
[image: cover.jpg]

[image: img1.jpg]

Nr. 2606

Unter dem Stahlschirm

Konfrontation mit der Allgegenwärtigen Nachhut Terraner betreten das Grab zwischen den Planeten

Hubert Haensel

[image: img2.jpg]

In der Milchstraße schreibt man das Jahr 1469 Neuer Galaktischer Zeitrechnung (NGZ) das entspricht dem Jahr 5056 christlicher Zeitrechnung. Der furchtbare, aber kurze Krieg gegen die Frequenz-Monarchie liegt inzwischen sechs Jahre zurück. Die Bewohner der Erde erholen sich langsam von den traumatischen Ereignissen.

Nun hoffen die Menschen sowie die Angehörigen anderer Völker auf eine lange Zeit des Friedens. Perry Rhodan und seine unsterblichen Gefährten wollen die Einigung der Galaxis weiter voranbringen; die uralten Konflikte zwischen den Zivilisationen sollen der Vergangenheit angehören.

Dabei soll die phänomenale Transport-Technologie des Polyport-Netzes behilflich sein. Mithilfe dieser Technologie bestehen Kontakte zu weit entfernten Sterneninseln, allen voran der Galaxis Anthuresta, wo sich die Stardust-Menschheit weiterentwickelt.

Doch längst lauert eine ganz andere Gefahr, von der die Bewohner der Milchstraße bislang nichts ahnen können. Perry Rhodan verschlägt es mitsamt der BASIS in die unbekannte Doppelgalaxis Chanda, während auch das gesamte Solsystem an einen fremden Ort entführt wird. Reginald Bull schickt eine Expedition in dessen nähere Umgebung aus. Die Terraner finden zwei Planeten, die durch eine Brücke miteinander verbunden sind, und als sie diese betreten, befinden sie sich alsbald UNTER DEM STAHLSCHIRM ...

Die Hauptpersonen des Romans

Jenke Schousboe Die Stellvertretende Kommandantin der BOMBAY leitet die Expedition auf die Planetenbrücke.

Shimco Patoshin Ein Favadarei betritt nicht als Erster die Brücke zwischen zwei Welten.

Kulslin Finukuls Der Shathologe der Favadarei kann sein theoretisches Wissen leibhaftig erleben.

Mareetu Ein Grabwächter geht gegen Attentäter vor.

1.

Etwas erwachte unter dem Eis.

Es bewegte sich, wühlte sich frei und spürte dabei die eigene Kraft wachsen. Über ihm tobte der Sturm mit tosender Wildheit.

Aber da war mehr als nur Schnee und Eis ...

Es ahnte nicht, dass es lange Zeit erstarrt im ewigen Frost ausgeharrt hatte, hätte mit einem solchen Begriff auch nichts anzufangen gewusst. Es folgte einer einzigen bedeutenden Regung, die es antrieb: Hunger.

*

»Starker Leistungsabfall!«, meldete der Pilot. »Immer mehr Energie verschwindet ... Das Prallfeld verliert an Dichte, Flughöhe sinkt.«

Ein schrilles Heulen durchbrach die Schallisolierungen des SKARABÄUS. Die Expeditions-Kommandantin versteifte sich in ihrem Sessel, hob beide Hände zu den Ohren und drückte mit den Zeigefingern auf die Knorpel vor ihren Gehörgängen. Das Geräusch schien langsam in den Ultraschallbereich abzugleiten. Allerdings vermochte sie nicht zu sagen, ob dieses Heulen tatsächlich von außen kam oder in ihr selbst aufstieg.

Sie hielt abrupt inne, als sie Apatou Boussets forschenden Blick bemerkte. »Ernsthafte Probleme, Jenke?«, fragte der Xeno-Biologe.

»Dieses Geräusch geht mir durch und durch ...« Jenke Schousboe ließ ihren Blick durch die Zentrale huschen. Für acht Besatzungsmitglieder war der »Käfer« ausgelegt, derzeit waren sie zwölf, und die Enge ließ sich keinesfalls leugnen. So spindeldürr die drei Favadarei auch waren und sosehr sie sich Mühe gaben, nirgendwo im Weg zu stehen, ihre Größe allein hatte schon etwas Erdrückendes.

Das schrille Heulen verstummte bereits wieder. Nur wenige Sekunden lang hatte es angehalten.

»Akustische Außenerfassung?«

»Was willst du hören? Das Toben des Eissturms?«

»Da ist mehr!«, sagte Jenke heftig. »Wir haben es schmerzlich genug erlebt. Also ...?«

»Der Sturm und die Eiskristalle schleifen den Boden ...«

»Ein Schrei! Hast du den Schrei nicht gehört? Nur für Sekunden, dabei immer schriller und ...«

Und was? Der Schrei einer hungrigen Kreatur? Jenke sah dem Mann im Pilotensessel an, dass er nicht wusste, was sie meinte. Die anderen ebenso wenig. Also doch Einbildung? Weil Zacharys Tod sie weit mehr belastete, als sie sich jemals eingestehen würde?

Ein Leichentuch lag rund um den SKARABÄUS ausgebreitet eine leblose und scheinbar unberührte Wildnis. In Agonie erstarrt; zeitlos. Die Sicht reichte höchstens einige Dutzend Meter weit.

Flughöhe?

Die Anzeige vor ihr schwankte zwischen zehn und zwanzig Metern. Es gab kaum Messreflexe, und wenn, hatten sie lediglich etwas schemenhaft Unwirkliches.

Geschwindigkeit?

Fast schon Stillstand über Grund. Der »Käfer« war flügellahm geworden; mit wenigen Metern in der Sekunde kroch er dahin.

Wieder hörte Jenke den Schrei, eisig kalt und durchdringend. Sie presste sich die Hände auf die Ohren: Dieser Schrei war voll ungezähmter Wildheit und hungriger Gier ...

*

»Weg von hier, egal wie!«, wollte Jenke Schousboe rufen. Falls die Technik vollends versagte, musste eben ein Spinnakersegel gesetzt werden auf Kufen würde der SKARABÄUS übers Eis gleiten, der Planetenbrücke entgegen.

Sie brachte keinen Ton hervor. Die Worte gefroren auf ihren Lippen.

Das war auch nicht mehr wichtig, genauso wenig wie alles andere um sie herum. Der flüchtige Eindruck, dass Abraham Pettazzoni aufsprang und auf sie zustürmte, verwischte zur Bedeutungslosigkeit. Ebenso, dass Marica Widengren nach einer Favadarei-Harpune griff ... Konturlose Kälte zerfetzte Jenkes letzten Gedanken an die Gefährten und die wohlige Wärme im Schutz des SKARABÄUS' ...

Einzig quälender Hunger bestimmte ihre Welt. Bebend beobachtete sie den länglichen Schemen, der schräg über ihr schwebte, gerade so hoch, dass sie ihn mit einiger Anstrengung packen konnte. Dieses Ding roch fremd. Es stank geradezu nach Ungenießbarkeit. Dennoch verhieß die pulsierende Wärme in seinem Inneren wohlige Sattheit.

Alle Sehfäden auf die schützende, stinkende Hülle zu fixieren kostete extreme Anstrengung. Sie bebte vor Erregung, etliche ihrer Arme durchbrachen die dicke Eiskruste, krümmten sich in die Höhe und packten zu.

Weitere Arme wirbelten hoch, griffen von allen Seiten nach dem Ding. Es neigte sich zur Seite, kam tiefer, krachte in das aufgewühlte Eis und zerfetzte einige ihrer Arme.

Greller Schmerz explodierte in ihren Wahrnehmungen.

*

Ein heftiger Schlag traf ihr Gesicht. Trotz ihrer weit aufgerissenen Augen verstand Jenke Schousboe nicht, was sie sah und wer die Gestalten waren, die sich über sie beugten. Abwehrend hob sie die Arme.

Nur zwei Arme? Was ist mit den vielen anderen?

Etwas umklammerte ihr die Handgelenke. Sie bäumte sich auf und wollte sich losreißen, da spürte sie im Nacken eine Berührung. Das kurze Zischen, das sich bösartig in ihr Ohr schlich, quittierte sie mit einem wilden Kopfschütteln.

»Das Schlimmste wird gleich überstanden sein, danach geht es dir wieder besser!«

Widerwillig lauschte sie der Stimme, in der etwas Vertrautes mitschwang. So vertraut wie das Toben des Schneesturms auf den Bildflächen. Eine der Projektionen zeigte ein graues Etwas, das aus dem Eis hervorbrach wie eine sich entfaltende Blüte ...

»Ich habe dir ein Beruhigungsmittel injiziert. Nur ein paar Sekunden bevor dieses ... dieses Biest den SKARABÄUS packte, hast du wie ein Tier losgebrüllt.«

Stumm schaute sie den Sprecher an. Er war nicht groß und zudem keineswegs schlank. Das Haar hing ihm wirr in die Stirn, und als er sich anscheinend unschlüssig mit der flachen Hand übers Gesicht fuhr, protestierte sein Dreitagebart mit einem kratzenden Schaben.

»... losgebrüllt?« Jenke hatte Mühe, ihre Erinnerungen zurückzuholen. »Für einen Moment glaubte ich, da draußen zu sein ...« Sie redete stockend, zog die Arme an ihren Oberkörper und krallte die Finger in die Schultern. »Ich habe Hunger gespürt ... die Beute gewittert.«

Cyrus Smith, der Logistiker der Expedition, schürzte die Lippen. Es wirkte unschlüssig, wie er die Injektionskanüle zwischen den Fingern drehte.

In der gleichen Sekunde wurde der SKARABÄUS hochgeworfen und schwer erschüttert. Ein unheilvolles Knirschen begleitete den Aufschlag, als würde die Außenhülle eingedrückt. Bevor das Schiff mit leichter Schräglage zur Ruhe kommen konnte, wurde es erneut angestoßen. Ein Meer von Warnanzeigen leuchtete, aber es gab keine bemerkenswerten Schäden. Der SKARABÄUS war und blieb eines der robustesten Arbeitstiere der Flotte, auch und vor allem in diesen Tagen, da sich hochgezüchtete Technologie einmal mehr als höchst anfällig erwiesen hatte.

Ein schweres Dröhnen hallte durch das Schiff.

Jenke wandte sich zu den Favadarei um. Die drei dürren, hochgewachsenen Gestalten klebten geradezu auf ihren Sesseln. Sie hatten Angst, natürlich. Wahrscheinlich fürchteten sie weniger, ihr Leben zu verlieren, als ihr Ziel nicht zu erreichen.

Das Dröhnen wurde zum wütenden Hämmern.

Auf einem der Schirme sah Jenke Schousboe etwas wie einen bleichen Schädel und inmitten zuckender Körpermasse den Ansatz eines mannsgroßen kantigen Schnabels. Die Bewegung verwischte hinter aufgewirbeltem Schnee und Eis, gleich darauf ließ ein neuer wuchtiger Schlag das Schiff beben.

Die Bildschirme der normaloptischen Außenbeobachtung verdunkelten sich. Gewaltige Hautlappen klatschten heran und saugten sich offenbar am Rumpf fest. Der SKARABÄUS wurde erneut angehoben und wieder losgelassen. Nur ein paar Meter Fallhöhe diesmal, kaum mehr, dennoch bestand kein Zweifel, dass der Angreifer versuchte, das Schiff aufzubrechen.

Wie ein Vogel, der immer wieder und wieder nach einem großen Käfer hackt. In Jenkes Vorstellung setzte sich genau dieses Bild fest. Vergeblich versuchte der Käfer zu fliehen. Die Schnabelhiebe wurden härter, bis es dem Vogel endlich gelang, seine Beute auf den Rücken zu werfen.

Jenkes Hauptsorge galt dem FATROCHUN-Netz aus verschiedenen Metalldrähten, das die gesamte VAHANA überzog, an allen Kreuzungspunkten und teilweise auch dazwischen durchsetzt mit den seltsamen blauen Kristallen der Favadarei. Unter dem Strich entsprach es einem hyperphysikalischen Faraday'schen Käfig für die Entladungen aus dem Potenzialfeld, das für die technischen Ausfälle zuständig war. Ohne dieses Netz ...

»Was ist mit dem Schutzschirm?«

Jonas machte eine fahrige Handbewegung. »Kein Schutzschirm, kein Desintegrator, einfach nichts.«

Die Expeditions-Kommandantin fuhr mitsamt ihrem Sessel herum. Sie fixierte die Favadarei. »Shimco, Kulslin, Blaspa: Was ist das da draußen? Wie werden wir damit fertig?«

Unaufhörlich dieses Dröhnen. Der Angreifer hackte auf die Verbindung zwischen Kernzelle und Kommandokugel ein. Das war ungefähr so, als packte Jenkes imaginärer Vogel den Käfer unmittelbar am Kopfansatz.

»Was ist, hat es euch die Sprache verschlagen? Bis zum Sonnenuntergang sind es noch eine oder zwei Stunden, also kein Grund, jetzt schon zu schweigen.«

Ein unheilvolles Knirschen setzte ein. Der SKARABÄUS wurde nicht mehr angehoben, sondern über den Boden gezerrt. Vor Jenkes geistigem Auge hatte der Vogel seinen Beutekäfer endgültig zwischen Kopf und Thorax gepackt und schleuderte ihn hin und her. Abermals dachte sie an das Netz hoffentlich hielt es.

Es war Kulslin Finukuls, der größte der drei Favadarei, der seinen dürren Oberkörper sogar im Sitzen weit nach vorne neigte. Der Shathologe maß immerhin gut dreieinhalb Meter. Sein Sprechsegel blähte sich und produzierte knatternde Töne.

»Wir glauben, dass wir einem Eisrochen begegnet sind«, übersetzte der Translator. »Es gibt angeblich nur wenige von ihnen.«

»Und?«, fragte Jenke heftig, als der Favadarei wieder schwieg. »Wenn wir das hier überleben wollen, müssen wir wissen, wie dem Biest beizukommen ist.«

*

Kulslin drehte nicht seinen winzig kleinen Kopf, sondern den gesamten Oberkörper ganz so, als habe er die Geste der Verneinung den Fremden abgeschaut und setze sie nun auf seine Weise um.

»Du willst hoffentlich nicht andeuten, dass es keine Verteidigung gegen dieses Biest gibt«, sagte Jenke. »Irgendeinen Schwachpunkt ...«

»Die Bewohner von Faland haben es versucht«, wandte Shimco Patoshin ein, der Maschinenbauer. »Es heißt sogar, dass die schweren Repetierarmbrüste entwickelt wurden, um einen Eisrochen zu jagen. Nie kam eines der Jagd-Fahrzeuge zurück. Suchtrupps fanden nur schrecklich deformierte Wrackteile.«

»Und Tote oder Verwundete?« Die Expeditions-Kommandantin wusste selbst nicht, weshalb sie danach fragte. Wahrscheinlich, um die Favadarei aus der Reserve zu locken. Aber mehr als eine Verfärbung ihrer Sinneskronen erreichte sie damit nicht. Die Zacken schimmerten plötzlich in einem eigenartigen Rotton. Trauer, Betroffenheit, vielleicht auch nur Verlegenheit?

Das Gefühl, heftiger herumgezerrt zu werden, wuchs.

»Bei allen Jupitergeistern!«, stöhnte Apatou. »Dieses Monstrum scheint so groß zu sein wie zwei Landefelder.«

Die Optikschirme zeigten in wellenförmige Bewegung geratene Fleischmassen. Sie erinnerten tatsächlich an die Schwingen eines Rochens.

»Wir verlieren weiterhin Energie«, meldete der Pilot. »Was ist, wenn dieses Vieh damit zu tun hat?«

Jenke machte dafür eher die Einflüsse verantwortlich, die schon den Anflug der BOMBAY auf die beiden Planeten und die Brücke zwischen ihnen unterbunden hatten. Nur mit dem technisch merklich abgespeckten SKARABÄUS war die Landung auf Faland überhaupt möglich gewesen. Mit der Umrüstung zum FATROCHUN der Favadarei war das Niveau weiter zurückgenommen worden andererseits war das Netz die einzige Chance, überhaupt höherwertige Technik einzusetzen.

Ob das letztlich genügte, damit die Expedition den Übergang zur Brücke überhaupt erreichte, würden die kommenden Stunden erweisen. Im schlimmsten Fall würde der »Käfer« zurückbleiben müssen, dann ging es auf irgendeine andere Art und Weise weiter.

»Abschalten!«, befahl Jenke. »Alles, was elektrische Energie verbraucht, von der Versorgung trennen.«

»Dann sehen wir nicht einmal mehr ansatzweise, was draußen vorgeht«, wandte Brutus Lanczkowski ein.

»Wir spüren und hören genug.«

»Trotzdem sollten wir nach draußen gehen! Ja, ich weiß ...« Der Feuerleitoffizier hob beschwichtigend beide Hände. »Mir ist klar, dass wir mit Armbrüsten und Harpunen das Biest bestenfalls kitzeln können. Aber wenn wir einige Chemikalien zu Brandsätzen mischen ...«

»Nein!«, sagte Jenke schneidend scharf. »Wer durch die Schleuse geht, riskiert sein Leben. Ich fürchte, dass derjenige nicht einmal Zeit hätte, einen Brandsatz zu zünden. Ich will kein Selbstmordunternehmen!«

»Was ist mit der Notbeleuchtung?«, fragte der Pilot in dem Moment.

»Sämtliche Energieverbraucher abschalten. Wir stellen uns tot!«

Die letzte Lichtquelle erlosch, in der Zentrale herrschte nun völlige Finsternis. Die Erschütterungen, der Lärm und die Gedanken wurden umso heftiger.

2.

Die Finsternis in der Zentrale machte alles schlimmer. Jeder heftige Stoß konnte bedeuten, dass der »Käfer« auf den Rücken geworfen wurde. So ein Kopfstand ohne den gewohnten Luxus künstlicher Schwerkraft würde die ohnehin nur vage Möglichkeit der Verteidigung vollends als Lüge entlarven. Von Beschädigungen des FATROCHUN-Netzes ganz zu schweigen.

Jedes neue Schleifen des Rumpfes über dickes Eis konnte dem Absturz in eine Gletscherspalte vorangehen. Ein Fall in große Tiefe und der Aufprall auf scharfkantigen Felsen würden es dem Angreifer zumindest erleichtern, an die Beute heranzukommen.

Jenke fragte sich, ob genau das bevorstand. Das Dröhnen hatte vor etlichen Minuten aufgehört; nur noch sporadisch hackte der mächtige Schnabel gegen den Rumpf. Andererseits glaubte die Expeditions-Kommandantin, die ruckartigen Rutschbewegungen des »Käfers« immer deutlicher wahrzunehmen. Offenbar hatte der Rochen das Schiff nahezu vollständig umschlungen und zerrte es weiter.

Ein kurzer, dumpfer Schlag erklang. Die Kommandokugel schien gegen einen größeren Felsblock gestoßen zu sein.

Tatsächlich setzte Augenblicke später eine Seitwärtsbewegung ein. Abermals war ein unangenehm hartes Knirschen zu vernehmen. Eisschollen brachen unter dem Rumpf und barsten entlang der Zugrichtung.

Erst nach einer Weile trat wieder Ruhe ein.

Wie lange inzwischen? Wirklich erst sechzig Minuten, seit der letzte Schimmer der Notbeleuchtung erloschen war?

Der SKARABÄUS wurde jedenfalls nicht mehr bewegt. Hatte das hungrige Monstrum aufgegeben und suchte bereits andernorts nach Beute, oder sammelte es nur neue Kraft?

»Das Biest hat aufgegeben.«

Apatou Boussets Stimme zerriss den Hauch von Gelassenheit, der sich allmählich ausbreitete. Keine Emotion war dem Xenobiologen anzumerken, er hatte eine sachliche Feststellung getroffen, nicht mehr, aber auch nicht weniger.

»Und wenn nicht? Wenn es nur darauf wartet, dass wir eine Schleuse öffnen?«

»Das würde eine gehörige Portion Intelligenz voraussetzen«, wandte Cyrus Smith ein.

Pia Aftanasia Clonfert lachte verhalten. Für alle in der VAHANA war die mächtige Frau einfach »die Ertruserin«, doch eigentlich war sie nur zur Hälfte ertrusisch. »Wie verhält sich das bei terranischen Katzen? Die liegen doch stundenlang regungslos auf der Lauer, nur um eine einzige kleine Maus zu erwischen.«

»Wir sind keine Mäuse!«, protestierte Pettazzoni.

»Aber wahrscheinlich eine fette Beute für das Biest da d...« Marica Widengren verstummte im Satz. Der SKARABÄUS wurde wieder bewegt.

Vierundvierzig Meter maß der Verbund der beiden Rümpfe, die größte Breite betrug sechsunddreißig Meter, und hoch war der »Käfer« immerhin noch siebzehneinhalb Meter. Diese Masse war, deutlich fühlbar und vor allem auch zu hören, ruckartig angeschoben worden.

»Wenigstens einer oder zwei von uns müssen das Schiff verlassen«, sagte Captain Pettazzoni. »Anders können wir das Tier nicht zur Strecke bringen. Das Risiko ist mir bewusst.«

Mir auch! Wir sind die Maus und da draußen wartet die Katze.

Die Irmdomerin verbiss sich die Antwort, die ihr schon auf der Zunge lag, denn die Bewegung des SKARABÄUS' wurde allem Anschein nach schneller. Zudem geriet das Schiff in Schräglage.

Jenke zweifelte nicht mehr an der schlimmsten aller Möglichkeiten, dem Sturz in eine Gletscherspalte einschließlich Totalschaden beim Netz.

»Jonas, Startversuch!«, rief sie dem Piloten zu.

Fahle Helligkeit glomm auf. Eine Sirene wimmerte, doch der Heulton hielt keine drei Sekunden lang an. Eine deftige Verwünschung des Piloten folgte.

»Weiterhin Energieabfluss! Dieses verdammte Biest ...«

Die Schräglage nahm zu.

Im nächsten Moment wurde die Rutschbewegung jäh gestoppt. Der SKARABÄUS kam trotzdem nicht völlig zum Stillstand. Fast senkrecht sackte er ab, wenn auch nur ein paar Meter weit. Erst danach hing er fest. Den Geräuschen nach zu urteilen donnerte eine Schneelawine über die Kommandokugel hinweg.

Schließlich war nur mehr ein leises Knistern zu hören. Von außen übertrug es sich auf die Schiffszelle ...

*

»Fort Kamash solltet ihr sehen. Ich werde euch auf meine Farm einladen, sobald wir auf Terra zurück sind.«

Alban Dodd reckte seine hundertfünfundfünfzig Zentimeter Körpergröße und schaute zur Kommandantin auf. Sein silberfarbenes Lächeln bildete einen eigentümlichen Kontrast zur goldbraunen Haut und seinem grünen Haar. Mit einer geradezu lasziven Bewegung wischte sich der Kamashite beide Hände am SERUN ab.

»Hier ist jedenfalls alles getan, was zu erledigen war«, stellte er fest. »Die Energieversorgung steht wieder. Für wie lange und vor allem, warum die Abschirmung der blauen Kristalle zumindest zeitweise so offensichtlich versagt hat ...« Er hob die Schultern und griff mit der rechten Hand nach seinem Amulett, das er um den Hals trug. »Erwartet von mir keine Wunder, dafür bin ich nicht zuständig.«

»Was ist mit Aay?«, fragte Lanczkowski.

Dodd ließ die Schultern sinken. »Mein Erbgott äußert sich nicht zu Wundern«, behauptete er. »Ich denke, solche Halbwahrheiten sind ihm suspekt.«

»Warum fragst du ihn nicht, ob der Eisrochen noch in der Nähe lauert?«, wandte Jonas Zosimo ein.

Die Antwort kam aus dem rückwärtigen Bereich der Zentrale, nahe dem Durchgang zum Hauptrumpf.

»Der Wanderer unter dem Schnee ist weitergezogen«, knatterte Shimco Patoshins Sprechsegel.

»Wer?«, fasste Lanczkowski nach.

