken, das viele vergebliche Versuche dokumentiert, größere Teile vom Gestein abzulösen.

»Sie sind sich unsicher«, flüstert mir Mondra zu. »Vielleicht sollten wir doch auf Mikru zurückgreifen und ... «

»Nein!«, falle ich ihr ins Wort. »Die beiden wissen, was zu tun ist.«

Ich vertraue ihnen. Ich muss ihnen vertrauen. Jede weitere Verzögerung zehrt an meinen Nerven.

Ebion und Ucuz nicken sich gegenseitig zu. Sie sind zu einem Schluss gekommen. Was haben die beiden besprochen; warum mussten sie für den nächsten Schnitt derart lange überlegen?

Rence Ebion starrt konzentriert auf den Fels - und schneidet ihn entzwei. Ein Brocken poltert zur Seite, auf uns zu, zig Tonnen schwer, um nach wenigen Zehntelsekunden von einem Prallschirm abgefangen zu werden.

»Dieser Teil ist wertlos«, behauptet Tanio Ucuz.

Niemand sagt ein Wort. Die Mutanten machen weiter, ruhiger als zuvor. Rences Arbeit ähnelt der eines Frässpezialisten, der hauchdünne Felsschichten abnimmt.

Zehn Minuten vergehen. Ich vermute, dass die Arbeit allmählich an die Substanz unserer beiden »Spezialisten« geht.

»Es scheint groß zu sein», sagt Mondra, »größer, als wir angenommen haben. Und es hat die Form eines Zylinders.«

Völlig unvermutet schneidet Rence an einer Seite ein breites Gesteinsband ab, das das Aussehen des übrig gebliebenen Brockens völlig verändert.

»Ich glaube, dass es sich um eine Kugel handelt«, sagt er, um sich gleich darauf wieder seiner Arbeit zu widmen und kraft seiner Fähigkeit weitere dünne Schichten vom Gestein zu lösen.

Eine Kugel ... In allen Ecken und Enden des Multiversums treffen wir auf diese geläufigste aller Formen. Sie scheint in vielerlei Hinsicht der kleinste gemeinsame Nenner aller Zivilisationen zu sein.

Rence zuckt zusammen. Augenblicklich ist Perry bei ihm, stützt ihn und zieht ihn mehrere Schritte von der Gesteinskugel weg. Ein Schutzschirm entsteht.

»Das ist nicht notwendig!«, protestiert der Mutant. »Ich bin bloß ein wenig unvorsichtig gewesen.«

»Er hat recht«, ergänzt Tanio Ucuz.

»Wir sind an die äußere Umgrenzung der Kugel geraten.«

Mikrosonden setzen sich in Bewegung. Sie lassen sich auf dem Gestein nieder, krabbeln da und dort umher. Sie liefern Bilder und Daten, die weit über das hinausreichen, was wir mit unseren menschlichen Sinnen zu erfassen vermögen.

Eine der Mikrosonden gleitet über jenen Fleck, an dem Rence zu tief »geschnitten« hat. Es zeigt sich eine wenige Quadratmillimeter kleine Fläche, die von Staub bedeckt ist - und erahnen lässt, dass sich darunter eine Strahlungsquelle befindet.

Mikru erscheint. Sie legt die Stirn in Falten. »Ich habe neue energetische Emissionen angemessen. Sie stammen von einem höherenergetischen Schutzschirm. Rences Geist ist offenbar damit in Berührung gekommen. Die Kugel im Gestein ist tatsächlich von einem Sextadimschleier umgeben. Er zeigt dieselben

Werte wie jener, der bis vor Kurzem Far Away und das Stardust-System umgab. Die technischen Grundlagen sind exakt dieselben.«

Perry und ich sehen uns an, nicken uns zu. Wir ahnen beide, was uns hier und jetzt erwartet. Mein Herz schlägt schneller. Viel zu schnell für meinen Geschmack. Doch es gibt keinen Zellaktivator mehr, der meine Aufregung dämpfen könnte.