»Der Wanderer unter dem Schnee der Eisrochen. Seit mindestens dreißig Minuten eurer Zeitmessung herrscht nun schon Ruhe.«

Jenke registrierte, dass der Maschinenbauer ihr die kleine Kopfknolle zuwandte. Seine Atemschlitze vibrierten, die Sinneskrone färbte sich mit dem Goldton der Neugierde.

»Gut.« Sie nickte knapp. Ihr Blick streifte die soeben wieder eingeschalteten Bildschirme, die aber nur matte Düsternis erkennen ließen. Schnee und Eis auf dem Schiffsrumpf bedeckten auch die Optiken.

»Pettazzoni, Widengren wir öffnen die Schleuse auf Deck eins. Die Rampe wird nur so weit ausgefahren, wie es für eine Orientierung unbedingt nötig ist.«

Die Expeditions-Kommandantin passte sich dem Nacht-Famund der Favadarei an. Bei Namen war das einfach. Die Tag-Sprache benutzte den ersten Namensteil, während der Nacht erhielt der zweite seine Bedeutung. Das galt für viele Dinge und Gegebenheiten. Die Brücke zwischen den Planeten, Shathrona, wurde nur bei Tag so genannt. Nachts redeten die Favadarei ausschließlich vom Fermushath. Zudem gab es die kurze Besonderheit Shath, die zu jeder Stunde gebräuchlich war.

»Der Energiestatus bleibt unbeeinträchtigt!«, meldete Zosimo.

Mit einer raschen Handbewegung schaltete die Kommandantin die Kontrollanzeigen ihrer Konsole ein. Sie nickte zufrieden, als alle relevanten Systeme Grünwerte zeigten.

Der Eisrochen schien sich weit genug entfernt zu haben. Ob erst wenige Kilometer oder schon sehr viel weiter, ließ Jenke dahingestellt. Für sie zählte vor allem, dass das Tier die vermeintliche Beute aufgegeben hatte.

»Der Prallschirm kann wieder aufgebaut werden«, stellte Lanczkowski fest.

»Bodennahes Prallfeld: Matrix steht mit voller Stärke zur Verfügung«, bestätigte der Pilot. »Vortrieb über Gravopuls: Leistungsparameter bis maximal tausend Kilometer in der Stunde.«

»Pettazzoni! Widengren!« Jenke Schousboe fuhr mit ihrem Sessel herum. Ihr Ruf stoppte die beiden, die gerade die Liftkabine betraten, um zum unteren Schleusendeck zu fahren. »Anordnung zurückgezogen! Wir starten, solange die Abschirmung das zulässt.«

»Nach wie vor keine Sicht«, bemerkte Zosimo. »Einige Sektoren abtauen?«

»Vorerst nicht!« Jenke fürchtete, dass jede vorschnelle Wärmefreisetzung das Biest wieder anlocken würde.

Eine verschwommene, sehr undeutliche Darstellung baute sich auf. Immerhin ließ die Wiedergabe erkennen, dass der SKARABÄUS tatsächlich in eine Gletscherspalte abgerutscht war. Das Schiff hatte sich jedoch wenige Meter unter der Abbruchkante verkeilt.

»Wir sind startbereit!«

»Minimale Steiggeschwindigkeit!«, ordnete Jenke an. »Prallfeld vorerst nur nach oben ausrichten!«

Der »Käfer« schüttelte sich, als spreize er die harten Deckflügel. Gleich würde er sich summend in die Luft erheben ...

Ein Ächzen durchlief das Schiff, als es über kantige Eisformationen schrammte. Einer der Bildschirme zeigte plötzlich deutlichere Konturen. Vages Streulicht in der Atmosphäre sorgte dafür, dass die Nacht keineswegs schon in undurchdringlicher Schwärze versank.

Dreißig Meter Höhe inzwischen. Die ersten Scheinwerferbatterien der VAHANA flammten auf und entrissen wirbelnde Schneemassen der Nacht.

»Auf Höhe hundertfünfzig gehen und halten! Kurs Nord!«

Jenke wandte sich zu den Favadarei um. Sie gewann den Eindruck, dass alle drei in die Betrachtung der optischen Wiedergabe versunken waren. Sie würden die Ersten ihres Volkes sein, die zur Planetenbrücke vorstießen schließlich hatten sie es fertiggebracht, ein FATROCHUN zu erschaffen, mit dem sie Shath tatsächlich erreichen konnten.

Die Lichtfinger der Scheinwerfer geisterten über tief verschneites Land.

Jenke versuchte gar nicht erst, nach den Spuren verschollener Expeditionen Ausschau zu halten. Viele Favadarei mochten in der weißen Wüste ein eisiges Grab gefunden haben.

*

Eine Stunde lang tobte der Sturm mit unverminderter Stärke, dann flaute er ab. Zögerlich gaben die aufreißenden Wolkenbänke den Blick in den Himmel frei.

Nur weit verstreut hingen einzelne Sterne in der Schwärze der Nacht. Die Einsamkeit war greifbar nah, sie schmerzte und machte Angst.

Dem Schock über die Versetzung des Solsystems folgte unaufhaltsam das Erkennen der eigenen Ohnmacht. Jenke Schousboe schaute auf die Bildschirme und fragte sich, ob einer der sechs fahlen Lichtpunkte, die sie zählte, Sol sein könnte.

Siebzehn Lichtjahre bis Sol und zur Erde ... Und der Rand der Raumblase war nicht mehr als das Dreifache dessen entfernt.

Vor acht Tagen, am 5. September, war das Solsystem in diesem winzigen Universum materialisiert, begleitet von den Katastrophen, die sich zwangsläufig einstellen mussten, technischen Ausfällen und veränderten Naturkonstanten.

Warum?

Nicht einmal Resident Bull schien eine Antwort parat zu haben, so vage und ausweichend sie auch sein mochte.

Die Irmdomerin fröstelte. Der stumme Glanz der wenigen Sterne erschien ihr mit einem Mal kalt und bedrohlich.

War dieses winzige Universum ein Gefängnis? Für welches Vergehen?

»Vor uns liegen noch knapp siebenhundert Kilometer.«

Jonas Zosimos Ansage kam gerade recht, die sich verselbstständigenden grüblerischen Gedanken zu vertreiben. Ärgerlich auf sich selbst, löste Jenke sich vom Anblick der wenigen Sterne.

Was immer geschehen sein mochte, Reginald Bull hatte den richtigen Weg eingeschlagen. Es galt, in der Ungewissheit Freunde zu finden.

3.

Wenige Minuten bis Mitternacht.

Der Flug des FATROCHUNS war zuletzt erstaunlich ruhig verlaufen. Jenke hatte den Piloten abgelöst und selbst die Kontrollen übernommen. Zosimo schlief, die meisten anderen Besatzungsmitglieder ebenfalls.

Aber Pifa Clonfert und Pettazzoni fanden keine Ruhe. Die beiden unterhielten sich im Flüsterton. Jenke glaubte zu hören, dass sie über die Milchstraße redeten, über ihr Unverständnis dessen, was dort geschehen sein musste.

Überraschend krümmte sich Shimco Patoshin aus seinem Sessel. Leise kam er näher. Hätte Jenke die Bewegung nicht aus dem Augenwinkel heraus bemerkt, gehört hätte sie den Spindeldürren auf seinen krallenartigen Vierfüßen nicht.

Der Maschinenbauer blieb erst dicht vor der Hologalerie stehen. Seine Atemschlitze blähten sich schneller, die Greifgespinste zuckten. Ein Mensch, der im Zustand wachsender Erregung die Hände zu Fäusten ballte, sie wieder öffnete und erneut ballte, wirkte nicht weniger angespannt. Patoshin war aufgeregt, daran zweifelte Jenke nicht. Schauer von hellem Gelb überliefen seinen Sinneskranz, und die Lichtzacken neigten sich wie suchend den Schirmen entgegen.

Nur mehr zweihundert Kilometer galt es zu überwinden, das war nur ein Fünftel des Brückendurchmessers. Das gewaltige Bauwerk, das sich zwischen dem Planeten Faland, dem »unteren« Ende, und der »oberen« Welt Shathfauth spannte, hatte etwas Erdrückendes. Dieser Eindruck wurde beklemmender, je näher die Expedition kam.

Jenke hatte den »Käfer« bis auf hundert Meter Flughöhe absinken lassen und die Geschwindigkeit weiter verringert. Seit mehreren Minuten zeigten die Taster in Flugrichtung verwirrende Messungen. Instabile Masse im Bereich der Brückenbasis, und die Schwerkraft spielte verrückt.

Wenn nicht alle Werte falsch waren, würde der SKARABÄUS spätestens in dreißig Minuten den Übergang erreichen. Das behauptete die Distanzmessung, und der bloße Augenschein genügte als Bestätigung.

»Was erwartet uns?«, fragte Jenke leise.

Patoshin wandte sich ihr zu. »Ich weiß es nicht.« Ein vibrierender Hall begleitete seine Worte. »Niemand von uns weiß, was Fermushath bereithält. Gerade deswegen ist die Passage zur Brücke ein Traum unseres Volkes seit Anbeginn seiner Existenz.«

Konnte es sein, dass die Favadarei von der Brücke aus nach Faland eingewandert waren und ihre Herkunft vergessen hatten? Die Messungen an Bord der BOMBAY waren genau wie die augenblicklichen verwaschener geworden, je mehr Aussagekraft die Besatzung von ihnen erwartet hatte. Fest stand lediglich, dass auf der Brücke eine technisch weit entwickelte Zivilisation lebte. Trotz oder wegen der dysfunktionalen Gezeiten?

Jenke entsann sich der aufgefangenen Hyperimpulse. Sie aussagekräftig zu analysieren war leider unmöglich gewesen.

»Die Brücke ist bewohnt. Warum kam nie ein Bewohner der Brücke nach Kargvan, Holpogha oder zu den anderen Großinseln der Favadarei?«

»Die Winterstummheit hindert sie daran.« Patoshins Sprechsegel knisterte verhalten.

»Du meinst die Frostpilze, Fentoperaden und was der Bedrohungen noch mehr sind ...?«

»Ich rede von allen tödlichen Gefahren«, bestätigte der Maschinenbauer. »Wer auf der Brücke lebt, hat es nicht nötig, sich diesen Risiken auszusetzen.«

Dieser Logik konnte Jenke sich nicht verschließen. Dennoch war die Antwort nur zum Teil plausibel. Ein Gleiterpulk war durchaus in der Lage, die Eiswüste und ihre Tücken unbehelligt zu überqueren. Wenn die Technik funktionierte.

Sie argwöhnte, dass die Bewohner der Zylinderwelt kein Interesse daran hatten, sich ihren Nachbarn zu widmen. Womöglich galten die Planeten für sie als tabu. Shathfauth schon wegen seiner extrem aufgeheizten Atmosphäre, die ihn zumindest aus menschlicher Perspektive lebensfeindlich machte. Und Faland?

Nachdenklich musterte die Kommandantin den Favadarei. Lag die Zurückhaltung der Brückenzivilisation an den spindeldürren, bleichhäutigen und groß gewachsenen Bewohnern des Planeten selbst? In dem Fall war es womöglich ein Fehler gewesen, ausgerechnet drei Favadarei an Bord zu nehmen.

Sie prüfte die Anzeigen. Flughöhe achtzig Meter über dem Boden. Mit inzwischen nur mehr knapp vierhundert Kilometern in der Stunde flog der SKARABÄUS nach Norden.

Ihr Blick glitt zurück zur Hologalerie.

Ein irisierendes Leuchten war in der Finsternis erschienen. Jenke schätzte die Entfernung auf zwei, höchstens drei Kilometer. Das Eis glühte dort in grellen Farben, aber die Taster sprachen in keiner Weise darauf an. Möglicherweise handelte es sich um einen rein optischen Effekt. Wie Elmsfeuer, die sich großflächig unter dem Eis bewegten. Oder eine absonderliche Form von Polarlichtern?

Sie machte Patoshin darauf aufmerksam.

»Frostpilze«, sagte der Maschinenbauer. »Ihr Wachstumsgeflecht dringt unter dem Eis weiter vor. In dem Stadium sind sie ungefährlich. Spätestens nach zwei oder drei Tagen sollten wir ihnen jedoch in weitem Bogen ausweichen.«

Die intensiver werdenden Lichteruptionen blieben schnell hinter dem SKARABÄUS zurück. Bald schimmerte nur noch ein fahler Widerschein am Horizont.

Es war an der Zeit, die Besatzung zu wecken.

Bald würde die Sonne aufgehen. Schon jetzt hing ein schwacher Schimmer von Streulicht in der oberen Atmosphäre.

Etwas deutlicher trat die Silhouette der Brücke vor dem Hintergrund des Weltraums hervor. Vielleicht fünfzig oder sechzig Kilometer waren zurückzulegen. Der SKARABÄUS flog auf eine gigantische massive Wand zu, die bereits aus dieser Entfernung eine erdrückende Aura verbreitete.

Ziemlich genau tausend Kilometer durchmaß die Brücke, die beide Planeten miteinander verband: eine himmelhohe Säule, die nur das Erzeugnis einer sehr hoch entwickelten Technologie sein konnte. Ihre Schöpfer liebten Zahlenspiele, vermutete Jenke. Zumindest hatten sie einen Sinn für Symmetrie.

224.220 Kilometer lang war die Brücke, im Vergleich mehr als die halbe Entfernung zwischen der Erde und ihrem Mond. Die beiden Planeten an den Brückenenden erschienen als nahezu exakte Kugeln jedenfalls soweit es möglich gewesen war, sie zu vermessen. 11.211 Kilometer Äquator- und Poldurchmesser. Faland und Shathfauth wirkten trotz ihrer klimatisch völlig unterschiedlichen Gegebenheiten wie Zwillinge im All.

Vielleicht, überlegte Jenke, trug auch Shathfauth Leben, wie immer es geartet sein mochte.

Zwanzig Planetendurchmesser trennten also beide Welten voneinander, und die Brücke hielt sie unerbittlich auf dieser Distanz. Sie standen senkrecht zur Ekliptik und umrundeten die Sonne in 591,67 planetaren Tagen. Der Tag hatte 22,85 Stunden, identisch für beide.

Synchronwelten, nannte Jenke Schousboe die beiden Planeten des Systems für sich. Die Favadarei bezeichneten ihre Sonne je nachdem, ob es Tag oder Nacht war, entweder Wennedent oder Atowen. Da dies den Terranern zu kompliziert war, hatten sie beschlossen, die Sonne in Anlehnung an dieses Intelligenzvolk als Fa zu katalogisieren.

Gab es die Schöpfer der Brücke noch? Vielleicht waren es die dort Siedelnden gewesen, zumindest deren Vorfahren. Der Gedanke war naheliegend, trotzdem verwarf ihn die Kommandantin wieder. Eine solche künstliche Konstellation zu erschaffen, dazu gehörte mehr als eine die Brücke wie ein Ring umspannende Metropole. Von Bord der BOMBAY aus gesehen, hatte diese Ringstadt den Eindruck erweckt, architektonisch Terrania City ebenbürtig zu sein. Was ihre Ausdehnung anbelangte auf einer Breite von durchschnittlich einhundert Kilometern zog sie sich um die Brücke , war sie Terras Hauptstadt um ein Mehrfaches überlegen.

Ein Moloch, dessen Bewohner schlicht und einfach funktionieren müssen. Anders als mit absoluter Präzision, glaubte Jenke, war eine solche Megalopolis nicht am Leben zu erhalten.

Warnsignale leuchteten auf.

Urplötzlich war der SKARABÄUS um gut zwanzig Meter abgesackt. Die Kommandantin hatte nichts davon bemerkt, das Protokoll der Absorber verzeichnete jedoch den Vorgang. Äußere Einflüsse waren nicht registriert worden.

»Die Abschirmung bricht zusammen?« Jonas Zosimo blinzelte und rieb sich die Augenwinkel. Dass ihm die Schlafpause gut getan hätte, konnte Jenke ihm zumindest in dem Moment nicht ansehen.

Patoshin stand immer noch vor der Hologalerie. »Wir nähern uns dem Übergangsbereich.« Das Knistern seines Sprechsegels wurde vom Translator nicht ganz flüssig übersetzt. »Es besteht kein Anlass zur Sorge.«

Jenke Schousboe hatte eine harte Schule hinter sich, und sie war keineswegs die Frau, die sich allein von wohlklingenden Worten hätte überzeugen lassen.

»Wovon redest du?« Durchdringend musterte sie den Favadarei, aber Patoshin blieb ihr die Antwort schuldig.

*

Die Anzeigen verwischten innerhalb weniger Minuten, brauchbare Daten ließen sich nicht mehr extrahieren. Eine wachsende Zahl von Messwerten wurde offensichtlich nur in oszillierender Überlagerung wiedergegeben. Die automatischen Systeme waren nicht in der Lage, den Fehler zu erkennen, geschweige denn, ihn zu korrigieren.

Eine manuelle Distanzmessung, die Zosimo vornahm, zeigte ebenfalls unterschiedlichste Werte.

»Widersprüchlich bis ins Extrem. Nicht einmal mehr die Position der Brücke lässt sich brauchbar festlegen, sie scheint gleichzeitig an die hundert Kilometer entfernt zu sein und nur wenige hundert Meter. Zwischenwerte ergeben sich mit jedem Messzeitpunkt neu.«

»Nur einer davon kann richtig sein«, bemerkte Alban Dodd.

»Welcher?«, fragte Pettazzoni.

»Der optische Augenschein ...« Jenke Schousboe unterbrach sich, kaum dass sie zu ihrer Erklärung angesetzt hatte. Die Bildschirme, die eben noch mit unterschiedlichen Vergrößerungsstufen die Planetenbrücke abgebildet hatten, zeigten bloß vage Schemen. Dunstschwaden hingen in der Luft wie träger Nebel.

Selbst die Bodentaster lieferten keine brauchbare Angabe mehr.

»Woher kommt der Dunst?«

»Atmosphärische Interferenzen«, antwortete Jenke. »Wir befinden uns mittlerweile in einem Bereich, in dem sich die eisige Polarluft des Planeten mit der Atmosphäre über den erwärmten Bodenschichten der Brücke vermischt.«

»Das sollte unsere Messungen in keiner Weise behindern«, wandte Lanczkowski ein.

»Vielleicht haben wir uns in den letzten Stunden schon zu sehr an das FATROCHUN gewöhnt«, erinnerte die Kommandantin. »Was wissen wir schon über die dysfunktionalen Gezeiten, wie sie zustande kommen ...«

»Eigentlich kennen wir nur die Auswirkungen«, bestätigte Cyrus Smith, »und da kratzen wir wohl erst an der Oberfläche. Mir erscheint es plausibel, dass am Übergang zwischen Brücke und Planet Verwirbelungen und Überlagerungen die Normalsituation sind. Nehmt als Vergleich den Zusammenfluss zweier großer Wasserläufe, auf Ertrus zum Beispiel, dort ist es ein gigantisches Schauspiel, wie die lehmigen Fluten des Gargatong mit dem eher blauen Jenessey ...«

»Es scheint zumindest in unserem Bereich nicht möglich zu sein, Ort oder Zustand der Brücke anzumessen«, sagte Jenke.

Für kurze Zeit erschien hinter den aufreißenden Dunstschwaden die gewaltige Landmasse der Planetenbrücke. Der Eindruck entstand, als bewege sie sich von der Expedition weg.

Ebenfalls nur für wenige Sekunden zeigte die Distanzmessung einen Wert um die zehn Kilometer. Bei ungehinderter Sicht wäre die Brücke jetzt schon wie das Ende der Welt erschienen, eine unüberwindbar wirkende Wand, die sich nicht nur in unermessliche Höhe, sondern zu beiden Seiten bis an den Horizont erstreckte.

»Es ist eine Unbestimmtheitsrelation, die hier wirksam wird.«

An der Art, wie Zosimo sie anschaute, erkannte die Kommandantin, dass der Pilot seine Folgerung aus dem zog, was sie eben gesagt hatte. Ort oder Zustand der Brücke, beides anzumessen, war aus dieser geringen Entfernung unmöglich. Aber wahrscheinlich würde sich das schnell wieder ändern, sobald der SKARABÄUS erst im Brückenbereich flog.

Nachdenklich blickte Jenke von einem zum anderen. Die Besatzung verließ sich auf sie und ihre Erfahrung. Nicht umsonst war sie Stellvertretende Kommandantin der BOMBAY geworden. Eine solche Position an Bord eines eineinhalb Kilometer durchmessenden EXPLORERS erhielt nur, wer zu jeder Zeit jede Situation im Griff hatte. Die Auswahlverfahren in der Flotte waren seit Jahren entsprechend.

Nichts habe ich im Griff, erkannte sie bitter. Wir sind auf uns allein gestellt, auf einem Flug ins Ungewisse, und seit Zacharys Tod ohne Kontakt zum Mutterschiff.

Gab es wirklich keine Möglichkeit, Informationen zu übermitteln und sich abzustimmen? Sie zweifelte nicht daran, dass Oberst Nuruzzaman mit der EX-33 so nah wie eben vertretbar an der Planetenhantel stand. Natürlich war es aus dem fernen Orbit unmöglich, den SKARABÄUS zu entdecken, aber wenn sie die Scheinwerferbatterien einsetzte und Morsezeichen gab ...

Die wogenden Dunstschleier in einigen Bereichen der Hologalerie rissen auf. Da war keine gewaltige düstere Wand mehr, nur noch schroffe Eiswüste bis zum fernen Horizont.

Jenke kniff die Augen zusammen.

Das Trugbild hatte sich nicht verändert, als sie wieder hinschaute.

»Sie ist weg!«, sagte Alban Dodd hinter ihr. »Aber ... so ein Objekt verschwindet nicht einfach. Gibt es Anzeichen für einen Deflektorschirm?«

Die Expeditions-Kommandantin antwortete nicht. Kurs, Flughöhe weiterhin keine brauchbaren Anzeigen. Aber die Verlaufskontrolle verriet ihr, dass ihr »Käfer« unbeirrbar geradeaus kroch, ohne ein paar Meter nach rechts oder links abgewichen zu sein. Vor ihr gab es dennoch nur die Winterstummheit.

Jenke griff nach den banalen Eingabefeldern. Keine sich den jeweiligen Gegebenheiten anpassende Lichttastatur, keine Sprachsteuerung und unmittelbare Kommunikation mit der Bordpositronik, wie es usus war. Die auf niedrigem Stand justierte Ausrüstung der VAHANA war ohnehin archaisch.

Bis auf zwei der kleineren Bildschirmsegmente ließ Jenke die optische Wiedergabe durch die Heckerfassung ersetzen. Sie sah wieder dichten Dunst, durch den hier und da düsteres Land schimmerte. Land, das scheinbar senkrecht hinter dem SKARABÄUS aufwuchs.

»Also doch ...« Sie zog den »Käfer« in einer sanften Kurve herum. »Es scheint nicht so einfach zu sein, auf die Brücke überzuwechseln. Cyrus, das mit den Verwirbelungen war gar kein schlechter Vergleich.«

Cyrus Smith war nur einen Meter sechzig groß, und was ihm an Größe fehlte, machte sein Wohlstandsbauch wett. Der Mann schaute sie nachdenklich an. Mit einer Hand wühlte er durch sein ohnehin als unfrisierbar geltendes Haar. Jenke verkniff sich den Anflug eines Lächelns. Cyrus wirkte auf sie geradezu erschrocken. Er hatte nicht erwartet, dass seine Theorie zutraf, vor allem schien er sie nicht zu Ende gedacht zu haben.

»Ich spreche von Schwerkraftverwirbelungen«, stellte sie klar. »Wenn mich nicht alles täuscht, gibt es im Übergangsbereich zur Brücke unterschiedliche, teils sogar gegenläufige Schwerkraftvektoren. Solange die Sicht so schlecht bleibt, merken wir gar nicht, wenn wir vom Kurs abkommen.«

Nachdenklich schaute sie die Favadarei an. »Finukuls, wenn jemand alles über Shath wissen kann, dann du.«

Der Shathologe krümmte seinen Oberkörper. »Das Wissen der Favadarei ist bescheiden, Jenke Schousboe«, gestand er. »Wenn du aber alle Spekulationen und Hypothesen hören willst, die über Fermushath existieren ...«

»Spekulationen zu diesem Nebel!«

Finukuls Sprechsegel produzierte flappende Geräusche, die entfernt einem verhaltenen menschlichen Lachen glichen.

»Gesumme, Legenden, deren Ursprung im Dunkel liegt, und ebenso immer wieder ausgeschmückte und veränderte Geschichten. Wir werden einen Tag und eine Nacht lang ...«

»Was ist wirklich wichtig?«, fragte Jenke ungeduldig. Zugleich wurde ihr bewusst, was sie da verlangte. Aus einem Körnchen Wahrheit konnten lange Erzählungen geworden sein, die das Wesentliche längst unter sich begraben hatten.

»Wanderer, der du das eisige Ende der Welt erreichst, fürchte nicht den Atem der Zeit«, deklamierte der Shathologe. »Sein Schleier bedeckte deine Begierde, du aber wirst ihn zerreißen, bevor er dich zerreißt, und das Land deiner Sehnsucht erblicken. Fürchte nicht, in die Irre zu laufen, nicht einmal, wenn der Himmel über deinen Sinnen zu deinen Krallen versinkt.«

»Das ist es!«, rief Jenke ungewollt heftig. »Schleier als Umschreibung für den Nebel. Und der Himmel, mal oben und dann wieder unten ...« Sie bedachte Zosimo mit einem durchdringenden Blick.

Der schlaksige Terraner lächelte leicht melancholisch. »Gegenläufige Schwerkraftvektoren. Was oben war, ist plötzlich unten oder führt in irgendeinem schrägen Winkel weiter. Ich kenne das von Bord der BASIS. Dort wurde optimale Raumausnutzung betrieben.«

»Du warst auf der BASIS?«, fragte Jenke überrascht.

Ein wenig nachdenklich schaute der Pilot auf seine Hände, dann schüttelte er den Kopf. »Datenkristalle«, murmelte er. »Hypnoschulung, erhältlich nur bei Bedarfsnachweis, Weitergabe an psychisch nicht hinreichend gefestigte Personen untersagt. Die BASIS ist wirklich eine Erfahrung: Korridore, die urplötzlich senkrecht vor dir in die Tiefe abfallen. Du glaubst, in die Tiefe zu stürzen, aber wenn du die Angst überwindest, hast du nur das Gefühl, auf einer Ebene weiterzugehen. Wenn du dich dann umdrehst ...«

»... glaubst du, auf der Ebene zu stehen, aber ein paar Sekunden vorher senkrecht aus der Tiefe heraufgekommen zu sein.«

Zosimo schluckte. Er nickte heftig. Es war in der Tat nicht jedermanns Sache, sich unter dem Einfluss wechselnder Schwerkraftfelder zu bewegen. Manche schafften es ihr Leben lang nicht. Jenke Schousboe kannte solche Empfindungen. Die BASIS war das zweite der beiden großen Fernraumschiffe der terranischen Menschheit nach der deutlich kleineren SOL und immer noch oder besser gesagt: wieder im Dienst. Es gab allerdings einige planetare Stationen, die mit derartigen technischen Kniffen aufwarteten.

Vielmehr: Es hatte sie gegeben. Auf einer davon hatte sie fast zwei Jahre verbracht. Was aus jener Station geworden war, aus dem betreffenden Sonnensystem, überhaupt aus der Milchstraße sie dachte besser nicht darüber nach. Im nächsten Augenblick wunderte sie sich über die Wahrnehmungsverschiebung. Wer sagte denn, dass etwas mit der Milchstraße passiert sein musste? Vielmehr war doch davon auszugehen, dass dieses Etwas mit dem Solsystem geschehen war ...

»Wir übernehmen beide die Steuerung«, sagte sie, eine Nuance leiser als zuvor. »Du kannst beweisen, dass Datenkristalle nicht nur plumper Zeitvertreib sind.«

Dichter Nebel hüllte den SKARABÄUS ein. Minuten später tobte ein heftiges Gewitter. Ohne dass ersichtlich wurde, woher die Wassermassen kamen, ging ein sintflutartiger Regen nieder.

Als der Regen schlagartig gefror, erkannte Jenke, dass die Schwerkraft erneut gewechselt hatte. Eisige Polarluft flutete heran.

*

Ihr werdet einem Torwächter begegnen ...

Aiden Cranstouns Stimme klang in Jenkes Gedanken nach. Aber eigentlich war das, was er unmittelbar nach dem Umbau der VAHANA zum FATROCHUN gesagt hatte, von Zachary gekommen. Von dem toten Zachary Cranstoun, dessen Denkherz im Kontinuierlichen Sediment weiterlebte, als Teil einer großen Gemeinschaft. Es war verrückt, zu wissen, dass sie Zachary nie wiedersehen und niemals mehr seine Lippen spüren würde.

Ebenso verrückt war das Wissen, dass es ihm gut ging, dass er seine Erfüllung gefunden hatte und dass sein leiblicher Tod nur ein Anfang gewesen war, kein Ende. Er hatte das selbst gesagt, aus dem Mund seines Zwillingsbruders Aiden.

Obwohl es ihr schwerfiel, verdrängte Jenke Schousboe die Erinnerung. Sie brauchte einen klaren Kopf, denn die Schwerkraft wechselte mittlerweile sehr schnell. Wie ein Schiff im Orkan auf hoher See stampfte und schlingerte der SKARABÄUS durch den Nebel der sich miteinander vermischenden Atmosphären.

Vor wenigen Minuten hatte Jonas das Schiff gerade noch abgefangen, bevor sich spitze Felszinnen in den Rumpf bohren konnten. Wie ein schillerndes Insekt von der Nadel eines Koleopterologen, so wäre die VAHANA, der robuste kleine »Kristallkäfer«, von den Felsen aufgespießt worden. Es war die richtige Entscheidung gewesen, gemeinsam zu steuern. Sie selbst hatte das Schiff gerade noch zur Seite ziehen können, als zwei Gravitationsfronten wie Mahlsteine aufeinandergeprallt waren. Heftige energetische Entladungen hatten in diesem Bereich das ewige Eis geradezu verdampfen lassen.

Der neue Horizont, den Menschen und Favadarei an Bord des SKARABÄUS' suchten, ähnelte zumindest im Moment einem zerschlagenen, in tausend Splitter zersprungenen Spiegel. Und jeder Splitter gehorchte eigenen Gesetzen.

»Der Nebel reißt auf!«

Wieder einmal. Jenke blinzelte gegen den Schweiß an, der in ihren Augen brannte. Sie hatte den Helm ihres SERUNS nicht geschlossen, um die Reserven zu schonen, und das galt auch für die anderen. Mit der linken Hand wischte sie sich über die Stirn.

Eine jähe Aufwärtsbewegung erfasste das Schiff. Jenke sah es, weil der Dunst lichter wurde und mittlerweile fahle Konturen die Oberfläche der Brücke prägten. Seen, Vegetationsgebiete, es war schwierig zu erkennen, um was es sich wirklich handelte, aber die erste trübe Helligkeit des neuen Morgens vertrieb unaufhaltsam die Schwärze der Nacht.

Die Wiedergabe der Hologalerie schien sich zu überschlagen, dann verdrängte der Weltraum das Bild. Der Käfer war ins Taumeln geraten, kippte zur Seite und überschlug sich in einer schnellen Bewegung.

Zosimos Aufatmen verriet, dass er das Schiff wieder unter Kontrolle hatte. Von irgendwoher zuckte ein Lichtblitz über Holodarstellung, als hätte die Optik den ersten Hauch der aufgehenden Sonne erhascht, dann geriet die Brücke wieder in den Sichtbereich.

»Ortung?«, fragte Jenke.

Smith hatte nach der Ruhepause mit dem Xenobiologen die Plätze getauscht. Apatou Bousset reagierte mit einer etwas hilflosen Geste, indem er für einen Moment beide Arme hob. Das war nicht gerade eine gebräuchliche Meldung. Jenke sah darüber hinweg, denn der Übergangsbereich schien tatsächlich überwunden zu sein.

Die letzten Nebelschwaden verwehten.

Helligkeit leckte um den Rand der Brücke. Wennedent, wie die Favadarei ihr Muttergestirn zur Tageszeit nannten, ging auf. Noch war es nur das erste zarte Licht, das den Terminator vor sich herschob, aber schon lugte der Rand der weißen Sonne hinter der Brücke hervor.

Es tat gut, die Sonne zu sehen. Jenke atmete auf. Die Helligkeit machte vieles erträglicher.

Schlagartig wechselte das Bild. Egal, ob sie Ausschnitte der Brücke oder den Weltraum gezeigt hatten, erschien ein verschwommenes undeutliches Etwas, das als Symbol zu erkennen war.

Eine weiße Hantel.

»Überlagerung auf Normalfrequenz!«, rief Pia Aftanasia von der Funkstation. »Schwankende Eingangsleistung, den Ursprung kann ich nicht anmessen, aber er ...«

Eine Stimme erklang aus den Lautsprechern.

Es war keine menschliche Stimme. Allerdings hätte Jenke nicht zu sagen vermocht, ob sie künstlichen Ursprungs war.

Die Stimme sagte etwas, das die Irmdomerin nicht verstand. Unverkennbar war jedoch der bellende, befehlende Tonfall.

Der Translator reagierte mit einer winzigen Verzögerung. »Nennt das Wort!«

»Ihr werdet einem Torwächter begegnen, der ein Wort von euch verlangt. Es darf nicht falsch ausgesprochen werden.« Jenke Schousboe hatte den Gedanken an den Wächter verdrängt. Zumindest hatte sie, nachdem der SKARABÄUS die wechselnden Gravitationsvektoren überwunden hatte, nicht mehr mit einer Begegnung gerechnet. Der Weg zur Brücke zwischen den Planeten schien frei gewesen zu sein. Nun wusste sie, dass der Schein getrogen hatte.

»Nennt das Wort!«, verlangte die Stimme ein zweites Mal.

Jenke fuhr herum. Ihr Blick suchte den Maschinenbauer der Favadarei. Aiden Cranstoun hatte Patoshin das Kodewort mehrfach wiederholen lassen, so lange, bis er mit der Lautfolge und der Betonung zufrieden gewesen war. So und nicht anders musste es ausgesprochen werden, damit die Brücke betreten werden durfte.

Patoshins Sinneskranz schimmerte in tiefem Violett. Jenke identifizierte die Farbe als äußeres Anzeichen des In-sich-gekehrt-Seins, eine abweisende Haltung. Für einen Moment fühlte sie Enttäuschung in sich aufsteigen, sogar Zorn. Sie verstand nicht, warum Patoshin derart abweisend reagierte.

Wirklich noch Patoshin, entsprechend der Diktion des Nacht-Famund? Oder schon Shimco?

Gar keine Anrede, erkannte sie erschrocken. Die Nacht war vorüber, aber der neue Tag noch nicht geboren. Dies war die Grade der Stille der Favadarei, und das Sprechsegel zu blähen wäre ein Tabubruch gewesen.

»Die letzte Aufforderung!«, hörte sie die Stimme sagen. Der Klang war unverändert geblieben, dennoch spürte sie die Drohung geradezu körperlich. »Ich warte auf das Wort!«

»Shimco!«, herrschte sie den Favadarei an. »Ich weiß, dass wir ein Tabu brechen aber soll die Expedition deshalb scheitern? Bist du lieber tot, als gegen eine eigenwillige Regelung zu verstoßen?«

Der Maschinenbauer reagierte nicht. Mit keiner Regung gab er zu erkennen, dass er überhaupt verstanden hatte, was sie von ihm erwartete. Die Zeit der Dämmerung war die Zeit des Schweigens. Erst sobald Wennedent in voller Größe über den Horizont emporgestiegen war, begann der Tag mit seiner neuen Sprache.

Eine Erschütterung durchlief den SKARABÄUS.

»Keine Ahnung, was das war, aber der Prallschirm ist zusammengebrochen!«, rief Lanczkowski.

»Warte!« Jenke schwang sich aus ihrem Sessel und hastete quer durch die Zentrale. »Wir nennen dir das Wort!«

Sie wusste nicht, ob der Wächter sie hören konnte. Dass der Translator das Gesagte automatisch in die Tag-Sprache Favadarei übertrug, war das eine, dass ihre Antwort womöglich nur über Funk gegeben werden konnte, das andere.

»Alles in Ordnung!«, hörte sie Pifa rufen. »Wir sind auf Sendung, exakt auf der Eingangsfrequenz!«

Mit fliegenden Fingern öffnete sie das Wandfach, in dem sie Zacharys Kleinpositronik deponiert hatte. Das Aufzeichnungsgerät gehörte nun Aiden, der auf der BOMBAY wartete. Möglicherweise war es die einzige Hinterlassenschaft seines toten Bruders. Zachary hatte einige Notizen und Gedanken aufgesprochen, aber es enthielt noch mehr, nämlich das von Shimco Patoshin mehrmals bis zur Perfektion wiederholte Kodewort.

Eine zweite heftige Erschütterung durchlief die VAHANA. Ein schriller, rasend schnell intensiver werdender Ton erklang, der Jenke durch Mark und Bein ging. Sie rang nach Atem, glaubte, keine Luft mehr zu bekommen. Grelle Schlieren tanzten vor ihren Augen.

Zitternd vor Anspannung aktivierte sie endlich den Wiedergabemodus der Miniaturpositronik. Schwer taumelte sie gegen die Wand. Vergeblich suchte sie nach einem Halt, als der Boden unter ihr anscheinend in Zuckungen geriet.

Wie durch einen dichter werdenden Schleier hörte sie Shimco Patoshins Stimme. Mehrmals wiederholte er das Wort. Sternenfall. Jenke Schousboe hatte schon während der Aufzeichnung keinen Unterschied in der fremd klingenden Artikulation erkannt; sie hörte auch jetzt nicht, worauf es ankam.

Unvermittelt wich der aufwühlende Schmerz von ihr.

Tief atmete die Expeditions-Kommandantin ein.

Der Weg zur Planetenbrücke war frei.

4.

Im Licht der Morgensonne wirkte das Land seltsam unwirklich und ohne nennenswerte Konturen. Als habe der lässige Pinselstrich eines Künstlers lediglich den Entwurf eines Gemäldes erschaffen sollen, ein Bild ohne Tiefe und nur mit angedeuteter Farbgebung. Selbst ein Aquarell barg deutlich mehr Nuancen.

Möglich, dass das helle Sonnenlicht ein Übriges dazu beitrug, dass Jenke Schousboe diesen Bereich der Planetenbrücke bestenfalls wie eine Konstruktionsskizze empfand. Was sie aus der Distanz heraus als Seen und Vegetationsinseln zu erkennen geglaubt hatte, erwies sich von Nahem bestenfalls als Gerüst, eine undefinierbare Leinwand, auf die der Maler seine Fantasie erst schichtweise aufbringen musste, um Plastizität zu erzeugen. Bislang vermischten sich Pastelltöne und flacher Schattenwurf lediglich zur Camouflage.

»Ödland«, murmelte Jenke Schousboe. Sie erwartete keine Antwort.

Die Favadarei schwiegen ohnehin, denn die Sonne war erst zur Hälfte über den Horizont gestiegen. Lichtfinger huschten durch die höheren Schichten der Atmosphäre, die zumindest in diesem Bereich der Zylinderwelt kaum mehr als einzelne Schleierwolken entwickelte. Manchmal brach sich das Licht in grellen Farbschlieren, die matte Reflexe über das Land warfen. Aber diese Erscheinungen lösten sich jeweils schnell wieder auf.

Die Ortung arbeitete nicht.

Auch der Versuch, Hyperfunkverbindung zur BOMBAY aufzunehmen, scheiterte kläglich. Eine kurze Nachricht im Ultrakurzwellenbereich blieb unbeantwortet.

Jenke vermutete, dass ihr gesprochener Text die Antennen des EXPLORERS gar nicht erst erreicht hatte.

Sanft glitt der SKARABÄUS dahin.

»Eine friedliche, unvollendete Welt«, kommentierte Lanczkowski. Die Hände im Nacken verschränkt, saß er hinter den spärlichen Kontrollen der Verteidigungssysteme und langweilte sich.

Die Expeditions-Kommandantin beobachtete ihn. Sie hatte seine Anspannung registriert, seine Bereitschaft, notfalls mit bloßen Fäusten gegen alle Bedrohungen vorzugehen. Dann sein Sträuben gegen den Eindruck des Ausgeliefertseins. Und nun: Lanz' souveräne Gelassenheit war zurück, dieser Ich-stehe-über-den-Dingen-Ausdruck.

Er bemerkte, dass sie ihn abermals musterte, und lächelte sanft, aber seinem kaum merklichen Nicken haftete etwas Misstrauisches an. »Lanz« misstraute der Ruhe und dem scheinbaren Frieden. Sein Blick, so entspannt er wirkte, huschte schon wieder über die Holos und das eintönige Land, das sie zeigten.

»Unvollendet ...« Alban Dodd reagierte wie auf ein Stichwort, das Lanz ihm hingeworfen hatte. »Warum nicht?«

Er war der Fachmann für Planetare Architektur und Habitatbau, für die Urbanisierung »verschrumpelter, von der Fliehkraft verzerrter Welten«. Die Planetenbrücke war etwas anderes, ein formstabiler geometrischer Körper ohne Plattentektonik und glutflüssigen Kern. »Keine besondere Herausforderung, eine perfekte Infrastruktur zu planen«, hatte er sich erst vor zwei Tagen während des Umbaus der VAHANA zum FATROCHUN geäußert.

Dodd drehte seinen Erbgott zwischen den Fingern, die dunkle hölzerne Figur mit dem überdimensioniert wirkenden Kopf. Der Kamashite wirkte nachdenklich, beinahe schon abwesend, als er weiterredete.

»Die Besiedlung der Planetenbrücke muss von ihrer Mitte ausgegangen sein. Zuerst die Stadt mit der notwendigen Versorgung, dann das Umland. Rund siebenhundert Millionen Quadratkilometer Oberfläche hat die Brücke, und das scheint durchweg fester, nutzbarer Untergrund zu sein. Demgegenüber weisen die Kontinente auf Terra zusammengenommen lediglich knapp hundertfünfzig Millionen Quadratkilometer auf. Terra hat etwas mehr als acht Milliarden Einwohner. Und hier?«

»Wir werden es herausfinden«, sagte Jenke.

»Wenn ich von einer ähnlich großen Zahl ausgehe«, fuhr der Kamashite fort, »konzentriert sich die Bevölkerung auf der Brücke vor allem im Bereich der Ringstadt und hat sich einige tausend Kilometer weit in Richtung beider Planeten ausgebreitet. Der Rest, und das ist eindeutig der größere Flächenanteil, steht als Reserve für die Zukunft zur Verfügung. Brachland sicherlich. Und was wir momentan sehen: Konstruktionsland.«

»Eine interessante Theorie«, schnarrte Blaspa Antublas unvermittelt. Die Sonne war aufgegangen und stand als heller Glutball dicht über dem endlos geraden Horizont. »Aber was ist Konstruktionsland?«

»Ein Platzhalter für etwas, das ich noch nicht kenne.« Dodd betrachtete seinen Erbgott mit einem forschenden Blick, dann schob er die kauernde Gestalt in den Halsausschnitt des SERUNS zurück. »Vielleicht gibt es nicht einmal fruchtbaren Boden dort unten. Vielleicht ist alles nur vorbereitet, um eines Tages aus Energieumwandlung ein blühendes Paradies zu erschaffen. Na gut, ein Paradies eben, wie es sich jeder Planetenarchitekt erträumt. Die Realität sieht oft genug anders aus.«

Jenke Schousboe sah, dass die Favadarei denkbar wenig verstanden hatten. Energieumwandlung war ein Begriff, mit dem sie kaum etwas verbinden konnten. Die Favadarei lebten in der Vorstellungswelt ihres prä-atomaren Zeitalters, die wenigen Fixsterne und Planeten über ihrer Welt hatten sie nie dazu gebracht, in aufblühenden Gedanken durch den Raum zu schweifen und über Entwicklungsphasen von Sonnen und zwangsläufig die Entstehung immer schwererer Elemente nachzudenken. Ihre Sehnsucht waren Maschinen, egal ob sie funktionierten oder nicht. Maschinen, mit denen sie eines Tages die Planetenbrücke zu erreichen hofften, die sie als ständige Herausforderung vor sich sahen. Die Menschheit hätte sich an ihrer Stelle kaum anders entwickelt.

Jenke Schousboe widmete sich wieder der Umgebung.

Der »Käfer« flog über trostlos blasses Land, nur begleitet von seinem eigenen zitternden Schatten. Hin und wieder gesellte sich der zarte Hauch einzelner Wolken hinzu. Kein fremder Gleiter näherte sich, keine Tiere huschten über die endlose Ebene. Nicht einmal Felsformationen zeichneten sich ab, bestenfalls sanfte Hügelketten, die so gleichmäßig wirkten wie die versteinerten Fußstapfen eines prähistorischen Giganten. Möglicherweise handelte es sich um die Spuren einstiger Konstruktionsmaschinen.

Irgendwann warf die Expeditions-Kommandantin einen Blick auf die Zeitanzeige.

Eineinhalb Stunden schon. Sie war überrascht. Das bedeutete rund tausendfünfhundert Kilometer Ödland ohne jede Abwechslung.

»Jonas, bitte übernimm!«

Sie erhob sich. Sie ignorierte die forschenden Blicke, die sie trafen, schaute noch einmal zur Hologalerie und betrat die schmale Liftkabine, die sich summend hinter ihr schloss. Nur das leichte Anrucken der Kabine war zu spüren, Augenblicke später öffnete sich der Zugang schon wieder.

Sie stieg aus. Deck 2, unmittelbar unter der Zentrale, lag auf Höhe des Ringwulstes, der den Hauptrumpf der VAHANA umschloss. In der Kommandokugel befanden sich lediglich sieben Unterkünfte und in ihrer Mitte der Gemeinschaftsraum.

Auch dort, wie überall im Schiff und an der Außenhülle, verlief dieses bizarre Geflecht aus Leitungsdrähten und blau glitzernden Kristallen der Favadarei. Zum ersten Mal seit dem Aufbruch strich Jenke mit den Fingerspitzen wieder über einige der Leitungen und berührte schließlich die Kristalle, bei denen es sich zweifellos um Hyperkristalle handelte.

Sie ging zu dem Getränkeautomaten, an dem sie sich ihren Becher Wasser füllte. Servos für solche Geräte gab es an Bord der Low-Technology-SKARABÄEN eben nicht. Sie nippte an dem mit Spurenelementen und Vitaminen versetzten Wasser. Es war angenehm kühl. Jenke spürte, wie ausgelaugt ihr Körper war.

Sie ignorierte die einladende Sitzgruppe, schließlich gab es keine Polster mit ultraschallgesteuerten Massagefeldern, die Verspannungen schnell beseitigten. Stattdessen stellte sie sich mit dem Rücken an die Wand, lehnte den Kopf zurück, soweit es eben ging, und streckte sich.

Einfach für ein paar Augenblicke an gar nichts denken. Nicht an die Katastrophen, die Terra und das Solsystem heimgesucht hatten; nicht an Zachary ... Es fiel ihr schwer.

Ein leises Summen schreckte sie auf, als sie es endlich geschafft hatte. Zwischen den Sesseln wuselte einer der kleinen flachen Reinigungsroboter. Hartnäckig rannte er gegen einen der über dem Boden befestigten Kristalle an.

»Gsch!«, zischte Jenke.

Der nur eine Handspanne messende Roboter reagierte nicht darauf. Erst als sie ihn mit dem Fuß anstieß, ließ er von dem Kristall der FATROCHUN-Abschirmung ab. Für einige Sekunden sah es so aus, als wolle der Winzling sich an dem neu aufgetauchten Hindernis vergreifen, dann erst hatte sein einfacher Rechner die Situation identifiziert. Sein Summen klang nicht mehr ganz so aggressiv, als er von dem Stiefel abließ.

Dafür versuchte er nun, sich an der Wand aufzurichten und den blauen Kristall zwischen seine rotierenden Bürsten zu bringen.