»Macht weiter!«, sage ich zu Rence und Tanio. »Arbeitet mit größtmöglicher Vorsicht. Mikru soll euch sagen, wie tief ihr gehen dürft, ohne nochmals mit der Hülle in Berührung zu kommen.«

Rence nickt mir zu. Die zwischengeschalteten Schutzschirme erlöschen und gewähren den beiden Männern wieder vollständigen Zugriff auf das Objekt, das mit von ES zur Verfügung gestellter Technologie gesichert ist. Ich fürchte mich davor, die Kugel in Augenschein nehmen zu müssen. Und noch mehr fürchte ich mich vor dem, was sich in ihrem Inneren befinden könnte.

*

Es ist kurz nach 16 Uhr. Während Rence Ebion das Objekt zur Gänze freilegt, bekommen wir Besuch von Icho Tolot und seinen beiden Mitstreitern. Sie unterhalten sich über die geschlagene Schlacht.

Ich habe irgendwann gelernt, Tolots bescheidenes Mienenspiel zu deuten. Er zeigt alle Anzeichen von Betroffenheit. Sosehr ihn das taktische Spiel in der Auseinandersetzung mit Jaranoc und Vatrox auch gepackt hat - er zeigt sich erschüttert über die Unnachgiebigkeit und Sturheit beider Seiten. Er hatte gehofft, die Angelegenheit mit möglichst wenigen Verlusten für die unerbittlichen Kämpfer von VATROX-VAMU und der

Frequenz-Monarchie hinter sich bringen zu können.

»Wie fühlst du dich, Tiffloros?«, fragt er mich und legt mir ganz sachte eine seiner Pranken auf die Schulter.

»Beschissen«, antworte ich wahrheitsgemäß und bin froh, als er den gewiss einen Zentner schweren Arm wieder von mir nimmt. »Wie geht's deinem Zellaktivator?«

»Er funktioniert. Wie eh und je.«

Rence Ebion hat die Kugel nun fast ganz freigelegt. Er arbeitet sich eben mit der nötigen Vorsicht zu jenem Rest eines Gesteinssockels vor, auf dem sie ruht.

Die Oberfläche ist von einem Schleiereffekt überzogen, der unsere Sinne verwirrt. Ich frage mich, wie Tolot das Objekt wahrnimmt - und bekomme die Antwort wenige Sekunden später geliefert. Der Haluter schiebt die Schultern vor und zurück. Diese Geste ist mit einem Kopfschütteln gleichzusetzen.

Ein Holobild entsteht, von Mikru freigegeben. Es zeigt für einen Moment die QUEEN OF ST. LOUIS in ihrer ganzen gewaltigen Größe, um dann das Symbol eines Revolvers, eines Peacemakers, einzublenden und letztlich Piet Rawlands Gesicht darzustellen. Der Revolverheld wirkt müde und schwach.

Ich habe das Gefühl, als würde etwas nicht mit ihm stimmen. Als wäre er weniger geworden. Doch ich verzichte darauf, meinen Verdacht auszusprechen.

»Wollte mal sehen, was ihr so treibt«, sagt Rawland über die leidlich gute Bildverbindung. Er starrt an uns vorbei, völlig von dieser ganz besonderen Kugel mit einem Durchmesser von fünf Metern fasziniert. Übt sie einen speziellen Effekt auf ihn aus?

Das Objekt ist nun frei. Es schwebt im Hangar, von Traktorstrahlen gehalten und von einer Unzahl von Mess- sowie Reinigungsrobotern umgeben. Wir Menschen bilden bloß ein kleines Häufchen, das in dieser Anhäufung von Hightech-Geräten nahezu untergeht.

Icho, der ein wenig abseits steht, bildet einen zusätzlichen bunten Farbklecks inmitten dieses Bildes; der Jaranoc Kardo Tarba wirkt wie er ein wenig fehl am Platz

»Wir wissen, was das sein könnte?«, fragt Perry.

Ich nicke, Mondra und der Haluter ebenfalls.

»Könnten wir es bitte schön ebenfalls erfahren?«, schnappt Lucrezia DeHall respektlos.