»Gsch!«, machte die Expeditions-Kommandantin lauter als zuvor. »Pfui, aus!«

Der Roboter verfügte offenbar nicht über ausgefeilte Spracherkennung. Jenke Schousboe ließ sich in die Hocke nieder, griff mit beiden Händen nach dem widerstrebenden diskusförmigen Maschinchen und schaltete es ab. Dass die Reinigungsroboter die Abschirmung als Fremdkörper identifizieren könnten, hatte sie ebenso wenig in Erwägung gezogen wie der Rest der Mannschaft. Das war der Nachteil an Low-Tech ...

In der Sekunde schrillte der Alarm durch das Schiff.

*

Das Schiff taumelte. Jenke hatte das schon zu spüren bekommen, als sie in der Liftkabine urplötzlich gegen die Wand geprallt war, und als sie nun die Zentrale betrat, sah sie es in der Hologalerie.

Der SKARABÄUS flog merklich höher als zuvor. Wie ein welkes Blatt im Herbststurm wurde er in die Höhe gewirbelt. Nur gab es keinen Sturm. Das vage, bleiche Land wirkte im Sonnenglast so unberührt und ruhig wie zuvor.

Der »Käfer« stürzte in die Tiefe, bevor die Expeditions-Kommandantin ihren Platz erreichte. Wenigstens konnte sie sich an einem der Sessel festhalten und auf diese Weise auch die schwankende Gegenbewegung abfangen. Das halbe Gravo mehr, unter dem Jenke aufgewachsen war, zahlte sich eben doch aus. Sie entsann sich, wie geringschätzig ihre Spielkameraden die Terraner seinerzeit als Schwächlinge bezeichnet hatten. Eine Zeit lang hatte sie sich sogar von solchen Behauptung beeinflussen lassen, aber längst wusste sie es besser.

Sie sank in ihren Sessel, als die VAHANA vom Schlag einer unsichtbaren Faust förmlich zur Seite gewischt wurde.

Die Anzeigen an ihrem Platz waren schon wieder spärlich geworden. Es gab keine Antigravunterstützung. Die Absorber arbeiteten nur sporadisch, und die Prallfeldprojektoren waren ohne ausreichend Energie. Gleiches galt für den Antrieb, dem Jonas trotzdem immer wieder wenigstens stotternde Leistung abforderte.

Ruckartig schnellte das Schiff vorwärts. Am Ende fiel es wie ein Stein, und dann setzte erneut Schubkraft ein, die es förmlich vorwärts riss.

Der Boden kam näher. Im letzten Moment schaffte es der Pilot, das Schiff wenigstens ein paar Meter hochzuziehen. Der Antrieb arbeitete lange genug, dass Jonas fast die letzte Restgeschwindigkeit wegnehmen und den SKARABÄUS einigermaßen gut aufsetzen konnte.

»Und nun?«, fragte Dodd.

»Gut zwei Stunden ohne Beeinträchtigung«, sagte Zosimo. »Ist das nichts?«

»Also gehen wir die restlichen hundertzehntausend Kilometer einfach zu Fuß, oder?«

»Heiße ich Tifflor?« Der Pilot seufzte.

»Versuchen wir's erst mal mit einer Reparatur. Wir kommen bestimmt weiter«, sagte Jenke. »Die FATROCHUN-Abschirmung hat ihre Feuerprobe bestanden. Mehr zu erwarten hielte ich für Selbstbetrug. Wenn es schlimmer wird, müssen wir uns eben mit den dysfunktionalen Gezeiten arrangieren. Okay!« Sie schaute in die Runde. »Wir nutzen die Gelegenheit und sehen uns draußen um. Apatou, Pifa, Lanz ihr seid dabei.«

»Was ist mit uns?«, knarrte Finukuls' Sprechsegel.

»Ich wollte euch gerade danach fragen.«

»Wir werden Shathrona gemeinsam betreten«, erwiderte Patoshin. »Jedem von uns gebührt es, diesen Schritt zu tun und keiner soll sich benachteiligt fühlen.«

»Gut.« Jenke nickte knapp. »Ich möchte ohnehin, dass wir uns gemeinsam die Abschirmung ansehen. Ich will ausschließen, dass durch den Eisrochen Schäden entstanden sind.«

»Und wenn es so wäre?«, fragte der Maschinenbauer. »Den exakten Zustand kriegen wir nicht mehr hin.«

*

Jenke Schousboe entfernte sich einige Dutzend Meter von dem SKARABÄUS, dann kniete sie nieder und wischte mit beiden Händen über den Boden. Heller Staub wirbelte auf. Das war etwas, das sie durchaus als Erde bezeichnet hätte, ein feinkörniges Material, nur eben ohne Feuchtigkeit.

Schon in wenigen Zentimetern Tiefe stieß Jenke auf festeren Widerstand. Sie schaute sich nach Bousset um. Der Xenobiologe füllte nur wenige Schritte entfernt Bodenproben in sterile Behälter.

Ein dünner Schatten fiel vor ihr auf den Boden, als sie den Ganymedaner rufen wollte. Einer der Favadarei war ihr gefolgt.

Jenke blickte auf. Sie musste den Kopf weit in den Nacken legen, und die Sonne blendete sie, weil Kulslin mit dem Rücken zum Gestirn stand. Der weiße Schein umspielte die dürre Gestalt und schien sie förmlich zu durchdringen, die Kopfknolle wurde im Gegenlicht zum düsteren Fleck.

Jenke kniff die Augen zusammen. Der Shathologe hielt eine der Repetierarmbrüste an den Leib gepresst.

»Wonach suchst du?«, fragte er zögernd.

»Nach Hinweisen auf die Beschaffenheit der Brücke. Schon kleine Bodenproben können uns Aufschluss verschaffen.«

»Was willst du erfahren?«

»Woher das Material stammt zum Beispiel. Ob es hier im System abgebaut wurde oder im Bereich einer anderen Sonne. Selbst wenn es aus einem fremden Universum hierher gebracht worden wäre, könnten wir den Nachweis führen. Natürlich nicht mit den einfachen Geräten der VAHANA, aber sobald wir auf unser Mutterschiff zurückkehren.«

»Ich verstehe das nicht«, gestand der Shathologe. »Muss ich wissen, worüber du sprichst?«

Federnd kam Jenke auf die Beine, und Kulslin neigte sich gleichzeitig zu ihr herab. Nun hatte sie seine Kopfknolle fast vor sich.

»Nein«, antwortete sie, »du musst das nicht wissen, solange dir die kleinsten Bausteine der Materie nicht bekannt sind.«

»Atome?«

Jenke Schousboe konnte in dem Moment nicht anders, als zu lächeln. »Kleiner«, sagte sie. »Sehr viel kleiner und vielschichtiger, und jedes Teilchen hat seine Besonderheit.«

Sie zeigte auf die Armbrust. »Droht uns hier Gefahr?«

Mit dem Schaftende stellte Kulslin das kunstvoll gearbeitete Stück in den Sand, beide Hände umklammerten den Bogen, und dabei musste er sich noch ein Stück weiter zusammenkrümmen. Der Aufbau mit den Repetierbolzen wirkte nicht nur wie ein plumpes Geschwür, sondern machte die Waffe zweifellos kopflastig.

»Ich weiß es nicht«, knisterte sein Sprechsegel. »Gefahren lauern überall entlang eines Weges.«

»Die Allgegenwärtige Nachhut ...« Jenke verstummte sofort wieder. Immer noch glaubte sie, Aidens Stimme zu hören, wie er sagte, sie sollten sich vor der Allgegenwärtigen Nachhut in Acht nehmen.

»Jenke, siehst du das?«

Pifas Ausruf ließ sie aufmerken. Die Exo-Ingenieurin stand gut zwanzig Meter entfernt unter dem Ringwulst des Hauptrumpfs. Als Jenke den Blick hob, glaubte sie noch, dass Pifa einen Schaden im Rumpfbereich gefunden hatte, vielleicht waren doch Kristalle und ihre Verbindungen abgerissen worden. Aber die Halb-Ertruserin blickte nach Norden, dem Verlauf der Brücke entlang, und sie streckte den Arm aus, um auf etwas hinzuweisen.

Jenke wandte sich in die angezeigte Richtung. Ihr Blick schweifte über den hellen und wolkenlosen Himmel. Nur einen Augenblick lang taxierte sie die graugelben Wolkenwirbel von Shathfauth, dann entdeckte sie, was Pifa meinte. Es war sehr viel näher als die Planetenscheibe, ein fast schon faustgroß erscheinendes, sich aber nur schwach gegen den Hintergrund abhebendes Etwas.

Sie sah es fast von vorn, deshalb war es ihr nicht sofort aufgefallen. Ein Flugobjekt, schmal und lang gestreckt, und es kam näher.

Die Irmdomerin schaltete den auf Normalfrequenz justierten Helmfunk ein. »Jonas? Hörst du mich?«

Nur vage Störgeräusche kamen aus dem Empfang. So war es schon gewesen, als sie von Bord gegangen war, und daran hatte sich in den knapp fünfzehn Minuten seitdem nichts geändert.

Pifa kam heran. Ein Dutzend Meter weiter erschien Lanczkowski hinter der Rundung des Hauptrumpfs. Der Major entdeckte das anfliegende Objekt sofort und eilte im Laufschritt weiter auf die Ebene hinaus. Langsam, suchend, schaute er rundum. Nach einer halben Minute hob er die Hand, den Daumen abgespreizt.

»Also nur das eine Objekt«, erkannte Jenke.

Das Fluggerät war höchstens einen Kilometer entfernt. Es kam nicht allzu schnell näher. Im Moment gewann es sogar an Höhe, wobei für wenige Sekunden mehr von seiner Unterseite zu sehen war.

Ein Nurflügler, eine gewölbte, rechteckige Tragfläche. Die Größe war auf die Distanz schwer abzuschätzen, das Verhältnis Länge zu Breite schätzte Jenke jedoch auf zwei zu eins.

»Sieht nicht sehr bedrohlich aus«, bemerkte die Exo-Ingenieurin.

Auf der Bodenrampe der Kommandokugel erschien Marica Widengren. »Habt ihr den Segelflieger entdeckt?«, rief sie. »Jonas hat das Gebilde in der Vergrößerung. Ein fliegender Schlangenstern, sagt er.«

Für wenige Sekunden schien die Tragfläche in der Luft stillzustehen. Das bedeutete, dass sie über einen Antrieb verfügte und zweifellos gut steuerbar war. Dann kippte sie abwärts und kam nun rasch näher.

Finukuls hob die Armbrust. Jenke sah es, ging auf den Shathologen zu und drückte seine Arme sanft nach unten.

»Nichts, was missverstanden werden könnte«, sagte sie mahnend.

Der Nurflügler war in diesem Moment heran. Ein scharfes Rauschen hing in der Luft, das Geräusch der Strömung, das Flattern der Tragfläche. Nicht mehr als zwanzig Meter hoch glitt die Konstruktion über den SKARABÄUS nach Süden, stieg aber höchstens einen halben Kilometer entfernt erneut steil in die Höhe und drehte in einer Rolle auf Gegenkurs.

Jenke war sicher, in den wenigen Sekunden der größten Annäherung tatsächlich etwas wie einen Schlangenstern gesehen zu haben. Fünf schlanke Arme, die aus einer zentralen Scheibe wuchsen, und dem ganzen Gebilde an die acht Meter Durchmesser verliehen. Der Vergleich zur VAHANA war zumindest ein flüchtiger Maßstab gewesen. Die Tragfläche schätzte Jenke auf ungefähr sechs mal zwölf Meter.

Schon war das Ding wieder heran. Jenke winkelte die Arme an und hob die Handfläche in die Höhe. Was immer dieses Fluggefährt darstellte womöglich handelte es sich um einen ferngelenkten Aufklärer , ihre Geste der Friedfertigkeit, des Nichts-zu-verbergen-Habens, war nahezu allgemeingültig.

Da war der Schlangenstern. Jenke Schousboe versuchte Einzelheiten zu erkennen, die ihr verrieten, womit sie es zu tun hatte.

Eine grelle, blendende Lichtfülle löschte alles aus. Gurgelnd schlug sie sich die Hände vors Gesicht, aber es war zu spät. Ein grässlicher Schmerz raste ihr durch die Augen und explodierte im Gehirn.

Sie taumelte und brach in die Knie ...

... dann war nichts mehr.

*

Brutus »Lanz« Lanczkowski sah die Kommandantin stürzen, ohne dass für ihn erkennbar geworden wäre, weshalb. Er sah zugleich die rechteckige Tragfläche auf Bousset herabstoßen und dicht über ihn hinwegziehen. Der schlanke, eher leichtgewichtige Ganymedaner verlor den Boden unter den Füßen und wurde hochgerissen.

Apatous heftige Gegenwehr schien allerdings schuld daran zu sein, dass das Fluggefährt kaum an Höhe gewann und sogar in Schräglage zurücksank.

Das war der Moment, in dem Kulslin Finukuls die Armbrust in Anschlag brachte. Drei Bolzen jagten nacheinander über die Führungsschiene. Zwei Projektile verfehlten das doch recht große Ziel Lanczkowski nahm an, dass der Favadarei einfach nur zu aufgeregt abgedrückt hatte , der dritte Bolzen fetzte schräg von unten durch die gewölbte Tragfläche und brannte Funken sprühend und vor allem unter dichter Rauchentwicklung ab. Wahrscheinlich hätte das Geschoss explodieren sollen, aber das Pulver war wohl unsauber zusammengemischt worden.

Bousset kam dennoch frei. Aus zwei oder drei Metern Höhe fiel er zu Boden und überschlug sich mehrmals.

Schwankend, eine dünner werdende Rauchspur hinter sich her ziehend, drehte der Nurflügler und hielt auf den Favadarei zu.

Finukuls hantierte an seiner Armbrust.

Für Lanczkowski sah es aus, als hätte sich die Magazinzuführung verklemmt. Mit beiden Fäusten hämmerte der Shathologe auf den aufgesetzten Bolzenspender; als das nichts half, umklammerte er den Schaft der Waffe und schwang sie wie eine Keule gegen den lautlos herangleitenden Angreifer.

Finukuls brachte den Schlag nicht zu Ende. Die Armbrust rutschte ihm aus den Händen, und er schien es nicht einmal wahrzunehmen. Im nächsten Moment umklammerte er seine Kopfknolle, drehte sich wie benommen um sich selbst und torkelte davon, als habe er völlig die Orientierung verloren.

Ein irisierendes Leuchten entstand zwischen dem Fluggefährt und der VAHANA. Kein scharf begrenzter Strahl, sondern eher eine pulsierende Wellenbewegung, die sofort wieder verblasste, während der Nurflügler steil in die Höhe zog.

Das Leuchten hatte den Ringwulst nahe der Kommandokugel getroffen und ein silbernes Flirren ausgelöst, als würden winzigste Partikel von der Schiffshülle aufstieben und verbrennen. Kein großer Bereich war betroffen, Lanczkowski schätzte ihn auf höchstens zwei Handflächen Größe, doch der Rumpf färbte sich dort dunkel.

Den Begleiterscheinungen nach schloss Lanz auf einen Desintegrationseffekt.

Er rannte los. Spielte flüchtig mit dem Gedanken, die Armbrust an sich zu bringen. Vielleicht hatte er eine Chance, den offenbar verklemmten Mechanismus zu lösen. Mehrere Explosivbolzen mussten den Angreifer zum Absturz bringen.

Viel zu schnell war der Schlangenstern wieder da, griff die VAHANA an. Zweimal stach das schillernde Licht auf den Rumpf herab. Lanz hatte da schon die halbe Entfernung zum Schiff überwunden, doch urplötzlich schlug ein scharfes Summen über ihm zusammen.

Gedankenschnell schwoll es zum unerträglichen Lärm an. Lanz presste sich die Hände auf die Ohren, aber das half nicht. Die Vibrationen wühlten ihn auf, erzeugten Übelkeit. Alles um ihn geriet in Bewegung, der Boden sprang ihm entgegen, als sei er ein reißendes Raubtier. Instinktiv versuchte der Major, den Angriff abzuwehren, spürte eine heftige Berührung an den Schultern und verlor den Boden unter den Füßen.

»Jonas!«, brüllte er aus Leibeskräften. »Alle Energie auf den kleinen Desintegrator.«

Keine Ahnung, ob er überhaupt gehört wurde. Seine Hand zuckte zur Hüfte. Er trug keinen Strahler am Gürtel, hatte die ohnehin nutzlos gewordene Waffe gegen ein Vibrationsmesser ausgetauscht. Ruckartig zerrte er die Klinge aus dem Futteral, riss den Arm hoch und stach nach hinten auf das ein, was ihn festhielt. Das Messer rutschte am SERUN ab, traf dann aber auf Widerstand.

Was immer ihn gepackt hatte, schleuderte Lanz sofort von sich.

Er stürzte und schaffte es leidlich, sich abzurollen. Schwankend und würgend kam er wieder auf die Beine aber der Schatten aus der Luft war schneller, strich über die Rampe und verharrte jäh.

Das Messer hatte Lanczkowski verloren. Er handelte instinktiv, als er sich herumwarf. Der Schlangenstern wirkte auf ihn wie eine Schutzhülle über empfindlichem Gestänge. Wahrscheinlich verbargen sich unter der Verkleidung sogar höherwertige Technik und eine Fernsteuerung.

Eine Drohne, aus sicherer Entfernung gelenkt.

Erneut dieser ohrenbetäubende, Übelkeit erzeugende Lärm. Gerichtete Schallwellen, die kampfunfähig machten. Lanz hatte das Gefühl zu ersticken. Nach Atem ringend ließ er sich einfach fallen, und für einen Augenblick fühlte er die Beklemmung weichen.

Mühsam der Griff in den Nacken. Er spürte den Falthelm, wollte ihn nach vorn ziehen, aber seine Muskeln verkrampften. Der Versuch, sich aufzurichten, ließ ihn auf den Rücken sinken.

In seiner Nähe erklang ein triumphierender Aufschrei. Er wurde zum schallenden Lachen.

Das Lachen verstummte jäh.

Stille. Lanz hörte nur noch sein eigenes keuchendes Atmen.

Unvermittelt schwankte ein rechteckiger Schatten hoch über ihm. Dünne Rauchfäden zeichneten den unkontrollierten Flug nach, bevor sie verwehten. Der Schimmer mehrerer Glutnester fraß sich durch die Tragfläche.

»Das Ding sind wir los!«, sagte eine Stimme neben Lanczkowski. »Ich möchte wissen, was das war.«

Er wandte den Kopf. Marica Widengren stand nur wenige Schritte entfernt, die kleine, spitzzüngige Terranerin hielt die schwere Repetierarmbrust im Anschlag.

»Alles in Ordnung?« Sie warf ihm einen forschenden Blick zu, dann suchte sie schon wieder den Himmel ab. »Wenigstens wissen wir nun, dass es hier nicht ganz so einsam ist. Das Ding war offenbar überfordert, Kulslin, Pifa und dich gleichzeitig unter Kontrolle zu halten. Gut so, sonst wäre ich kaum so schnell an die Armbrust herangekommen.«

Marica wischte mit einer Hand über den Magazinkasten. Erst jetzt bemerkte Lanz, dass sie das Gehäuse halb aufgebrochen hatte.

»Eine einfache, aber wirkungsvolle Konstruktion«, sagte die Scharfschützin. »Vor allem unanfällig gegen jede Art von Hyperstrahlung.«

5.

»Ich weiß, was ich gesehen habe!«, sagte Kallastu entschieden und erhob sich. Dass sein Gegenüber im Rang weit über ihm stand, interessierte den Jäger nicht mehr als ein paar Sandkörner auf seiner Haut.

»Beweise!«, verlangte Zacas. »Bring mir Beweise, und ich leite deine Feststellung weiter.«

»Feststellung?«, rief Kallastu empört aus. »Du sagst Feststellung und hast nicht einmal richtig zugehört, was ich dir berichtet habe ...«

»Du bist Jäger und Sammler«, unterbrach der Marschgeber gelassen. Für einen Moment brachte er Kallastu damit tatsächlich aus der Fassung. »Ist es nicht so?« Er ließ eine leicht amüsierte Geste folgen.

Kallastu reagierte leicht verwirrt. »Natürlich bin ich Jäger und Sammler, und mir obliegt ein kleiner Teil der Nahrungsbeschaffung für die ...«

»Nur ein sehr kleiner Teil«, schränkte Zacas ein. Es bereitet dem Marschgeber offensichtlich Vergnügen, sich zu sträuben. Auf diese Weise konnte er Macht demonstrieren, über die er dummerweise nicht verfügte. Kallastu wusste das nur zu genau. Ihm war aber auch klar, wie weit er wirklich gehen durfte, wollte er sich nicht den dauerhaften Zorn des Marschgebers zuziehen.

Zacas war nach Hascomen abkommandiert, weil er in der Ringstadt Alldar-Shat versagt hätte. In Hascomen mit nur wenigen Fagesy und darüber hinaus geringer Bevölkerungsdichte konnten dem Marschgeber kaum massive Fehler unterlaufen.

»Das ändert nichts daran, dass ich beinahe mein Leben verloren hätte!«, protestierte Kallastu.

»Ach. Du siehst nicht gerade danach aus, als wäre dir ein Raubnager vor die Beine gekommen.«

Kallastu schluckte seinen Ärger hinunter. Ihm blieb keine andere Wahl. Aber trotzdem ...

»Ich bin zu dir gekommen, Marschgeber Zacas. Frag mich nicht nach den Gründen. Ebenso gut hätte ich mich sofort nach Alldar-Shat wenden und den Hohen Marschgeber informieren können. Und das werde ich jetzt auch, weil ich es als meine Pflicht ansehe. Es sind Eindringlinge von außen auf die Brückenwelt gelangt, vom Südplaneten.«

»Du bist sicher?«

»Mit eigenen Augen habe ich sie gesehen.«

»Ich weiß: Sie hätten dich beinahe getötet. Mach dich ruhig wichtig, Jäger Kallastu. Ich habe selten einen schwerer verwundeten Fagesy gesehen.«

Der Widerwille war Zacas anzumerken. Er verwünschte die Störung. Kallastu argwöhnte, dass er den Marschgeber kurz vor einer heftigen Umarmung gestört hatte. Immerhin hatte er, als er den Raum betrat, gerade noch einen zartgrünen Arm nach nebenan verschwinden sehen.

Weit von der Ringstadt entfernt, führte Zacas ein sehr angenehmes Leben. Bei den Jägern war er bekannt dafür, dass er einige Laster pflegte, doch niemand unternahm etwas dagegen. Zacas war und blieb ein Despot.

»Ich kontaktiere den Hohen Marschgeber Mareetu selbst«, stellte Zacas heftig fest. »Gibst du dich damit endlich zufrieden? Aber ich warne dich, Kallastu: Sollte sich erweisen, dass dein Geschwätz falsche Profilierung war, wird das für dich ein höchst unerfreuliches Nachspiel haben. Und nun verschwinde, lass mich wieder allein. Ich habe wichtige Dinge zu erledigen.«

»Wer ist sie?« Die Frage verkniff Kallastu sich im allerletzten Moment. Die Fremden hätten ihn beinahe getötet. Dass Zacas ihn mit elektrischen Armfesseln verhörte, musste nicht auch noch sein.

*

Ein Fehler. Es war ein lästiger Fehler gewesen, Mareetu zu kontaktieren. ALLDAR mochte wissen, weshalb der Hohe Marschgeber in der Ringstadt so völlig anders als von Zacas erwartet reagiert hatte. Dem Befehlshaber in Alldar-Shat war es ausnahmsweise nicht egal, was in den Randzonen geschah.

Mareetu hatte befohlen, der Angelegenheit nachzugehen. Er glaubte also einem Jäger, der für seine ungezügelte freie Lebensweise bekannt war.

Zacas hatte nur ein unruhiges Schütteln dafür.

Aber nicht das bereitete ihm wirklich Unbehagen, denn letztlich war die Ringstadt immer noch so weit entfernt wie zuvor. Zacas verkrampfte sich vielmehr, sobald er an die ekligen Lateralen dachte, die Achsensymmetrischen, mit denen er sich nun auseinandersetzen musste.

6.

Die Schäden im Rumpfbereich durch das irisierende Leuchten erwiesen sich als gering. Trotzdem war der Angriff eine unmissverständliche Warnung, noch vorsichtiger zu sein als ohnehin schon. Die Desintegratorwirkung hatte einige Millimeter der Außenhülle aufgelöst und dunkel verkrustete Flächen hinterlassen.

»Wundschorf«, nannte Shimco Patoshin die Veränderung, aber das war nichts, was die Materialprüfer irgendwie hätten einordnen können.

Die Lichteruption, die Jenke Schousboe für einige Minuten paralysiert hatte, war ohne weitere Folgen geblieben. Auch Lanczkowski hatte sich von der Einwirkung der Schallwaffe schnell erholt. Zusammen mit Kulslins völligem Orientierungsverlust deutete es auf ein beachtliches Waffenarsenal des Angreifers hin.

Mit einer der druckgetriebenen Harpunen und Repetierarmbrüsten patrouillierten Blaspa Antublas und zwei von Jenkes Leuten rund um das Schiff.

Patoshin und Finukuls halfen, die FATROCHUN-Umrüstung zu kontrollieren.

Etwas über eine Stunde dauerte es, mehrere kleine Schäden auszubessern. Verbindungsdrähte waren abgerissen und zwei Knotenpunkt-Kristalle fehlten, was zweifellos auf die Begegnung mit dem Eisrochen zurückging.

Ob genau das die Landung erzwungen hatte oder ob eher Schwankungen der dysfunktionalen Gezeiten den SKARABÄUS lahmgelegt hatten, blieb ungeklärt. Zumindest reagierte der Gravopuls-Antrieb kurze Zeit nach den Reparaturarbeiten wieder.

Die weiße Sonne Fa stand noch nicht hoch im Vormittag, als die VAHANA den unterbrochenen Flug fortsetzte. Der Nurflügler war nicht zurückgekehrt. So weit der Blick reichte, zeichneten sich auch keine anderen Flugapparate im hellen Himmel ab.

Abgesehen von kleineren Hügelketten, die inzwischen häufiger für etwas Abwechslung sorgten, blieb das Land flach, und es wirkte aus der Höhe so verwaschen unfertig wie zuvor. Ein Bild ohne Tiefe, blass und beinahe schon einen Hauch unwirklich.

Hätte eine unsichtbare Hand urplötzlich einen dämpfenden Schleier zur Seite gezogen, um eine andere, kontrastreichere Welt darunter zu enthüllen, Jenke Schousboe wäre nicht eine Sekunde lang darüber erstaunt gewesen.

Doch nichts dergleichen geschah. Die Gruppe knorriger, vertrocknet anmutender Sträucher, die für kurze Zeit die Blicke auf sich zog, wirkte schon wie eine Verheißung, dass die Landschaft auf Shath sich bald verändern würde.

Nach wie vor keine Ortung. Hyperfunk schon gar nicht. Der Versuch, den Prallschirm aufzubauen, hatte immerhin eine schwache Abwehrwirkung ergeben.

Ein beruhigendes Gefühl?

Die Expeditions-Kommandantin war sich dessen keineswegs sicher.

Sie hielt den SKARABÄUS konstant auf einer Flughöhe um die achtzig Meter. Es gab zwar keinen Funkempfang auf den Normalfrequenzen, doch je weiter das Schiff aufstieg, desto deutlicher wurde der Einfluss von Störfeldern. Unterhalb von hundert Metern verschwanden sie weitgehend. Warum das so war, konnten sie nicht herausfinden. Viele Funktionen der VAHANA waren wegen der Anomalie in diesem Raumsektor ohnehin gestört oder ausgefallen, und möglicherweise sicherte wirklich nur das FATROCHUN-Netz das Vorankommen.

Inzwischen größer geworden, hing Shathfauth unverrückbar vor dem Schiff. Der Planet verbarg sein Antlitz nach wie vor unter dichten Wolkenfeldern. Aus der Terminatorzone schoben sich allmählich schmutzig braune Wirbel, die auf heftige Sturmgebiete schließen ließen. Shathfauth wirkte mittlerweile nicht mehr, als wolle er jeden Moment aus der Höhe herabstürzen, sondern erweckte vielmehr den Eindruck, am fernen, sehr schmal auslaufenden Horizont aufgespießt zu sein.

Um vieles kleiner brannte die Sonne Fa vom Himmel. Nicht mehr als ein halbes Bogengrad war ihre scheinbare Größe etwa wie Sol von Terra aus gesehen , Shathfauth durchmaß beinahe das Sechsfache. Der weiße Glutball war hinter der Brücke hervorgekrochen und schien sich auf seiner Bahn erst einmal dem jenseitigen Planeten zu nähern, obwohl er erst wenig mehr als eine Handbreit über dem seitlichen Horizont stand.

Acht bis neun Kilometer, weiter reichte der Blick nach beiden Seiten nicht, dann wirkte das Land wie mit einem gigantischen Messer gekappt. Dafür gab es zwei gerade, parallel verlaufende Schnitte ohne sichtbare Erhebungen, die in weiter Ferne aufeinander zustrebten. Für Planetengeborene, die es gewohnt waren, den Horizont in einem mehr oder weniger großen Kreis um sich zu haben, hatte dieser Anblick etwas Verstörendes.

Wie ein schmaler Steg, der in die Ewigkeit führt, ging es der Kommandantin durch den Sinn. Immer wieder ertappte sie sich dabei, dass sie zur Fronterfassung aufsah und ihr Blick länger als nötig auf der Hologalerie verweilte.

*

»Da ist etwas!«

Lanczkowski markierte die Bildwiedergabe. Ein kleiner ferner Fleck, sehr dicht über dem südöstlichen Horizont. Die Entfernung wurde nicht eingeblendet.

Vielleicht sechs bis sieben Kilometer hinter dem Schiff und unmittelbar am Rand des sichtbaren Bereichs, schätzte die Kommandantin. Und was immer es war, es schien ziemlich groß zu sein, andernfalls wäre es nicht aufgefallen.

»Es kann eben erst über den Horizont aufgestiegen sein«, vermutete Lanczkowski. »Den Breitengrad haben wir vor knapp einer halben Minute passiert. Wenn es schon da gewesen wäre, hätten wir es sehen müssen.«

Jenke nickte. Der »Käfer« flog mit tausend Kilometern pro Stunde nach Norden. Das war Höchstgeschwindigkeit. Mehr ließ sich unter den herrschenden Umständen keinesfalls erzielen. Das Objekt würde schnell zurückfallen und verschwinden. Eigentlich sollte es schon kleiner geworden sein.

»Es hält die Distanz.« Ein Hauch von Verwunderung schwang in Lanz' Feststellung mit. »Und wenn ich mich nicht täusche ...«

Mit beiden Zeigefingern hackte er auf die Tastaturfelder ein. Auf dem Bildschirm leuchtete eine Markierung auf, die sich um das dunkle Objekt legte. Eine zusätzliche Vergrößerungssequenz brachte nicht den gewünschten Effekt. Was immer die Optik erfasst hatte, es ließ sich nicht besser darstellen.

Der verpixelt wirkende Fleck sprengte die Markierung.

Ein zweiter, dünnerer Rahmen entstand. Es dauerte genau zehn Sekunden, bis er ebenfalls zu klein geworden war.

»Das Flugobjekt holt schnell auf!«, sagte Lanczkowski.

»Und es teilt sich.«

Plötzlich waren aus dem einen Fleck zwei kleinere geworden.

Eine Minute später waren es schon vier, und sie fächerten auf. Die Jagd hatte begonnen, das war Jenke bei dem Anblick vollends klar. Etwas mehr als eine Minute inzwischen, und die Entfernung hatte sich ungefähr halbiert. Die Irmdomerin überschlug im Kopf, dass die Verfolger rund zweihundert Kilometer pro Stunde schneller waren.

Schlangensterne?, fragte sie sich. Aber der Nurflügler war keineswegs annähernd so schnell gewesen.

Die Flecken auf dem Bildschirm wurden nicht so groß, dass sie ihr Aussehen preisgegeben hätten, sie teilten sich erneut. In einer eindeutigen Abfangformation strebten sie weiter auseinander, die ersten schoben sich hinter dem SKARABÄUS sogar schon nach Westen. Abermals hatte sich ihre Zahl verdoppelt.

Kurz darauf, als die Verfolger bis auf knapp zwei Kilometer heran waren, zeigte die normaloptische Erfassung deutlich, um was es sich handelte. Die rechteckigen, gewölbten Tragflächen waren unverkennbar.

*

Raubvögeln gleich stießen fünf Nurflügler auf den »Käfer« herab, während die anderen seitlich näher kamen und einige weiter nach vorn glitten.

Urplötzlich stand das irisierende Leuchten zwischen den Angreifern und der VAHANA. Aufglühend spritzte ein silberner Funkenregen über das Prallfeld.

»Belastung im Warnbereich!«

»Jetzt schon?«

»Wir sollten zufrieden sein, dass der Schirm überhaupt stabilisiert werden kann.«

»Was wollen die von uns?«, fragte Alban Dodd. »Warum versuchen sie nicht, Kontakt aufzunehmen?«

»Vielleicht haben sie das längst getan.« Bousset wirkte in dem Moment ziemlich nachdenklich. »Möglich, dass wir das nicht mitbekommen haben.«

»Ich denke, wir haben es mit der Allgegenwärtigen Nachhut zu tun«, wandte Patoshin ein. Der Maschinenbauer hantierte mit einer der Repetierarmbrüste, hatte den Magazinkasten geöffnet, die Bolzen herausgenommen und legte sie einzeln wieder ein. »Wir müssen uns verteidigen.«

»Damit?« Jenke deutete auf die Armbrust. »Gegen die Übermacht mit Sprengbolzen und Harpunen? Außerdem müssten wir landen, um die Waffen einsetzen zu können.«

Eine brodelnde Lichteruption entstand vor dem Schiff, weitere blühten zu beiden Seiten auf. Die VAHANA jagte mitten hindurch, doch in der Hologalerie war nur matte Helligkeit zu sehen; die Filtersysteme arbeiteten einwandfrei.

»Solange wir in der Luft bleiben, haben wir einen nicht zu unterschätzenden Vorteil.« Die Expeditions-Kommandantin sagte es ohne erkennbare Regung. »Wenn wir landen, werden wir endgültig zur Zielscheibe.«

Wieder trafen irisierende Wellenstrahlen das Schiff. Diesmal kamen eindeutige Warnsignale der Belastungskontrolle. Nur ein paar Angreifer mehr, und der bereits indifferent reagierende Schutz würde verwehen und den Rumpf und die FATROCHUN-Abschirmung dem auflösenden Leuchten preisgeben.

Eine Kollision mit einem der Nurflügler konnte ähnliche Folgen haben. Trotzdem zog die Kommandantin den SKARABÄUS jäh nach Steuerbord. Obwohl zwei Angreifer dem »Käfer« viel zu nahe waren, reagierten sie spontan und schwenkten ab.

Handelte es sich um Roboter? Die blitzschnelle Reaktion schien Jenkes Verdacht zu bestätigen.

Andere handelten nicht ganz so perfekt. Einer der nachfolgenden Angreifer zog steil in die Höhe, um der Kollision zu entgehen. Die Tragfläche bohrte sich dabei in den Flügel eines der abschwenkenden Schlangensterne. Jenke hatte beide Fluggeräte nur aus dem Augenwinkel heraus wahrgenommen, erst als sie gemeinsam abschmierten, registrierte sie die brechenden Schwingen.

»Bereitschaftsanzeige für Desintegrator!«, rief Lanczkowski. Es war nur ein kleines Geschütz, für die Asteroidenabwehr gedacht und als Werkzeug für Bodenabtrag und Tunnelbau. Die Wirkung unter den gegebenen Umständen war ohnehin abzuwarten.

Grelle Lichteruptionen loderten vor der VAHANA auf, irisierende Strahlenfinger stachen auf den »Käfer« ein und entfachten ein sprühendes Funkenmeer ...

»Du hast Feuerfreigabe!«

Der flirrende Desintegratorstrahl traf zwei der angreifenden Nurflügler. Für einen Moment gewann Jenke Schousboe den Eindruck, dass die Flugkörper ebenfalls von leichten Schirmfeldern geschützt wurden, dann schlug der im Salventakt feuernde Desintegrator durch. Beide Tragflächen wurden teilweise aufgelöst, die Trümmer kollidierten mit einem weiteren Fluggerät.

Der nächste Schuss war breiter aufgefächert als zuvor. Zwei weitere Angreifer trudelten dem Boden entgegen.

Die Expeditions-Kommandantin zog den SKARABÄUS aus dem Kurs und drehte gegen die bisherige Flugrichtung. Das war ein Manöver, das sie mit einem Zweimann-Jäger im relativen Stillstand ausgeführt hätte, doch der Käfer reagierte schwerfälliger. Kurzzeitig brandete ein unheilvolles Prasseln aus den Maschinenräumen heran, Lanczkowski bot sich jedoch ein merklich verbessertes Schussfeld.

Noch drei Nurflügler stürzten sich überschlagend in die Tiefe Sekunden später war der Spuk vorbei. Die anderen stiegen steil in die Höhe und jagten mit hoher Geschwindigkeit davon.

Nur sekundenlang schaute Jenke ihnen hinterher. »Das gefällt mir nicht«, sagte sie verhalten. »Ich bin sicher, dass sie es wieder versuchen werden. Wir müssen auf der Hut sein ...«

Sie ließ die VAHANA langsam tiefer sinken.

»Sollten wir nicht schnellstens aus dem Bereich verschwinden?«, fragte Pifa zögernd »Was hast du vor?«

»Wir brauchen Informationen. Und genau die holen wir uns.«

*

Pia Aftanasia Clonfert war eine sehr kräftige und fast zwei Meter große Frau. Sie überragte Jenke Schousboe um mehr als eine Handspanne, aber dennoch hätte sie unter Ertrusern eher als schmächtig gegolten. Wobei Pia Aftanasia sich ohnehin vor allem ihren terranischen Genen verpflichtet fühlte.

»... nicht gerade sehr umfangreich, was übrig geblieben ist«, schimpfte sie. »Am besten, wir werfen das Zeug in eine der Ladenischen und ... Mal ehrlich: Ich bezweifle allmählich, dass wir von hier wieder wegkommen.« Mit einer Hand fuhr sie sich durch das kurze azurblau gefärbte Haar, und aus ihrer halb gebückten Haltung bedachte sie die Expeditions-Kommandantin mit einem forschenden Blick. »Von dieser seltsamen Welt vielleicht. Aber auch aus diesem winzigen Miniaturuniversum?«

»Warum sollten wir auf Dauer hierbleiben?«

»Ich wusste, dass du das sagen würdest.« Pifa gab sich keine Mühe, besonders leise zu reden. Jenseits des gelandeten SKARABÄUS', gut dreihundert Meter entfernt, sammelten Smith und Widengren ebenfalls Bruchstücke eines Nurflüglers ein. Beide hielten unvermittelt inne und reckten die Köpfe.

Pifa den Spitznamen mochte sie nicht sonderlich, denn sie war stolz auf ihren doppelten Vornamen winkte heftig ab. »Macht weiter! Je schneller wir alles beisammenhaben, desto eher können wir verschwinden!«

Sie begleitete die Expedition als Exo-Ingenieurin. Als solche war sie auf das konstruktive Verständnis fremdartiger Technologien spezialisiert. Sie fischte ein größeres Tragflächenfragment vom Boden und richtete sich seufzend auf.

»Das ist memostrukturelles Material, sehr formvariabel und vielseitig verwendbar. Wenn ich mir anschaue, was leider nur noch in Bruchstücken herumliegt, lässt das auf ein ziemlich großes Verwendungsspektrum schließen.«

Sie hatte die Vorderkante einer Tragfläche aufgehoben. Die aerodynamisch gewölbte Rundung war hohl, aber dennoch äußerst widerstandsfähig. Ein Bündel feiner Leiterfasern verlief in dem Hohlraum, der Desintegratortreffer hatte blanke Schnittstellen hinterlassen, und zumindest im Moment war es schwer zu eruieren, welche Funktionen über die Fasern gesteuert worden waren.

»Das Ganze macht den Eindruck eines technologisch aufwendigen Fluggeräts«, bemerkte Jenke. »Ich frage mich nach der Art der Abschirmung gegen die störenden Einflüsse, oder ob es auf einer völlig anderen Basis arbeitet, als wir uns das vorstellen.«

Pifa hielt das Element mit beiden Händen gepackt und bog die Enden langsam aufeinander zu. Sogar sie musste viel Kraft aufwenden. Deutlich traten die Sehnen an ihrem Hals und die Muskelpartien hervor. Mit einem trockenen Knacken brach die überdehnte Röhre.

»Das Material hat den Charakter einer lederartigen, eventuell durch Mineraleinlagerungen verstärkten Haut. Ich bin mir aber nicht sicher, ob wir es mit einem Techno-Kunststoff zu tun haben oder mit rein biologischem Gewebe. Entweder ist das, was gleich geschieht, ein Reparatureffekt, oder wir sollten es unter die Rubrik Selbstheilung einstufen.«

Sie löste eine Hand von der gebrochenen Flügelkante. Das weit überdehnte Material bewegte sich langsam, als folge es einem Memoryeffekt, in seine Ausgangsposition zurück. Wie von Geisterhand fügten sich die Bruchstellen zusammen und verschmolzen miteinander.

»Für was hältst du es?«, fragte die Kommandantin.

»Ich sagte schon ...«

»Biologisch?«

»Fast alles scheint aus dieser Haut zu bestehen«, antwortete die Exo-Ingenieurin ausweichend. »Wenn ich mir allerdings vorstelle, dass ein mehrere Meter großes Lebewesen ...«

»Gibt es sterbliche Überreste?«

»Sieh dich um«, forderte die Halb-Ertruserin. »Der Desintegratorschuss hat nicht allzu viel übrig gelassen.«

Rufe erklangen. Einige hundert Meter südlich der Landestelle lag ein dritter abgeschossener Nurflügler. Apatou Bousset, Pettazzoni und der Shathologe Finukuls waren dort.

»Sie haben offenbar mehr gefunden«, sagte Pifa.

Die Kommandantin nickte und lief los. Prüfend huschte ihr Blick über den fahlen Himmel, sie entdeckte aber nichts, was ihr Sorge bereitet hätte. Lediglich ein paar feine Wolkenschleier zogen sich in größerer Höhe zusammen.

Flüchtig schaute sie zu Pifa zurück. Die Exo-Ingenieurin trug bereits ein Bündel aus Wrackteilen zum Schiff.

Falls erneut ein Schwarm der Fluggeräte über den nahen Horizont aufstieg, würde im schlimmsten Fall keine halbe Minute vergehen, bis sie über dem SKARABÄUS waren. Dass Patoshin, Antublas und Lanczkowski nach allen Seiten sicherten und Zosimo das Schiff startbereit hielt, war eigentlich nur eine Alibi-Beruhigung.

Jenke hörte Kulslins Sprechsegel knarren. So unruhig, wie der Favadarei seinen Oberkörper knickte, hatte sie ihn noch nicht gesehen, und seine Sinneskrone wechselte geradezu hektisch die Farbe. Aber der Shathologe redete allem Anschein nach nicht auf seine Begleiter ein, er ...

Etwas richtete sich vor dem Dürren vom Boden auf. Eine Art Tentakel, so bleich wie die unwirklich anmutende Ebene ringsum.

Kulslin Finukuls wich einen Schritt zurück. Der Tentakel drehte und wand sich höher und kippte Bousset entgegen, der geschmeidig auswich.

Einer der Schlangensterne!

Jenke erreichte die Gruppe.

Kulslin schwieg jetzt. Und Pettazzoni schob soeben mehrere übereinandergeworfene Tragflächenbruchstücke auseinander. Ein zuckendes, fast türkisgrün gefärbtes meterlanges Armfragment kam darunter zum Vorschein. Die mehr als fingerlangen Stacheln, die den Arm bedeckten, schabten über die Tragfläche; das dünne Ende hing in einer schlaufenförmigen Halterung fest.

»Er lebt, aber er reagiert nicht.« Bousset wich dem ruckartig kriechenden Wesen aus. Es hatte nur noch drei vollständige Arme, von zweien waren lediglich kurze Stümpfe vorhanden.

Für ein paar Sekunden hielt das Wesen inne. Jenke hatte dabei den Eindruck, dass es die dicke zentrale Körperscheibe hochstemmen wollte. Als das nicht klappte, zog es sich ruckartig weiter auf die Kommandantin zu.

»Schwer zu erkennen, ob es Schmerzen hat«, sagte der Xenobiologe. »Der Bioscanner liefert jedenfalls keine brauchbaren Werte. Ich kann diesem Wesen lediglich ein Breitband-Medikament zur Ruhigstellung injizieren. Solange ich nicht mehr über seinen Metabolismus weiß, wäre alles andere pures Gift ...«

»Er blutet nicht einmal.«

Vergeblich suchte Jenke nach auffälligen Sinnesorganen. Die gut zwanzig Zentimeter dicke Körperscheibe wies kaum mehr auf als eine grobe Struktur. Möglicherweise befand sich auf der Unterseite eine Nahrungsöffnung und in der Scheibe lagen die Verdauungsorgane.

Zitternd hob das verwundete Geschöpf einen Arm.

»Es ist zweifellos intelligent«, sagte Bousset. »Dezentralisiertes Gehirn in den Armen, ebenso alle Sinnesorgane.«

»Es sieht, riecht und hört mit den Armen ...?«

Die Expeditions-Kommandantin warf Pettazzoni einen auffordernden Blick zu.

Greif ein, sobald es bedrohlich wird!, bedeutete sie ihm damit, dann ließ sie sich in die Hocke nieder.

»Verstehst du mich?«

Ihr Translator war nur ein einfaches Gerät. Die Übersetzung klang härter als das, was die Sprechsegel der Favadarei produzierten. Jenke gewann dennoch den Eindruck, dass der Schlangenstern darauf reagierte. Zartgrüne Flecken erschienen an den Armansätzen, ein Arm pendelte ihr entgegen. Auf fast vier Meter schätzte sie seine Länge. Eigentlich mussten diese Wesen in der Lage sein, sich ziemlich schnell vorwärts zu bewegen.

»Ich traue ihm nicht!«, sagte Pettazzoni.

Jenke ließ zu, dass der Arm ihren SERUN berührte und sich am Stiefel höher zog. Die Stacheln waren dünn, bis zu fünfzehn Zentimeter lang. Sie hoben und spreizten sich mit den Bewegungen der Muskelstränge.

»Wir wollten euch nicht angreifen. Aber wenn es sein muss, verteidigen wir uns.«

Hatte diese bizarre Intelligenz sie verstanden? Nachdenklich musterte Jenke die Hautstruktur, die die der des Flügelsegments entsprach, das Pifa ihr gezeigt hatte. Womöglich bildeten Fluggerät und Schlangenstern eine Einheit, waren beide zwar aus biologisch lebendem Gewebe gezüchtet, aber dennoch nur eine technologische Errungenschaft.

War das, was sie als Lebewesen ansah, also nur eine aufwendige Steuereinheit? Mit einem Finger fuhr sie über den Arm, der sich bereits an ihrem Knie befand. Der Berührungsreiz ließ die Stacheln nach innen kippen.

Bousset hatte inzwischen aus der externen Medobox, die er am Gürtel trug, eine kleine Ampulle entnommen und den Hochdruckinjektor angesetzt. Er hielt kurz inne, als der Shathologe den Schlangenstern wieder ansprach.

»Gehörst du zur Allgegenwärtigen Nachhut?«

Ein seltsamer Laut erklang.

Jenke konnte nicht identifizieren, ob es mehr sein sollte als ein verwehendes Seufzen, aber dieser Ton wurde eindeutig von dem Schlangenstern erzeugt. Eine Wellenbewegung durchlief die drei Arme, dann streckten sie sich und wurden starr.

»Ich hätte ihm nicht helfen können«, sagte Bousset.

»Nach wenigen Stunden schon an den Geheimnissen der Brücke zu kratzen wäre auch zu viel verlangt«, bemerkte die Kommandantin.

7.

Die VAHANA flog wieder nach Norden, der großen Ringstadt entgegen, die noch mehrere Tage entfernt war.