»Wartet ab.« Perry lässt sich nicht aus der Ruhe bringen. »Wenn ihr nichts dagegen habt ...?«

Er tritt auf die Kugel zu. Auf die Silberkugel, wie wir vermuten. Sein SERUN ist bis auf die üblichen Sicherheitsvorkehrungen desaktiviert. Über Perrys Gesicht irrlichtern seltsame Blendeffekte, und für einen Augenblick fühle ich schreckliche Panik. Ich meine, in ein bodenloses Loch zu stürzen, in ein endlos tiefes Loch, das kein Ende und keinen Anfang hat, das in sich geschlossen ist und mich gefangen nimmt für alle Zeiten, und diese Zeiten dauern ganz gewiss keine 60 Stunden, sondern eine ganze Ewigkeit ...

»Perry!«

Er schreckt zurück und sieht mich irritiert an.

Habe ich diesen Ruf ausgestoßen?

»Verzeih. Ich bin ... bin bloß ein wenig verwirrt.«

Er missdeutet meine Worte. Er setzt ein Lächeln auf, dieses ganz besondere Spitzbubenlächeln, das er niemals, niemals abgelegt hat. Um mich zu beruhigen.

Dabei ist er es, um den ich mich sorge.

Perry widmet sich wieder der Silberkugel. Mondra, Icho und ich ahnen, was nun geschehen wird. Wir hoffen, dass sie sich öffnen und ihren Inhalt freigeben wird, nachdem mein Freund sie mit seinen »Sesam-öffne-dich-Händen« berührt hat. Er ist derjenige, der den Sextadimschleier zum Erlöschen bringen muss, wie es auch bei Far Away der Fall war.

Er streckt die nackten Hände aus, berührt das Wabern, dringt wenige Millimeter in diese energetische Schicht vor - und wird dann zurückgeschleudert, meterweit, um beinah gegen einen mannshohen Messroboter zu stürzen. Beinah. Denn Icho Tolot ist zur Stelle und fängt ihn ab, rettet sein »Kleines«, bevor ihm Schaden zugefügt werden könnte, noch bevor die Sicherheitsmechanismen des Schiffs greifen und Prallfelder entstehen lassen können.

Perrys SERUN hat nicht reagiert.

Mondra eilt zu ihrem Lebensgefährten, reißt ihn dem Haluter mit einer Bestimmtheit aus den Armen, die die wahre Kraft dieser Frau deutlich macht. Sie stellt ihn vor sich hin und redet auf ihn ein. Er versucht auf den Beinen zu bleiben und schafft es, irgendwie. Wackelig steht er da und sieht sich desorientiert um.

Mondra flüstert seinen Namen und andere Dinge. Sie unternimmt alles, um seinen Lebenswillen zu wecken, während der Armteil des SERUNS eine Vielzahl von verwirrenden Signalen von sich gibt.

Ich will zu ihm und ihm helfen, ihm zumindest die Diagnose-Einheit meines Schutzanzugs zur Verfügung stellen. Doch ich komme zu spät. Allesamt sind sie schneller als ich, reagieren zielgerichteter als ich. Lucrezia DeHall ist bereits bei ihm, wie auch Rence Ebion oder Lloyd/Tschubai.

Nicht nur meine Physis, auch meine Psyche ist beeinträchtigt. Ohne die Wirkung des Zellaktivators bin ich ein Nichts. Mein Selbstbewusstsein scheint rasant weniger zu werden. Meine Beeinträchtigungen sind weitaus schlimmer, als ich befürchtet habe. Und viel zu früh. Erinnerungen an Atlans Berichte steigen in mir auf; im Laufe seines langen Lebens hat er mehrfach seinen Zellaktivator verloren oder gestohlen bekommen. Bei ihm traten die Beeinträchtigungen deutlich später auf ...

»Es geht schon wieder«, sagt Perry nach mehreren tiefen Atemzügen.

Er ist blass, doch er schafft es, auf eigenen Beinen stehen zu bleiben, während sein SERUN erste Anzeichen eines Neustarts optisch darstellt.

Er deutet auf die Kugel. Wir haben nicht mehr auf sie geachtet, haben unsere ganze Aufmerksamkeit auf Perry gerichtet. Sie leuchtet hell, und immer wieder fahren Blitze aus ihrer Hülle, um nach wenigen Metern wirkungslos zu verpuffen. Es ist ein Feuerwerk, das da abbrennt. Es entwickelt keinerlei Hitze, und die optisch erkennbaren Effekte sind nicht sonderlich beeindruckend. Ich vermute, dass auf einer höherenergetischen Ebene wesentlich heftigere Entladungen geschehen, und gleich darauf bestätigt mein SERUN die Annahme.