Häufiger sah die Crew jetzt verdorrte Büsche, sogar baumartige Gewächse, die wie psychedelische Kunstwerke anmuteten. Ihr fellartiger blauer Bewuchs mochte ein Beweis dafür sein, dass sie voll im Saft standen.

Nach einer halben Flugstunde wirkte der Horizont im Nordosten zum ersten Mal wie zerfressen. Die Unebenheiten weiteten sich aus und ließen bald erkennen, dass sie keineswegs natürlichen Ursprungs waren.

Eine Stadt. Ganz bestimmt nicht so modern wie die gewaltige Ringmetropole beim Zentrum der Planetenbrücke, aber keineswegs nur eine Ansiedlung von Viehzüchtern oder Wesen, die Einsamkeit suchten.

Spontan erwog die Expeditions-Kommandantin, die Stadt zu umfliegen und den Weg nach Norden keinesfalls zu unterbrechen. Sie verwarf die Überlegung aber sofort wieder. Warum hätte sie auf Informationen verzichten sollen? In einer Kleinstadt waren sie erfahrungsgemäß am leichtesten zu bekommen. Wer dort lebte, stand einer Abwechslung in aller Regel aufgeschlossener gegenüber.

Das Land wirkte nicht mehr so blass verwaschen, der Maler hatte den Entwurf längst mit Leben erfüllt. Zartgrüne Hügel, ein mit Hunderten blauer Fellbäume bewachsener Hain, grün schillernde, weit mäandernde Wasserläufe und eine breite Ausfallstraße, die fast zwanzig Kilometer vor der Stadt im Nichts endete oder dort begann, wie auch immer.

Die Sonne näherte sich dem Zenit. Am Straßenrand lagen zwei Fahrzeugwracks. Jemand hatte sie ausgeschlachtet, sich aber nicht der Mühe unterzogen, alles Unverwertbare ebenfalls abzutransportieren.

Keine Nurflügler am Himmel. Auch keine Gleiter, wie sie von der BOMBAY aus gesehen worden waren.

Nahe der Stadt wogten die ersten weitläufigen Felder. Wesen, die aus der Entfernung humanoid wirkten, bewegten sich langsam zwischen hohen goldgelben Kulturen und beluden kleinere vierrädrige Wagen.

Drei Zugmaschinen tuckerten, schwache Rauchfahnen hinter sich herziehend, der Stadt entgegen. Sonderlich schnell waren sie nicht mit ihren hoch beladenen Anhängern. Auf der Fracht hockten müde Arbeiter.

»Favadarei?« Verblüfft wandte sich Jenke Schousboe an Shimco, der wieder in Zacharys Sessel kauerte.

»Ich bin mir nicht sicher«, antwortete der Maschinenbauer zögernd. »Sie sehen aus wie wir ... aber ...«

Die bleichhäutigen Wesen auf den Wagen waren kleiner als Favadarei. Das wurde deutlich, als sie den näher kommenden SKARABÄUS bemerkten. Einige erhoben sich und winkten, andere zeigten nur auf das fliegende Gefährt. Fremd konnte ihnen diese Fortbewegungsart jedenfalls nicht sein.

»Sie sind höchstens zwei Meter groß«, schätzte Jenke. »Und kompakt in der Statur. Ich würde dennoch jeden von ihnen für einen Favadarei halten.«

Shimco schwieg. Blaspa und Kulslin beobachteten angespannt. Langsam flog der SKARABÄUS in einigem Abstand an den Erntefahrzeugen vorbei. Das Knattern der Verbrennungsmotoren war noch eine Weile zu hören, dann blieb es zurück.

Auf den letzten Kilometern schlängelte sich die Straße zwischen weitläufigen Blaufellwäldern hindurch. Schneisen unterschiedlicher Wuchshöhe verrieten die intensive Nutzung.

Als Jenke die frisch gerodete Fläche entdeckte, entschied sie spontan, dort zu landen. Das Schiff verschwand im Sichtschutz der großen Bäume und war zumindest von der Ebene aus nicht so leicht zu entdecken.

»Wir sehen uns um. Wer ...?«

Da keiner zurückbleiben wollte, entschied die Expeditions-Kommandantin nach der Sachlage. Der Xenobiologe Bousset sollte sie begleiten. Alban Dodd als Fachmann für planetare Architektur. Und natürlich einer aus der Schutztruppe; ihre Wahl fiel auf Abraham Pettazzoni. Außerdem die Favadarei.

»Ich bleibe an Bord«, schlug Blaspa vor. »Schon für den Fall, dass Stadtbewohner das FATROCHUN entdecken.«

*

Das Knattern der Motoren war schon von Weitem zu hören. Jenke Schousboe und ihre Begleiter erreichten soeben die Straße, als das erste der beladenen Erntefahrzeuge hinter einer Biegung zum Vorschein kam.

Eine schrecklich schrill quietschende Hupe ertönte. Die Irmdomerin bezweifelte nicht, dass der Lärm den einsamen Wanderern galt. Sie schaute dem Fahrzeug entgegen und hob grüßend einen Arm. Wieder hatten sich auf den Wagen einige Personen erhoben. Sie winkten zurück, bedeuteten den Fremden, sie sollten ebenfalls aufsteigen.

»Ich weiß nicht, ob die Idee so gut ist«, murmelte Dodd. »Was die aufgeladen haben, schwankt schon ohne uns verdächtig genug.« Mit Wehmut und Interesse im Blick schaute er in die andere Richtung. Die ersten Gebäude der Stadt waren kaum weiter als eineinhalb Kilometer entfernt.

»Die Leute sind Farmer, die ihr Handwerk verstehen«, kommentierte Bousset. »Ich zweifle nicht daran, dass du von ihnen einiges lernen kannst.«

»Ich?«, fragte der Kamashite verwirrt und tastete nach seinem Erbgott.

»Was ist mit Fort Kamash? Bewirtschaftest du deine Farm nicht? Du hast uns schon so viel von diesem himmlischen Fleckchen Land erzählt ...«

»Aber ich hantiere nicht mit altertümlichen Feuerdrachen!«, protestierte Dodd. »Diese Maschinen verpesten die Luft ... den Boden ... und ...« Er verstummte. Ohnehin hätte im Kreischen der Bremsen niemand mehr verstanden, was er sagte.

Das an ein dürftig verkleidetes Stahlskelett erinnernde Gefährt kam zwei Schritte vor Jenke zum Stehen. Ein seitliches Schwungrad blaffte weiter, doch die Antriebswelle war ausgekoppelt worden, der Geräuschpegel hielt sich nun in Grenzen.

Mehrere bleiche Gestalten schwangen sich aus der Höhe. Federnd kam eine vor der Kommandantin auf. Sie war nur ein kleines Stückchen größer als die Irmdomerin. Ein Favadarei, ohne Zweifel, aber kräftiger, nicht so dürr, dass zu befürchten stand, der nächste Windstoß würde ihn knicken wie einen halb verdorrten Schössling.

Vom Führerstand der Zugmaschine grinste ein längliches geschupptes Gesicht. Zwei faustgroße Kugelaugen bewegten sich unabhängig voneinander. Mit einem Auge schien das Echsenwesen die Kommandantin zu fixieren, das andere ruckte hin und her, als könne es sich nicht entschließen, wem sein Interesse gelten sollte. Eine gespaltene blutrote Zunge zuckte zwischen den verhornten Lippen hervor.

»Fremde haben sich seit vielen Sonnen nicht nach Hascomen verirrt.«

Die Sprache war Tag-Famund, wenn auch schwerer verständlich als das Idiom der Favadarei. Zudem klang die eher dumpfe, kehlige Ausdrucksweise des Echsenwesens völlig anders als ein flatterndes Sprechsegel.

»Was ist Hascomen?«, fragte die Irmdomerin.

»Die Stadt vor uns!«, krächzte ein langbeiniges Vogelwesen, das soeben hinter dem Wagen hervortrat. Ruckartig sträubte es seine rudimentären Flügelstummel.

Keine Frage nach dem Woher oder Wohin. Die Kommandantin fragte sich, ob die Erntearbeiter überhaupt nicht neugierig waren. Den Augenkranz hinzugerechnet, der vorsichtig aus der Höhe herabblickte, hatte sie Angehörige von vier grundverschiedenen Völkern vor sich. Eigentlich kein Wunder, dass sie und ihre Begleiter wenig Aufsehen erregten.

»Verteilt euch auf die beiden Wagen, dann könnt ihr mitfahren«, zischelte das Echsenwesen.

Sonderlich vertrauenswürdig wirkten die Gefährte nicht. Jenke schüttelte den Kopf, registrierte aber sehr schnell, dass der Lenker der Zugmaschine mit der Geste nichts anzufangen wusste.

»Wir gehen den Weg zu Fuß«, stellte sie fest. »Weit ist es ja nicht.«

Sie bemerkte, dass die beiden Favadarei mit den kleineren Bleichhäutigen redeten. Eine Diskussion schien sich zu entwickeln, von der sie aber wenig mitbekam.

»Wie ihr wollt.« Der Echsenschädel zuckte plötzlich hoch und stieß ein angriffslustiges Zischen aus. Jenke riss instinktiv abwehrend beide Arme hoch, als starke, funkelnde Krallen auf sie zuzuckten.

Nicht einmal eine Armlänge vor ihr durchbohrten die Klauen einen handtellergroßen Hautflügler. Schmatzend schob die Echse sich ihre Beute in den Rachen. Für ein paar Augenblicke hing das Insekt seitlich zwischen den Lippen, dann wischte die Zunge herum und zog es vollends zwischen die Zahnreihen.

»Fremde sind immer willkommen in Hascomen«, zischte der Geschuppte. »Aus welchem Teil des Landes hat es euch hierher verschlagen?«

Woher? Aus der Ringstadt? Oder sollte sie bei der Wahrheit bleiben und Faland erwähnen? Jenke hatte nicht den Eindruck, dass sie zu lange gezögert hätte, trotzdem schien es so zu sein.

»Von einer der wenigen Sonnen?«, fragte ihr Gegenüber interessiert. »Das macht es natürlich weit interessanter. Wollt ihr länger in Hascomen bleiben?«

»Das kommt darauf an.«

»Worauf?«

Eines der nachfolgenden beladenen Fahrzeuge ratterte ziemlich langsam vorbei. Jenke hätte mit dem Gespann mühelos Schritt halten können. Schon deshalb gewann sie den Eindruck, dass der Lenker des Zugwagens mit voller Absicht langsamer fuhr. Überwiegend hockten Bleichhäutige auf der Fracht, aber auch ein paar ungewöhnlich fremd aussehende Wesen. Alle gemeinsam hatten nur eines zu tun, nämlich die Irmdomerin und ihre Begleiter anzustarren.

»Worauf kommt es an?«, wiederholte der Echsenabkömmling interessiert, als der letzte Wagen endlich vorbeigerumpelt war und das Fuhrwerk wieder schneller wurde.

»Wir wollen uns umsehen und haben Fragen.«

»Ihr sucht Wissen. Über Shath? Natürlich über Shath, was sonst?« Beide Klauenhände schlug das Echsenwesen auf seine vorspringende Mundpartie. »Hast du auch einen Namen?«

»Gespielte Überraschung, und das nicht einmal sonderlich gut«, sagte in der Sekunde Apatou Bousset hinter der Kommandantin. »Er oder sie hat genau das schon vorausgesehen.« Der Xenobiologe benutzte nicht Interkosmo, die gängige Umgangssprache in der Milchstraße, sondern altterranisches Französisch, auf das der einfache Translator nicht programmiert war.

»Jenke Schousboe«, antwortete die Irmdomerin.

Das Schwungrad lief unrund, schleifende Geräusche wurden lauter. Mit beiden Händen griff das Echsenwesen in das Gestänge und zerrte nacheinander mehrere Hebel in neue Positionen. Gluckernd stieß das Gefährt dunklere Rauchwolken aus; es roch nach erhitztem Schmieröl.

»Wenn du Antworten suchst, Jenke Schousboe ...« Er oder wirklich sie? streckte Jenke seine Klauenhand entgegen.

Die Irmdomerin ignorierte die drei kräftigen Finger, die noch ein paar Sekunden vor ihrem Gesicht hingen, dann aber zurückgezogen wurden.

»Ich könnte dich zu Cuumflou bringen.« Das Echsenwesen zog die Hornlippen zurück und entblößte ein Gebiss aus schmalen Zahnscheiben. Die Geste wirkte keineswegs bedrohlich, eher wie ein zufriedenes Grinsen.

»Wer oder was ist Cuumflou?«

»Er gehört zu den Informationsspielern. Wenn du mich fragst: Er ist der Beste von allen. Du solltest mit ihm reden. Was sage ich? Du musst mit ihm reden!«

Ruckartig setzte sich das Gefährt wieder in Bewegung. Rauch fauchte über die Straße und stieg brodelnd auf. Ganze Ladungsbüschel klatschten herab. Ein schriller Aufschrei erklang, dann hüpfte der Vogelähnliche dicht an Jenke vorbei und versuchte vergeblich, sich an dem letzten Wagen in die Höhe zu ziehen. Sein Zetern war noch eine Weile zu hören, bis das nächste Fuhrwerk fauchend und zischend vorbeidröhnte.

»Alles wie gehabt«, sagte die Expeditions-Kommandantin, nachdem sie einmal mehr den Himmel nach Nurflüglern abgesucht hatte. »Scheint ein friedliches einfaches Volk zu sein, das in Hascomen lebt.«

»Sie nennen sich Fato'Fa!«, sagte Shimco Patoshin neben ihr. »Die so aussehen wie zu üppig genährte Favadarei-Kinder haben uns den Namen genannt.«

»Fato'Fa«, wiederholte die Irmdomerin. »Hat das eine verständliche Bedeutung?«

Shimco beugte sich zu ihr herab. »Die Glückswaisen«, schnarrte er. »Vielleicht, weil sie hier in der Einsamkeit fern der großen Stadt von niemandem abhängig sind.«

»Und? Was haben sie außerdem gesagt? Über euch und über sich selbst und die Ähnlichkeit zwischen euch? Das kann doch kein Zufall sein?«

Kulslin Finukuls schaltete sich ein. »Der Fato'Fa Floisar Cuumflou wisse alles über unsere Herkunft, behaupteten sie. Ihn sollen wir fragen, den Informationsspieler.«

*

Heiß brannte die Sonne aus dem Zenit. Über der Straße flirrte die Luft.

Die ersten Gebäude zu beiden Seiten waren einfache kubische Konstruktionen, die den Eindruck erweckten, jemand habe Bausteine wahllos übereinandergeworfen. Möglicherweise handelte es sich um Lagerhallen, immerhin standen größere Bodenfahrzeuge herum.

Die meisten machten auf die Distanz einen besseren Eindruck als die schweren Zugmaschinen, deren Schnaufen schon lange verstummt war.

Auf der anderen Straßenseite sahen sie die ersten Stadtbewohner. Humanoide; stelzenbeinige Gefiederte; schillernde Schuppenwesen. Sie blickten den Neuankömmlingen kurz entgegen, achteten ansonsten aber kaum auf sie.

»Ein Vielvölkergemisch«, bemerkte Bousset neben der Expeditions-Kommandantin. »Sie scheinen wirklich an Fremde gewöhnt zu sein.«

»Und dass diese sich in der Stadt niederlassen«, fügte Dodd hinzu. »Die unterschiedlichsten Baustile treffen hier zusammen.«

Er hatte recht. Die Hallen hinter ihnen wirkten beinahe schon wie ein Wall. Stadteinwärts bestimmten filigrane, geschwungene, teils schiefe Bauten das Bild. Die Straße verzweigte sich in Gassen, Winkel und Plätze. Es war eine üppige Melange aus Licht und Schatten, kahlen Mauern und üppig wuchernden Pflanzenbaldachinen, aus Strenge und im Gegensatz dazu luftiger Verspieltheit. Schrille Klänge hingen in der Luft, einschmeichelnd im einen Moment, aufwühlend im nächsten. Dazu ein vielfältiges Stimmengewirr.

Hascomen bot eine eigenartige Ausstrahlung, völlig anders, als die Kommandantin es erwartet hatte. Diese Stadt hatte etwas Verlockendes.

Lebensfreude!

Fato'Fa die Glückswaisen. Ja, der Name drückte aus, was Jenke Schousboe empfand. Wie viele Einwohner mochte diese Stadt haben? Dreißigtausend?

Egal. Für uns ist Hascomen nur eine Zwischenstation. Wir holen uns Informationen ...

»Wir dürfen keinesfalls unvorsichtig werden!«, raunte Pettazzoni. »Ich traue diesem Frieden nicht. Woher sind die Schlangensterne gekommen? Lächerliche fünfhundert Kilometer sind wir von der letzten Begegnung entfernt.«

Ein schmaler Platz öffnete sich vor ihnen. Reges Treiben herrschte. Das war ein Markt, wie die Irmdomerin ihn von einigen spärlich besiedelten Welten kannte. Goldgelbe dicke Blatthalme wurden soeben zu hohen Haufen aufgeschichtet, wahrscheinlich handelte es sich um die frische Ernte, die von den Gespannen angeliefert worden war.

Die Menge geriet in Bewegung. Ein großes echsenartiges Wesen drängte gegen den Strom. Auf zwei kurzen stämmigen Hinterbeinen richtete es sich auf, streckte seinen Schwanz als Gegengewicht aus und tappte breitbeinig heran.

»Ich wusste, dass ich euch bald wiedersehen würde«, zischelte die Echse. Erst jetzt erkannten Jenke und ihre Begleiter, dass sie den Lenker des einen Gespanns vor sich hatten. In dem Sitzgestell liegend war nicht viel mehr als der Schädel und die Arme sichtbar gewesen.

»Ihr sucht Informationen. Alle suchen Informationen, die das Schicksal nach Hascomen verschlägt.«

»Vielleicht«, erwiderte die Irmdomerin.

»Oh, sag nicht vielleicht, wenn schon deine Augen den Wissensdurst verraten. Cuumflou ist der beste Informationsspieler, den ich kenne. Habe ich das nicht schon gesagt?«

»Du kennst sicher nur den einen«, bemerkte Alban Dodd aus dem Hintergrund.

Die Echse krümmte den Hals zurück und blickte den kleinwüchsigen Kamashiten mit beiden Augen von oben herab an. »So viele wie Finger an einer Hand«, brachte sie fauchend hervor. »Drei!«

»Was müssen wir dafür bezahlen?« Dass es nirgendwo in der Milchstraße etwas ohne Gegenleistung gab, hatte Jenke schon in früher Kindheit gelernt. Sicher, dies war nicht unbedingt die Milchstraße, aber was änderte das schon?

»Nichts!«, schnarrte die Echse. »Nur Information gegen Information. Manche hier sind sehr begierig darauf, zu erfahren, wie es andernorts aussieht.«

»Die Allgegenwärtige Nachhut?«, platzte Pettazzoni heraus.

Das Echsenwesen verdrehte seine Kugelaugen in einem geradezu unmöglichen Winkel.

»Wir haben nichts mit der Allgegenwärtigen Nachhut zu schaffen«, zischelte es so verhalten, dass Jenke Mühe hatte, das Gesagte überhaupt zu verstehen.

»Gibt es einen Grund dafür?«, fasste sie sofort nach.

Die kräftigen Klauen klickten durchdringend. »Spielt mit Cuumflou darum! Gewinnt und erfahrt, was ihr wissen wollt.«

»Und wenn wir verlieren?«, fragte Dodd.

»Nicht schlimm«, versicherte die Echse. »Gar nicht schlimm. Folgt mir, Freunde!«

*

Floisar Cuumflou war ein Fato'Fa, eine Glückswaise. Er war deutlich fülliger gebaut als Shimco Patoshin und Kulslin Finukuls, im Vergleich mit ihnen geradezu fettleibig, und mit zwei Metern Körpergröße auch nicht unbedingt als zwergwüchsig zu bezeichnen.

Seine unauffällige Behausung lag in einer Seitengasse. Die Einrichtung wirkte zweckmäßig karg. Es gab nichts, was dem Bewohner des kleinen Hauses einen nach außen erkennbaren Status verliehen hätte.

»Ich bin Informationsspieler«, wiederholte Cuumflou, nachdem das Echsenwesen die Fremden zu ihm geführt hatte und im Sprinttempo wieder davongeeilt war. »Der Einsatz sind Informationen, der Gewinn ebenfalls. Es gibt keine Tabus.«

»Kann jemand dabei verlieren?«

»Sonst wäre es kein Spiel.«

Cuumflous Sinneskrone leuchtete in zartem Goldblumengelb. Die beiden Favadarei registrierten die Verfärbung sofort. Auch Jenke erkannte, dass der Fato'Fa aufgeregt war. Machte es das möglicherweise leichter, gegen ihn zu gewinnen?

»Natürlich gibt es eine Strafe für den Verlierer, das verlangt schon der Reiz des Spielens. Aber keine Sorge: Es werden nur kleine Schnitte sein, ein paar Blutstropfen als Obolus, schlimmstenfalls Hautfetzen oder eine Fingerkuppe.«

»Warum das?«

Cuumflou krümmte sich. »Ich habe von Welten gehört, auf denen Verlierer mit ihrem Leben bezahlen. Wir in Hascomen sind keine Wilden ...« Er wandte sich um, öffnete die Tür zum Nebenraum und trat hindurch.

Ein ovaler Tisch, an den Stirnseiten zwei gepolsterte Sitzgelegenheiten, stand mitten im Zimmer. Nur durch ein kleines Fenster fiel Sonnenlicht herein. Zwei Einpflanzungen zierten die Längsseiten des Tisches.

Hüfthohe Pilzgewächse als Zimmerschmuck. Jenke Schousboe ging mit einem Achselzucken darüber hinweg. Weit mehr als für die Pflanzen interessierte sie sich für die beiden geschwungenen Wandregale. Versiegelte gläserne Phiolen standen dort. Sie schaute genauer hin. Schuppen lagen in einem Röhrchen. Ein Büschel gezackter fingerlanger Borsten in einem anderen. Daneben ein zentimeterlanges Etwas, das die Irmdomerin an die Spitze eines sehr dünnen Tentakels erinnerte. Ruckartig wandte sie sich Cuumflou zu.

»Eine Trophäe muss der Gewinner natürlich verlangen«, sagte der Fato'Fa. »Wie sonst sollte er beweisen, wer der Beste ist?«

Vorwürfe? Nein, die konnte Jenke dem Informationsspieler nicht machen. Wenn er wirklich nur unbedeutende Trophäen behielt ... Wilde Geschichten, die über das Spielerparadies Lepso in der Galaxis kursierten, kamen ihr in den Sinn. Spielhölle wäre zweifellos die bessere Bezeichnung gewesen. Blues, Arkoniden, Aras, Springer und natürlich auch Terraner hatten sich auf Lepso schon in den Ruin gezockt und horrende Reichtümer verloren, manche sogar ihr Leben.

Und an diesem Ort? In der Anomalie eines Miniaturuniversums auf einer bizarren Planetenbrücke? Was machte Cuumflou letzten Endes mit diesen »Trophäen«? Genaugenommen verfügte er über eine Genbank fremder Besucher. Aber ... Jenke musste nicht verlieren, das hatte sie nicht vor.

Ihr Blick verharrte auf dem sternförmigen Spielbrett, das nahezu die gesamte Tischplatte einnahm. Vor den Sitzgelegenheiten waren funkelnde Kristalle aufgereiht. Die zwei faustgroßen Kästchen sah sie als Hologeneratoren an.

»Informationen sind der Einsatz«, wiederholte Cuumflou. »Wahre Informationen der Versuch einer Lüge wird sofort erkannt und bestraft. Tongg und Tonokk wachen über das Spiel. Sie sind Buochoponen, unbestechliche Wahrhaftigkeitsspürer.«

»Wo ...?« Jenke versummte überrascht. Eine der beiden vermeintlichen Einpflanzungen bewegte sich urplötzlich. Der nach unten gezogene Pilzhut riss keilförmig auf, rollte sich an den Rändern ein und gab den Blick frei auf ein fein gezeichnetes, sanft pulsierendes Gewebe. Lamellen unter dem Pilzhut blähten sich wie Lungen im Rhythmus langsamer Atemzüge.

»Das ist Tonokk. Er war immer schon der agilere meiner Buochoponen.«

Jenke sah genauer hin. Eine schleimig wirkende Masse füllte die beiden Töpfe, in denen diese Wesen standen. Winzige Luftblasen stiegen träge an die Oberfläche und fanden sich zu Schaumflecken zusammen.

»Sie sind genügsam, mehr als ihren Lebensfundus brauchen sie nicht«, sagte Cuumflou. »Aber ich rede schon zu viel. Wenn ihr mehr über Buochoponen hören wollt, spielt darum. Nur ein Informationsspieler auf jeder Seite. Wer ...?«

»Ich!«

Das war Alban Dodd. Der Kamashite schaute zu Jenke auf, seine linke Hand schloss sich geradezu demonstrativ um das Amulett seines Erbgottes Aay. Die kleine hölzerne Figur, die er hin und wieder um Rat fragte und die er seinen »Schmollgott« nannte, weil sie nie eine Antwort gab.

*

Alban zögerte, dann griff er nach dem vorletzten vor ihm liegenden Kristall und setzte ihn auf das äußere Zugfeld des ihm zugewandten Zackens. Der Kristall leuchtete nun in einem zarten Grün, er war aktiviert. Mit etwas Glück konnte Dodd schon nach zwei weiteren Zügen gleich drei Steine des Fato'Fa in Bedrängnis bringen. Und, egal wie Cuumflou darauf reagierte, mindestens einen gegnerischen Kristall aus dem Feld nehmen.

Es gab ein uraltes terranisches Brettspiel, irgendwie aus der Zeit, als Perry Rhodan noch in den Windeln gelegen hatte. Dodd kannte es seit beinahe hundertfünfzig Jahren, er war während eines großen Arbeitsauftrags auf einer terranischen Siedlungswelt damit konfrontiert worden. Cuumflous Spielbrett hatte ihn sofort daran erinnert. Und die Zeitangabe, der Vergleich mit Rhodan?

So oder so ähnlich kommentierte er oft, wenn es um wirklich alte Dinge ging. Jedes Mal bereitete es ihm aberwitziges Vergnügen, die Reaktion der Angesprochenen zu beobachten. Verständnislosigkeit erst, dann Verblüffung, letztlich ein breites Grinsen und ein Hauch von Aha-Effekt. Kaum jemand konnte sich spontan einen Perry Rhodan oder Reginald Bull in Windeln vorstellen. Leider mutete seine feine Ironie manchen Menschen beinahe schon wie ein Sakrileg an. Aber selbst die potenziell unsterblichen Träger eines Aktivatorchips waren einmal klein gewesen und hatten lernen müssen, sich in der Welt zurechtzufinden.

Eine gurgelnde Lautäußerung des Fato'Fa holte Alban in die Realität zurück. Cuumflou hatte eben erst bemerkt, dass der Kamashite ihm eine Falle gestellt hatte, aus der es kein Entrinnen gab. Er würde mehrere Fragen beantworten müssen, ohne dafür eine Gegenleistung zu erhalten.

»Danke!«, murmelte Dodd lautlos, und für einen Moment drückte er Aay fester an seine Brust. Als er aufsah, begegnete er Jenkes Blick. Das war einer der seltenen Momente, in denen die Kommandantin sogar lächelte. Wäre er nur hundert Jahre jünger gewesen ... Alban musste sich auf das Spiel konzentrieren. Es war schwieriger als Halma, einige Zugmöglichkeiten erinnerten ihn zudem an terranisches Schach, vielleicht hatte er gerade deshalb schnell verstanden, worum es ging.

Die Projektionswürfel legten die Zeitspanne fest, die für Zugkombinationen zur Verfügung stand. Innerhalb einer solchen Spanne war nur eine bestimmte Anzahl von Lügen erlaubt, die helfen sollten, den Gegenspieler aus dem Konzept zu bringen. Genau das wäre Cuumflou auch fast gelungen.

Zwei Lügen unmittelbar nacheinander gleich nach der Spieleröffnung hatten Alban eine schmerzhafte Mahnung eingebracht. Er hatte über die friedliche Einigung aller Milchstraßenvölker gesprochen, einfach um irgendetwas Positives zu sagen, das den Fato'Fa verblüffen konnte. Auf gewisse Weise hatte er genau das schon selbst geglaubt, aber die Buochoponen hatten ihn durchschaut. Und nein: Sie waren keine Telepathen, dessen war er ganz sicher.

Der Schreck hatte ihn geheilt. Inzwischen agierte er vorsichtiger. Vor allem hatte er es geschafft, Cuumflous Fragen auf ein einziges Thema zu fixieren. Er redete über Fort Kamash. Alles, was ihm dazu in den Sinn kam, und Cuumflou konnte ihm nicht mit fadenscheinigen Vorwänden davonlaufen wie die Leute der BOMBAY.

Ein Summton erklang.

Dem Fato'Fa blieben nur noch fünf Sekunden für seinen Zug, andernfalls würde er eine Fingerkuppe opfern müssen. Oder einen Zacken aus der Krone! Dodd konnte sich ein anzügliches Grinsen nicht verkneifen.

Die Zeit war abgelaufen.

Es folgte ein unkonzentrierter Zug, der nicht einmal die offene Flanke von Dodds Kristallen attackierte.

Alban sprang über drei gegnerische Kristallsteine hinweg, und sie lösten sich flirrend auf. Sanft strich er mit den Fingerspitzen über seinen Erbgott, während er sich zufrieden zurücklehnte.

»Red einfach da weiter, Floisar, wo du aufgehört hast. Du hast eine Schutzmacht erwähnt, die vor Urzeiten über Shath wachte. Ich will alles darüber wissen.«

»Für alles benötigst du drei Steine.«

»Ich hatte soeben drei Steine!«, erinnerte der Kamashite genüsslich. »Frag deine Pilzwachen.«

»Ich bin etwas verwirrt«, entschuldigte sich der Fato'Fa. »Wie oft hast du dieses Spiel schon gespielt?«

»Ist das deine Frage? Ich beantworte sie dir gerne, wenn du einen Stein gewinnst. Es sind deine Regeln, mein ungeduldiger Freund.«

»Willst du in Hascomen bleiben? Gemeinsam wären wir unschlagbar.«

Alban Dodd verschränkte die Hände im Nacken. »Du bist unkonzentriert. Du bekommst deine Chance nachdem du mir geantwortet hast.«

Cuumflous Sinneskrone zeigte seine Beschämung deutlich.

»Die Schutzmacht existierte schon vor Urzeiten«, sagte er. »Ihr Name war ALLDAR. Sie hat nicht nur Shath bewacht, sondern das gesamte Universum. Überall, wo Not herrschte, erschienen ALLDARS Avatare. Von manchen Völkern wurden sie Heilsboten genannt, Ratgeber, aber auch einfach nur Gehilfen. Sie halfen, wo immer es nötig und sinnvoll war. Sie schlichteten Streitigkeiten, beendeten bewaffnete Konflikte, indem sie nach friedvollen Lösungen suchten und halfen, nach Katastrophen ganze Planeten wieder aufzubauen.

Irgendwann ich kenne die Zeitangaben dazu nicht muss es jedoch zu einem großen Unglück gekommen sein. Mir ist nicht viel darüber bekannt, eigentlich nur ein Name oder eine Bezeichnung, die diesem Unglück gegeben wurde. Vielleicht schon zu der Zeit, als es geschah, womöglich erst von später lebenden Generationen. Es ist der Tombarsische Schock.

ALLDAR starb damals, denn all ihre Avatare verschwanden. Das Reich, das sie geschaffen hatte, zerfiel, wahrscheinlich sogar sehr schnell.

Aber ALLDAR hatte auch für diesen schlimmsten Fall vorgesorgt und die Fato'Fa frühzeitig gebeten, ein Mausoleum zu errichten.«

Der Informationsspieler legte eine bedeutungsvolle Pause ein. Keiner seiner Gäste redete, sie wussten inzwischen, dass Cuumflou berichten würde, bis er sein Wissen zu diesem Thema vollständig ausgebreitet hatte.

Dass die Fato'Fa die Vorfahren der Favadarei gewesen waren, hatte er eben schon preisgegeben. Shimco Patoshin und Blaspa Antublas schienen nichts anderes erwartet zu haben.

»ALLDARS unsterblicher Leichnam«, fuhr der Informationsspieler fort, »wurde entsprechend ihres Vermächtnisses im Inneren des Shath begraben. Seitdem ruht sie in der Gruft NIMMERDAR, bewacht und behütet von der Allgegenwärtigen Nachhut.«

»Die All...« Dodd biss sich auf die Zunge. Selbst wenn der Informationsspieler noch nicht alles über die einstige Schutzmacht gesagt hatte, Albans Einwand enthob ihn der Verpflichtung dazu.

Das Spiel ging weiter.

Zweimal verlor Alban Dodd einen Kristallstein. Er wunderte sich darüber, dass Cuumflou genau die Fragen stellte, die er zuvor schon geäußert hatte.

»Nein, ich habe dieses Spiel nie zuvor gespielt«, antwortete Dodd. »Aber ein Spiel mit ähnlichen, leichteren Regeln, nur nicht um Informationen, gab es auf Terra, der Urheimat meiner Vorfahren.«

Und: »Ich werde nicht in Hascomen bleiben, solange das Universum mir immer neue Wunder bieten kann.«

Dann gewann Alban Dodd den vorletzten Stein.

»Die Allgegenwärtige Nachhut bewacht und behütet ALLDARS Leichnam im NIMMERDAR«, antwortete Cuumflou. »Die heute mächtigen Grabwächter waren einstmals ALLDARS schnelle Eingreiftruppe. Um die Gruft besser schützen zu können, haben die Mitglieder der Allgegenwärtigen Nachhut vor langer Zeit entschieden, das Shath mitsamt seinem Sonnensystem aus dem angestammten Raum-Zeit-Gefüge an den Ort zu versetzen, an dem wir uns seither befinden.«

Der letzte Kristallstein.

»Wer sind die Mitglieder der Allgegenwärtigen Nachhut?«

»Sie nennen sich Fagesy. Mit ihren fünf Laufarmen waren sie immer schon schnelle Wächter und Verbündete ALLDARS. Manchmal sieht man sie auch heute noch an ihren Rüstgeleiten schnell wie der Wind dahingleiten.«

8.

Am liebsten wäre Marschgeber Zacas in den Untergrund versunken. Er musste dem Hohen Marschgeber Mareetu eingestehen, dass sein Angriff auf die Fremden, nachdem sie die Stadt Hascomen verlassen hatten, fehlgeschlagen war.

Licht- und Schallwerfer hatten versagt, dabei war Zacas sicher, dass die Eindringlinge von der Südwelt nicht immun dagegen sein konnten. Auch nicht gegen die desorientierende Strahlung.

Es war peinlich genug, Mareetu das Versagen seiner Untergebenen erklären zu müssen. Mareetus anzüglichen Gesten machten es Zacas geradezu zur Qual.

Nur eine Genugtuung blieb ihm, nachdem der Hohe Marschgeber die Funkverbindung abrupt und ohne Grußfloskel abgebrochen hatte: Die Fremden näherten sich der Ringstadt. Mareetu würde bald ebenfalls mit ihnen konfrontiert sein.

*

Etwas an der Nachricht des Marschgebers aus Hascomen hatte Mareetu nachdenklich gestimmt. Er zögerte nicht allzu lange, den Obersten Marschgeber der Allgegenwärtigen Nachhut zu verständigen.

Facao hörte ihm geduldig zu. Jedoch ließ er Mareetu deutlich merken, dass er sich belästigt fühlte.

»Stammt dieses eigentümliche Fahrzeug wirklich von außen?«, wollte Facao wissen. »Oder ist es eher eine Scharade der Glückswaisen?« Abwehrend hob er einen Arm, als der Hohe Marschgeber der Ringstadt antworten wollte. »Sag nichts, Mareetu! Mir fehlt die Zeit, mich solcher Dinge anzunehmen. Ein größeres und wichtigeres Projekt verlangt meine Aufmerksamkeit.«

Dieses Projekt hatte mit dem Wissenschaftler Walinc zu tun. Mareetu kannte immerhin einen Namen in diesem Zusammenhang, wenngleich ihm mehr bislang verborgen geblieben war.

»Dieses Fahrzeug von der Südwelt wird früher oder später Alldar-Shat erreichen«, stellte Facao fest. »Schon deshalb erscheint es mir sinnvoll, dass du dich damit befasst.«

9.

»Alle Maschinen aus!«

Jonas Zosimo kniff die Augen zusammen und massierte sich die Schläfen, die Anstrengung der letzten Stunden und Tage stand ihm ins Gesicht geschrieben. Forschend schaute er die Kommandantin an. »Ich hoffe, so nahe an der Ringstadt ist die Felskluft wirklich ein sicheres Versteck. Falls uns Fagesy aus größerer Entfernung gefolgt sein sollten ...«

»Das Risiko müssen wir in Kauf nehmen«, erwiderte Jenke. »Dass auch der dritte Angriff auf uns fehlgeschlagen ist, wird ihnen hoffentlich zu denken gegeben haben.«

Auf eine Länge von mehreren Kilometern war das Gelände gut dreißig Meter tief eingebrochen. Die steil abfallende Nordwand zeigte nur nackten, schroffen Fels, der gegenüberliegende Hang war allerdings von üppiger Vegetation erobert worden. Etwas östlich des Landeplatzes der VAHANA stürzte ein kleiner Wasserlauf in die Tiefe; er sorgte dafür, dass auch der Boden der Schlucht dicht bewachsen war. Sumpfige Urwaldatmosphäre bestimmte weitgehend das Bild.

Aus der Luft wirkte die Senke wie eine üppig verkrustete Narbe. Ringsum erstreckten sich Wälder und unwegsames Gelände, die nächste Straße verlief mehr als zehn Kilometer westlich. Schon deshalb hatte Jenke Schousboe diesen Platz als Versteck für den SKARABÄUS gewählt.

»Wir haben nicht vor, ALLDARS Leichnam zu stehlen falls die Allgegenwärtige Nachhut das befürchtet«, wandte Pettazzoni ein. »Das sollten wir den Fagesy möglichst bald beibringen. Die eigenen Probleme reichen uns jedenfalls vollauf.«

»Seit Tagen reden wir darüber und wir werden lange so weitermachen können, ohne zu einem Ergebnis zu kommen«, sagte die Expeditions-Kommandantin eindringlich. »Nach allem, was der Informationsspieler preisgegeben hat, halte ich ALLDAR für eine Superintelligenz.«

»Keiner von uns kann sich erinnern, diesen Namen jemals gehört zu haben«, bemerkte Bousset. »Wir sollten NATHAN danach fragen oder einen der Aktivatorträger ... aber beides ist vorerst ausgeschlossen.«

»Floisar konnte keine Zeitangaben machen«, erinnerte Dodd. »Womöglich war diese ALLDAR eine der Ersten. Sie soll das gesamte Universum bewacht haben. Das klingt für mich nach einer Epoche, in der keineswegs hinter jedem Galaxienhaufen ein neues Überwesen lauerte.«

Pifa lachte dröhnend und verstummte erst, als alle sich ihr zuwandten.

»Ich musste eben daran denken, wie gerne manche Terraner einen derart paradiesischen Zustand hätten«, sagte sie. »Das Gefühl, allein zu sein im Universum, die Krone der Schöpfung und die Erde wieder im Mittelpunkt, das scheint schon etwas ganz Besonderes ...«

Mit einer knappen Handbewegung sorgte Jenke Schousboe für Ruhe.

»Ich will nicht über das Thema diskutieren. Selbst wenn ALLDAR die Erste von allen war, die eine Möglichkeit gehabt hätte, sich zur Materiequelle weiterzuentwickeln, ist sie tot und ihr Leichnam ruht in einer Gruft im Shath. Und Shath wurde in dieses Miniaturuniversum versetzt, weil die Wächter der Meinung waren, hier sei alles sicherer. Sie mögen damit recht gehabt haben. Aber inzwischen wurde das Solsystem ebenfalls in diesen anormalen Weltraum verschlagen ...«

»Plus sechsundvierzig weitere Systeme irgendwann ...«, wandte Cyrus Smith ein.

»... und das macht es auch zu unserer Angelegenheit.« Unbeeindruckt brachte die Expeditions-Kommandantin ihren Satz zu Ende. »Zachary wollte uns vor der Allgegenwärtigen Nachhut warnen. Wenn es den Fagesy gelungen ist, das Fa-System mit seinen elf Planeten in diese Raumblase zu versetzen, beweist das ihre Kompetenz vor ich weiß nicht wie viel Jahrmillionen. Heute scheinen sie keine überlegenen Gegner mehr zu sein. Noch Fragen? Keine? Gut. Dann also zu unserem Vorgehen: Wir teilen uns wieder auf. Apatou, Cyrus, Marica und natürlich du als Pilot, Jonas, ihr bleibt für den Notfall an Bord.«

»Das nehme ich für mich ebenfalls in Anspruch«, meldete sich Blaspa Antublas. »Für den Fußmarsch bis zur Stadt fühle ich mich zu alt.«

Jenke Schousboe nickte.

Sechs Tage waren sie unterwegs, seit sie im Bereich der Winterstummzeit die Grenze zur Planetenbrücke überwunden hatten. Etwas mehr als viereinhalb Tage reine Flugzeit wären ohnehin nötig gewesen, um die mehr als hundertundzehntausend Kilometer von Faland bis zur Ringstadt zurückzulegen. Wiederholt hatten technische Probleme Zwangspausen erzwungen, ebenso natürlich die Angriffe der Fagesy.

Vor knapp zwei Stunden war die VAHANA endlich in die dreitausend Kilometer breite Ringzone der Brückenmitte vorgedrungen. Wälder, Wiesen, Flüsse und Seen prägten das Bild. Es gab nicht nur bleiche Hügelketten, sondern sogar kleinere Berge. Straßen tangierten weit über das Land verstreute Siedlungen, aber letzten Endes strebte alles der gigantischen Metropole entgegen.

»Ich bin froh, dass die Allgegenwärtige Nachhut uns mittlerweile unbehelligt lässt«, sagte Jenke. »Ich denke jedenfalls nicht daran, die Fagesy zu provozieren.«

Das Hauptquartier der Allgegenwärtigen Nachhut, der Stahlschirm, lag in Alldar-Shat, das hatte Cuumflou erwähnt. Wo sonst? Die Kommandantin hätte es ohnehin nirgendwo anders erwartet.

»Egal wie stark die Fagesy heute wirklich noch sind ich denke, dass sie es immer noch als ihre Aufgabe sehen, ALLDARS Gruft zu beschützen. Bislang mögen wir für sie ein Randphänomen gewesen sein und ihre Angriffe sollten uns vor allem warnen: Kommt ALLDAR nicht zu nahe! Würden wir mit der VAHANA weiterfliegen, könnten sie sich bedrängt fühlen, womöglich gar massiv bedroht.«

*

Die Sonne hatte ihren höchsten Stand seit zwei Stunden überschritten, als Jenkes Gruppe Alldar-Shat erreichte.

Der Himmel war wolkenverhangen, Schatten huschten über das Land. Ein leichter Nordwind wehte. Es roch nach Maschinen und Ozon, nach metallischen Legierungen, Farben und Chemie, kurzum: nach der Geschäftigkeit einer großen Metropole.

Ebenso roch es nach Wärme, nach Wüste und in der Hitze verdorrenden Pflanzen.

Die Irmdomerin ließ sich von dem warmen Wind umschmeicheln. Mit beiden Händen fuhr sie über ihr kurzes rotes Haar. Momentan schien es ihr, als kehrte sie nach langer Zeit der Abwesenheit nach Hause zurück. Was der Wind herantrug, weckte diese Empfindungen, die sie seit Jahren unterdrückte. Auf Irmdom war sie lange nicht gewesen.

Alldar-Shat war ein brodelnder Wurmtopf ... Soweit Floisar Cuumflous Aussage. Obwohl der Informationsspieler versucht hatte, seine Abneigung gegen die Metropole zu verbergen, war ihm das nicht gelungen. Die Vibrationen seines Sprechsegels hatten ihn verraten, ebenso wie die fahle Blässe seiner Lichtzacken.

Alldar-Shat kannte keine offizielle Regierung, funktionierte aber dennoch. In gewissem Rahmen, solange jeder Einwohner bereit war, Abstriche hinzunehmen. Manchmal auch nicht, jedenfalls nicht so, wie es Cuumflous Vorstellungen entsprochen hätte. Genau das hatte der Fato'Fa zwischen seinen Worten anklingen lassen.

Zumindest äußerlich ist Alldar-Shat eine Stadt wie Terrania und Hunderte andere, sagte Jenke Schousboe nun zu sich selbst.

Es gab unendlich viele Beschäftigungsmöglichkeiten: sportliche Wettkämpfe und kämpferische Turniere, Lehrgänge für Philosophen und Kunstschulen jeder Art und Provenienz. Genetische Fabriken luden dazu ein, hinter die Kulissen des Lebens zu schauen. Einzelne Stadtbezirke erweckten historische Epochen zu neuem Glanz und versanken in Nostalgie. Da waren Museen, Konzerthallen, Theater. Von den Industrieanlagen und Fabriken, die Shath mit allem Notwendigen versorgten, ganz zu schweigen.

Kurzum: eine Megalopolis, in der Angehörige unterschiedlichster Völker Seite an Seite lebten und einer vom anderen lernen konnte wenn er das wollte.

Eine Megalopolis aber auch, in der Einsamkeit nistete und die Medien unglaublich vielen Individuen den Rhythmus diktierten. Tag und Nacht verquirlt zu einem Einheitsbrei, wurde das Leben zur Konserve, die man heißhungrig in sich hineinschlang ...

... und am Ende war man hungriger als zuvor.

Jenke Schousboe kannte diese Art unerfüllten Lebens. Sie hatte es geliebt und gehasst, und nun brandete es ihr von Neuem entgegen. Sie schritt kräftig aus, ließ den Blick schweifen, versuchte zu analysieren und hinter die Fassaden zu blicken. Währenddessen hoffte sie, dass die SERUN-Aufzeichnung wenigstens auf einfacher Basis funktionierte. Für spätere Auswertungen, falls diese dann noch wichtig waren.

Mit singenden Triebwerken jagten mehrere Gleiter zwanzig, fünfundzwanzig Meter hoch durch die Straßenschlucht. Das waren keine Nurflügler der Allgegenwärtigen Nachhut, wie sie den SKARABÄUS angegriffen hatten. Wie hatte der Informationsspieler sie genannt? Rüstgeleit.

Jenke wollte nicht ausschließen, dass in den Gleitern trotzdem Fagesy patrouillierten. Arbeiteten die hochgezüchteten Triebwerke nur im Stadtbereich? Dann wurden die Nurflügler deshalb außerhalb der bewohnten Regionen eingesetzt.

Von allen Seiten eilten Städter heran. Jenke lenkte ihre Schritte bewusst in die Richtung, in die sich die Masse bewegte. So viele unterschiedliche Gestalten waren unterwegs, dass die Handvoll Menschen in ihren klobigen Schutzanzügen kaum auffallen dürfte. Die beiden Favadarei ebenfalls nicht. Der eine oder andere hastige Blick galt der in Alldar-Shat ungewohnten Größe Kulslin Finukuls'. Und immer waren es Fato'Fa, die deshalb kurz zögerten.

»Wie weit wollen wir uns den öffentlichen Verkehrsmitteln anvertrauen?«, fragte Pettazzoni.

Ein länglich ovaler Flugkörper senkte sich soeben auf den freien Platz vor den Wartenden. Zügig strömte die Menge in den Schwebebus.

Als das Vehikel nach etwa einer halben Minute wieder abhob, standen vor den Terranern nicht einmal mehr zwanzig Personen. Aber hinter ihnen wuchs die Schlange schon wieder an.