Perry wankt auf die Kugel zu. Mit jedem Schritt wird er selbstsicherer. Er wirkt fokussiert, und er nimmt den Schmerz, den er verspüren muss, kaum mehr wahr.

Eine der Blitzerscheinungen reicht nahe an ihn heran, und wieder fürchte ich um die Gesundheit meines Freundes. Doch es geschieht nichts. Perry ist wie magisch von der Kugel angezogen, und je näher er ihr kommt, desto schwächer wird der Sextadimschleier, um dann vollends zu verschwinden.

Ich folge ihm. Das Gefühl, in die Unendlichkeit zu fallen, ist wieder da, doch ich ignoriere es. Es ist wohl ein Nebeneffekt dessen, was der im UHF-Spektrum angesiedelte Schleier mit der Psyche eines Menschen anstellt.

Fasziniert beobachte ich die Wandlung des Objekts. Die chromfarbene Außenhülle wird sichtbar. Wir hatten recht. Es handelt sich um eine Silberkugel! Um ein Gerät aus den Fertigungsstätten der Oldtimer.

Ich spiegle mich in der Hülle. Ich sehe furchtbar aus. Ich habe tiefe Ringe unter den Augen. Die eingefallenen Wangen sind von roten, unregelmäßig geformten Flecken gezeichnet. Und dann dieser Blick ...

Mein Gesicht wird kleiner.

Die Silberkugel wird kleiner.

Der Schrumpfungsprozess geschieht völlig geräuschlos.

Ich unterdrücke ein Lachen. Wir stehen im Inneren einer Silberkugel. Drei weitere von ihnen, die Kampf- und Transportmittel von Icho Tolot, Eritrea Kush und Kardo Tarba, sind an unsere angedockt - und nun befindet sich ein weiteres dieser Multifunktionsgeräte in seiner minimierten Form in unseren Händen. Sie sind wie Seifenblasen, die in- und aneinander kleben.

Die neu entdeckte Silberkugel ist nun auf eine Größe von zwei Metern im Durchmesser geschrumpft, und noch immer wird sie kleiner. Eine Figur schält sich aus ihrem Inneren, und auch sie glänzt metallen, als hätte sie dieselbe Patina wie ihr Transport- und Aufenthaltsmedium angenommen.

Ich kenne diese Gestalt. Ich weiß, um wen es sich handelt. Und ich fürchte mich davor, ihr ins leblose Antlitz zu blicken.

Wir haben Lotho Keraete gefunden, der vor uns die Schneise nach Hinweisen nach dem PARALOX-ARSENAL abgesucht hat.

Die Kugel verkleinert sich zum Ruhemodus von eben mal Faustgröße - und entlässt auf diese Weise den Boten von ES.

Den toten Boten von ES.

Dessen metallener Brustkorb sich in diesem Augenblick hebt. Augen, die tot sein sollten, öffnen sich, starren mich an, und aus dem Mund entflieht ein wurmartiges Geschöpf, das auf mich zusteuert, als wollte es sich in mich verbeißen ...

 

 

ENDE


In der »Schneise« von Anthuresta schlummern viele Geheimnisse, aber mit diesem Fund hat Perry Rhodan nicht gerechnet. Nur - wird ihm das weiterhelfen bei seiner Suche nach den Zeitkörnern?

Michael Marcus Thurner hat auch den nächsten Roman verfasst und liefert uns nähere Informationen über die Hintergründe und Probleme der Mission Perry Rhodans. Denn offenbar ist dieser nicht der Erste, der damit beauftragt wurde, das PARALOX-ARSENAL zu finden. 

Der Roman mit der Nummer 2591 erscheint in einer Woche überall im Zeitschriftenhandel unter folgendem Titel:

 

IM AUFTRAG DER SUPERINTELLIGENZ

 

cover.jpeg
PB”‘-V.Rhudan 0


Ops/images/img1.png