»So voll ist es sonst nicht«, wurde die Expeditions-Kommandantin unvermittelt angesprochen. »Jedenfalls nicht auf der Route ins Stadtzentrum.«

»Die Route führt zum Stahlschirm?!«, sagte sie, von der Betonung weder Frage noch Feststellung. Ohnehin war dies das einzige Ortsdetail, das sie nennen konnte, um nicht als unwissende Fremde angesehen zu werden.

Der Mann vor ihr nickte zögernd. »Zum Stahlschirm.«

Er war nur einen oder zwei Zentimeter größer als Jenke und sah aus wie ein Allerweltsterraner. Die legere Folienkleidung hing möglicherweise ein wenig zu locker von seinen Schultern; die schräge Naht im Taillenbereich unterstützte den Eindruck, dass er in einem ausrangierten Sack steckte. Sein schwarzes Haar war eine einzige Lockenpracht, eine Mähne, die ihm weit über die Augen fiel.

Diese Augen ... Verwirrt blinzelte Jenke gegen das Gefühl jäher Benommenheit an.

Der Mann lächelte und entblößte zwei Reihen makelloser Zähne. Ein leichter Bartschatten lag auf seinen Wangen.

Aber diese Augen ...

Jenke schaute noch einmal hin. Diesmal widerstand sie dem Eindruck, ins Taumeln geraten zu sein. Sie stand fest auf beiden Beinen. Neben ihr atmete Pettazzoni scharf ein, ihm erging es also keinen Deut anders.

Der Mann hatte nicht zwei, sondern vier Augen und dafür keine Wangenknochen, die sein Gesicht modelliert hätten. Zwei Augen rechts und links der Nasenwurzel, nicht anders als bei einem Menschen, die beiden zusätzlichen aber so dicht darunter, dass der Eindruck entstand, sie würden ineinander übergehen. Und genau das ließ Jenkes Blick unstet hin und her springen. Es war ihr nahezu unmöglich, dieses Gesicht anzuschauen, ihr Gleichgewichtssinn rebellierte sofort.

»Ihr seid neu in Alldar-Shat?« Er sprach das Tag-Famund mit hartem Akzent, aber doch für den Translator verständlich.

»Wir sind erst angekommen. Vorher haben wir eine Zeit lang in Hascomen zugebracht.«

»Dann seid ihr nicht zufällig hier. Neuigkeiten, heißt es, sprechen sich schneller nach Hascomen herum als in Alldar-Shat.«

»So scheint es«, wich Jenke aus. Möglicherweise ein wenig zu vage, denn der Vieräugige richtete seine Aufmerksamkeit wieder nach vorn.

Allerdings wandte er sich gleich darauf erneut zu ihr um. »Ich weiß nicht, wie es euch ergeht; ich hatte Mühe, die freudige Nachricht wirklich zu glauben. Aber nun fühle ich mich nur noch glücklich.«

»Ja«, sagte Jenke. »Das ist ein schwer zu beschreibendes Gefühl.«

Wenn sie es vermied, den Mann bewusst anzuschauen und ihren Blick einfach an ihm vorbeilaufen ließ, schienen ihr seine Augen nicht so verwirrend.

»Wie lange ist es her?«, platzte er heraus, gab aber sofort selbst die Antwort. »Es müssen Äonen vergangen sein, seit der letzte Avatar auf Shath gesehen wurde. Und nun ist wieder ein Helfer ALLDARS erschienen. Er ist in der Stadt, manche wollen ihn schon am Stahlschirm gesehen haben. Wenn das kein gutes Zeichen ist ... ALLDAR wird in aller Pracht wiederauferstehen! Ein Zeitalter neuen Glücks bricht an.«

Der nächste Schwebebus setzte auf, die Menge drängte vorwärts. Jenke hatte Mühe, an dem Vieräugigen dranzubleiben, aber sie schaffte es, obwohl der Bus vollgestopft war. Der Mann hatte einen der letzten Sitzplätze ergattert, sie stand eingekeilt zwischen mehreren korpulenten Schleimhäutern neben ihm. Die anderen ihrer Gruppen waren ebenfalls alle da.

»Wir fliegen direkt zum Stahlschirm?«

Seine vier Augen sahen zu ihr auf. Sofort empfand die Irmdomerin wieder diese Benommenheit wie nach mehreren doppelten Vurguzz. Hastig blinzelte sie dagegen an.

»Kein Verkehrsmittel kommt nah an den Stahlschirm heran. Bis zum Verwaltungssitz der Allgegenwärtigen Nachhut müssen sich alle schon selbst bemühen. Heute wird es besonders schwer werden, überhaupt einen Platz zu finden.«

»Wegen des Avatars? Werden wir ihn sehen?«

Was von außen nach schmalen Sichtscheiben ausgesehen hatte, erwies sich von innen als aufdringliche Werbefläche. Grelle Lichtspiele fraßen sich in Jenkes Gedanken.

»Angekündigt ist ausschließlich eine Rede von Mareetu. Aber der Hohe Marschgeber tritt nur aus besonderem Anlass vor die Öffentlichkeit.«

»Du meinst ...?«

»Wenn ein Avatar kein überwältigender Anlass ist, was dann? Mareetu wird ihn der ganzen Stadt vorstellen!«

*

Sie wurden vorwärts geschoben und hatten Mühe, einander nicht aus den Augen zu verlieren. Von dem vieräugigen Humanoiden war Jenke schon bald nach dem Umsteigen in einer Gleitröhre getrennt worden.

Zehntausende drängten zum Stahlschirm.

»Dieser Hohe Marschgeber könnte eine Art Bürgermeister sein«, bemerkte Pifa, die mit ihrer Statur dafür sorgte, dass die Gruppe beisammenblieb und sich niemand zwischen sie drängte.

»Der Translator hat kein anderes Synonym ausgespuckt. Ich nehme an, dass wir es mit einem Fagesy zu tun haben. Keine richtige Regierung, aber alle tanzen nach ihrer Pfeife.«

»Sie waren und sind ALLDARS Wächter. Vor einer kleinen Ewigkeit genossen sie deshalb höchstes Ansehen ...«

»Gewohnheitsrecht.« Jenke Schousboe seufzte. »Ich hatte übrigens nicht den Eindruck, dass der Informationsspieler von der Allgegenwärtigen Nachhut besonders angetan wäre.«

Schon von Weitem hatten sie einen kurzen Blick auf den massigen schwarzen Stahlschirm erhascht. Das Gebäude war plump aber keineswegs erdrückend in seiner Ausstrahlung. Eigentlich ein massiger Bau, der alles aufwies, nur nicht die Verspieltheit der anderen großen Bauten. Der Stahlschirm stand so unverrückbar da, als zähle sein Alter längst nach Zehntausenden von Jahren.

Wahrscheinlich ist er sogar sehr viel älter, ging es der Irmdomerin durch den Sinn.

Die schwarze Farbe erschien Jenke wie Patina eine Ablagerung der Zeit. Sie mochte nicht ausschließen, dass der Stahlschirm schon immer hier stand und wirklich ALLDARS Zeitalter entstammte.

Die einfache optische Distanzmessung ihres SERUNS verriet der Kommandantin, dass der Stahlschirm fünfhundert Meter hoch aufragte und dass sein Bodendurchmesser auf den Zentimeter exakt den gleichen Wert aufwies. Aus fünf riesenhaften Platten war der Koloss errichtet Platten, die jeweils den Eindruck erweckten, aus einem einzigen nahtlosen Stück zu bestehen. Eine Art Stahlplastik höchstwahrscheinlich, doch für eine Materialanalyse stand der SERUN nicht zur Verfügung.

Fünf gewaltige Platten, zu einem Gebäudefünfeck aneinandergelehnt, die Fugen zwischen ihnen mit einem Gespinst aus schwarzem Glas ausgegossen, das der Konstruktion ein klein wenig die optische Härte nahm.

Hunderttausende hatten sich auf dem Platz versammelt. Als die Irmdomerin zurückschaute, waren die Zufahrtsstraßen hoffnungslos verstopft. Trotzdem herrschte eine überraschende Ruhe. Möglicherweise lagen akustische Dämpfungsfelder über dem Areal.

»Alle, die gekommen sind, wollen den Avatar sehen«, raunte Shimco Patoshin. »Aber uns Favadarei ist nichts von ALLDAR oder ihren Heilsboten bekannt ...«

»Ich bin mir nicht sicher, ob ich das glauben darf«, wandte Kulslin Finukuls ein. »Das Shath als Mausoleum für eine verstorbene ... wie sagtest du, Jenke? Wesenheit? Unsere Mythen berichten von vielen Absonderlichkeiten, aber nirgendwo ist die Rede von einem Leichnam, von Wächtern oder gar davon, dass die Sonne Wennedent vor langer Zeit aus ihrer angestammten Umgebung herausgerissen worden wäre ...«

Ein Raunen ging durch die Menge. Was immer in diesen Sekunden geschah, nur die am weitesten vorn Stehenden konnten es erkennen.

Die Expeditions-Kommandantin war zumindest erleichtert, dass Kulslin plötzlich wieder schwieg. Seit Hascomen zweifelte der Shathologe an sich selbst und an seinem Wissen über die Planetenbrücke, das nicht im Mindesten mit Cuumflous Behauptungen in Einklang zu bringen war.

Wahrscheinlich hätte Kulslin alles Gehörte sofort empört ignoriert und als dummes Geschwätz abgetan, wäre nicht die verblüffende Ähnlichkeit der Fato'Fa mit den Favadarei gewesen.

Große Holos leuchteten über dem Platz auf.

»Mareetu, Hoher Marschgeber und Bewahrer des Intrantums!«, krächzte ein Avoide in Jenkes nächster Nähe und schlug hektisch mit den Flügelstummeln. Aufbrandender Beifall sprang erratisch über den Platz.

Jenke war eine gute Beobachterin. Ihr entging nicht, dass keineswegs alle begeistert reagierten. Ein paar Fato'Fa wirkten auf sie wie versteinert.

Sie schaute wieder zu den Holos hoch.

Ein Fagesy war in Großaufnahme zu sehen. Auf drei seiner langen und schlangengleichen Arme stemmte er sich in die Höhe, die beiden vorderen spreizte er in einer alles umfassenden, offensichtlich begrüßenden Geste ab.

*

»... die Völker des Universums kannten keinen Streit; es gab keine Not, und wo immer Katastrophen geschahen, waren ALLDARS Avatare zur Stelle, um zu helfen und neu aufzubauen. Um Schmerz und Leid zu lindern. Jene Zeit war die Blüte des Universums, Wissenschaft und Künste erfreuten sich regen Zuspruchs. Bis das Unglück geschah, in dessen Folge ALLDAR starb und mit ihr alle Avatare und das Reich zerfielen.

Wir Fagesy der Allgegenwärtigen Nachhut sind die letzten Helfer von einst. ALLDARS Vermächtnis hat uns zu Wächtern ihrer sterblichen Hülle eingesetzt.

Aber wir wachen nicht nur, das wäre zu wenig, eine Aufgabe, die ALLDARS Wirken niemals gerecht werden könnte. Wir forschen vor allem. Wir arbeiten an einem Konzept, das helfen wird, die Schutzmacht ins Leben zurückzuholen.

Wir erwarten, dass unsere Welt endlich wieder so wird, wie sie in tiefer Vergangenheit war. Eine Welt ohne Kriege und Tod, ohne Hass, Neid und Aggressionen. Ein neues altes Reich, in dem alle Intelligenzen des Universums vereint zusammenleben werden, wie es in Alldar-Shat heute schon Realität ist.

Bis vor wenigen Tagen glaubten wir, dass erst die ferne Zukunft so aussehen werde. Die Fagesy empfanden Trauer, dass ihr alle, aber auch wir selbst, diese Früchte unserer Arbeit nicht mehr genießen könnten.

ALLDAR will es anders. Diese strahlende Zukunft soll viel eher Gestalt annehmen.

Seit wenigen Tagen mehren sich die Anzeichen, dass ALLDAR selbst ihren Reanimationsprozess eingeleitet hat. Ich, Mareetu, Bewahrer des Intrantums nach ALLDARS Willen, werde alles daransetzen, unserer Schutzmacht den Weg zurück ins Leben zu ermöglichen. Doch das kann ich nicht allein. Selbst alle Fagesy sind zu wenig. ALLDAR braucht eure strikte und hoch motivierte Gefolgschaft der Allgegenwärtigen Nachhut gegenüber.

Wir haben ein unwiderlegbares Zeichen für die bevorstehende Wiederkehr ALLDARS erhalten. Sie hat uns ein Stück ihres neuen Lebens geschickt: ihren Avatar Trogey!«

Was einige hundert Meter vor Jenke Schousboe, unmittelbar am Stahlschirm, geschah, konnte sie nicht erkennen. Erst als die Holos in der Höhe einen zweiten Fagesy in Großaufnahme zeigten, wurde es deutlich.

Trogey war ein Cyborg, er trug eine Fülle technologischer Implantate. Wie Silber schimmerten zwei seiner Arme, und als er diese Gliedmaßen bewegte, geschah das aberwitzig schnell. Flüssiges Metall, vermutete die Irmdomerin, zusammengehalten von energetischen Feldern. Diese Kombination ermöglichte zweifellos jede geschmeidige Bewegung.

Der Rest von Trogeys Körper wirkte eher wie ein Flickenteppich aus Zellgewebe und effizienten Implantaten. Womöglich waren seine Körperflüssigkeiten und ebenso eine Reihe innerer Organe ersetzt worden.

Aller Faszination der Zuschauer zum Trotz blieb die Kommandantin eher unschlüssig. Andererseits entsann sie sich etlicher Dokumentationen über Lotho Keraete, den Mann aus Metall, Bote der Superintelligenz ES. Sie hatte viel über Keraete gesehen, besonders fasziniert hatte sie, dass sein Körper über Jahrhunderte hinweg durch immer mehr Metall ersetzt worden war. Geschah mit Trogey Ähnliches?

Ein Mensch stand plötzlich neben dem Avatar, vom Aussehen her ein Terraner, nur schimmerte seine Haut perlmuttfarben. Irisierend war sie und keineswegs von so harter Konsistenz wie wirkliches Perlmutt. Ohnehin wirkte die Gestalt eher sanft, leicht hermaphroditisch. Die Irmdomerin fragte sich, warum sie nicht in der Lage war, das Gesicht dieses Mannes zu beschreiben. Es war weder schön noch hässlich, aber mehr ...?

Als der Hermaphrodit redete, lag in seiner sonoren Stimme eine mitreißende Begeisterung.

Beinahe atemlos lauschte die Expeditions-Kommandantin. Vor ihrem inneren Auge nahm eine neue und bessere Zeit Gestalt an ...

Erst einsetzender Jubel schreckte sie auf. Sekundenlang war Jenke irritiert, denn sie hatte nicht bemerkt, dass der Redner schon zum Ende gekommen war. Ein wenig abrupt vielleicht, aber sie ließ sich dennoch zu lautem Klatschen hinreißen. Ihre Gefährten applaudierten ebenfalls.

Mareetu war nun wieder neben Trogey und dem Perlmuttmann zu sehen. Mit seinen langen Armen zog er beide an sich. Es war eine aufwühlende Geste, diese Umarmung vor allem mit dem Avatar, zeigte sie doch, wie sehr ALLDAR den Hohen Marschgeber schätzte.

Mareetu, der Bewahrer des Intrantums ...

Zögernd tippte die Irmdomerin einem der vor ihr stehenden knorrigen Zuschauer auf die Schulter. Ein breites Gesicht wandte sich ihr zu. Rissige, grob geschuppte Haut ließ in den Schründen zart pulsierendes Gewebe erkennen.

»Was ist das Intrantum?«, fragte sie.

Eine Borkenhand zuckte ihr entgegen und verharrte dicht vor ihrem Gesicht. Jenke wollte schon zurückweichen, da ließ die Hand ein räusperndes Geräusch vernehmen. »Mareetus Intrantum ist der Zugangsschlüssel zum Innenraum von Shath, zum NIMMERDAR.« Da erst bemerkte die Kommandantin die Schwingflächen, die sich in der Hand geöffnet hatten, und spürte den leichten Lufthauch, der ihr von den Fingern entgegenwehte.

Wenige Meter weiter erklang ein aufgeregtes Knattern. Gestikulierend redeten die Fato'Fa, die der Irmdomerin schon vorher aufgefallen waren, auf eine Gruppe der langbeinigen Gefiederten ein. Die Vogelähnlichen reagierten mit wildem Krächzen, indem sie ihre Köpfe ruckartig in den Nacken warfen.

»... das ist trotzdem nur Lug und Betrug!«, rief einer der Glückswaisen. »ALLDAR ist tot, und niemand, auch kein Fagesy, erweckt Tote wieder zum Leben.«

»Aufrührer!«, schnatterten die Avoiden. »Warum verleugnet ihr ALLDAR? Euch bleichem Unkraut fehlen die Augen im Kopf, sonst würdet ihr erkennen, dass der Tag schon sehr nahe ist, an dem ...«

Etwas Kleines, dunkel Schimmerndes schwirrte an Jenke vorbei. Für den Bruchteil einer Sekunde verharrte es vor Pifa, die blitzschnell die Hand hochriss, das Ding aber nicht erwischte. Ein kurzes Summen war zu vernehmen, dann stieg das, was Jenke eben noch für ein Insekt gehalten hätte, steil in die Höhe. Es verharrte mehrere Meter über der Menge und versetzte sich in eine schnelle Drehbewegung.

Einer der Fato'Fa gurgelte laut. Offenbar in Panik geraten, versuchten er und seine Artgenossen, sich einen Weg durch die Menge zu bahnen.

Jenkes Translator hatte die schnellen gurgelnden Laute nicht übersetzt. Aber Kulslin griff nach ihr und zog sie zu sich herum. Sein Sprechsegel flatterte heftig.

»›Ein Spion der Fagesy!‹, hat der Fato'Fa gerufen. Wir sollen schnell verschwinden!«

»Also weg hier!« Jenke akzeptierte sofort. »Aber möglichst zusammenbleiben. Wenn das nicht klappt ...«

Lautlos jagte ein Schatten über die Menge, unmittelbar dahinter ein zweiter: Rüstgeleite der Fagesy. Auch aus den Seitenstraßen kamen sie.

»Es besteht kein Grund zur Besorgnis«, plärrten Akustikfelder in der Höhe. »Unter uns befinden sich Widerständler, die ALLDAR zum zweiten Mal töten wollen. Bleibt alle ruhig, die Situation wird in Kürze bereinigt sein.«

Ein grelles durchdringendes Licht explodierte über dem Platz. Also nahmen die Fagesy nicht einmal auf ihre versammelten Anhänger Rücksicht. Schon beim ersten Aufflackern hatte die Irmdomerin die Augen geschlossen. Sie griff nach hinten zum Nackenwulst und zog den Folienfalthelm nach vorn, doch sie schaffte es nicht, den Helm zu schließen. Zu schnell stieg die würgende Übelkeit in ihr auf.

Jenke taumelte. Alles um sie drehte sich in rasendem Wirbel. Vergeblich versuchte sie, dagegen anzukämpfen, es war bereits zu spät. Die Welt versank für sie in einem dumpfen Dröhnen, das alle anderen Wahrnehmungen ausschaltete.

10.

»Genau so hat es ja kommen müssen.«

Jenke Schousboe kauerte in der Hocke auf dem Boden ihres Gefängnisses. Die Unterarme hatte sie leicht auf den Oberschenkeln liegen, die Fingerspitzen tippte sie bedächtig aneinander.

»Ich musste mir schon oft anhören, dass Terraner einfach verrückt seien. Dass wir seelenruhig in die Höhle eines Giftstachlers kriechen und darauf vertrauen, uns würde schon nichts passieren. Damit waren auch alle Terraner-Abkömmlinge gemeint, da sehen Intelligenzen aus anderen Galaxien ohnehin meist keinen Unterschied.«

»Mit anderen Worten: Wir haben uns ungeschickt verhalten.« Pifa seufzte.

»Ich hätte erkennen müssen, dass die Allgegenwärtige Nachhut ständig unsere Position kannte. Weswegen wurden wir nicht zum vierten oder fünften Mal angegriffen? Die Fagesy wussten, dass wir von selbst zu ihnen kommen würden. Im schlimmsten Fall haben sie die VAHANA inzwischen gestürmt.«

»Jonas wird das nicht zulassen«, widersprach Lanczkowski. »Außerdem bezweifle ich, dass die Fagesy wissen, wo der SKARABÄUS steht. Sie haben uns eher zufällig mit einkassiert. Ihr Angriff galt den protestierenden Fato'Fa. Die Allgegenwärtige Nachhut duldet keine Aufrührer.«

»Die kleinen fliegenden Spione waren schon da, als die Glückswaisen mit den Gefiederten in Streit gerieten.« Shimco Patoshins Sprechsegel knatterte. »Ich habe die Wärmeausstrahlung zweier falscher Insekten bemerkt, als sie noch über den Fato'Fa schwebten.«

»Das ändert nichts am Ergebnis.« Geschmeidig kam die Kommandantin auf die Beine. »Seit mindestens sechzehn Stunden sitzen wir hier fest und wissen nicht einmal, was uns vorgeworfen wird.«

Mit jedem Wort war sie lauter geworden. Unbewegt schaute sie sich um. Ihr Gefängnis war ein leerer Raum. Es endete an einer unsichtbaren Barriere, und nicht einmal ansatzweise war zu erkennen, wie oder auch ob es dahinter weiterging.

»Ihr hört uns doch zu, nicht wahr? Ihr beobachtet uns. Dann wisst ihr längst, dass wir auf Shath gestrandet sind. Wir wollen keine Auseinandersetzung.«

Niemand antwortete ihr.

Pettazzoni kauerte mit angezogenen Beinen am Boden und stützte sich mit dem rechten Unterarm ab. Seine Miene wirkte verschlossen. Jenke war überzeugt davon, dass er in Gedanken bei seiner Familie weilte und dass er sich selbst eine gehörige Mitschuld an dem Desaster gab. Er und Lanz hatten die Bedrohung eben auch nicht rechtzeitig erkannt.

Die Irmdomerin machte einige schnelle Schritte, drehte sich dann um die eigene Achse. Zum wer weiß wievielten Mal versuchte sie, der Ortung ihres SERUNS wenigstens einige Messwerte abzuringen. Aber nicht einmal eine Fehlermeldung wurde angezeigt.

Zwanzig Schritte im Quadrat, größer war der Raum nicht, in dem sie und ihre Begleiter mit fürchterlichem Brummschädel aufgewacht waren. Da hatte ihr Kombiarmband schon den 21. September angezeigt, 5.30 Uhr morgens Terrania-Standardzeit. Seitdem waren weitere acht Stunden vergangen.

»Die Fagesy werden mit dem Avatar der Wesenheit beschäftigt sein«, ließ Alban Dodd vernehmen. »Außerdem mit diesem Perlmuttmenschen.«

»Zugegeben, der Kerl ist eine imposante Erscheinung«, sagte Pifa. »An seiner Rede war ebenfalls nichts auszusetzen. Ich frage mich nur ...«

»Ja?«, fasste Jenke Schousboe nach, als die Halb-Ertruserin schwieg. »Was fragst du dich?«

Die Exo-Ingenieurin verzog die Mundwinkel. »Wieso sind wir nach dieser mitreißenden Rede überhaupt Gefangene? Was dieser ... Perlmuttmensch ... sagte, klang überaus positiv wenn es wahr wäre, hätten wir in Kürze das Paradies.«

»In Kürze, das ist eben nicht schon heute oder morgen.« Abraham Pettazzoni erhob sich. »Und da die Verwirklichung des Paradieses auf unbestimmte Zeit vertagt ist ... müssen wir selbst sehen, wie wir hier rauskommen.«

Jenke hatte die Wände längst mehrfach untersucht. Der Raum an sich wirkte endlos. Selbst wenn dieser Eindruck durch eine optische Spielerei hervorgerufen wurde, fehlten ihr die Mittel, das nachzuweisen. Aber da war auf jeden Fall diese Grenze, unnachgiebig und wohl auch unüberwindbar. Ein Energiefeld was sonst?

Aus dem Augenwinkel glaubte die Irmdomerin, eine Veränderung wahrzunehmen. Sie hatte den Eindruck, dass sich von außen etwas näherte. Der Schatten wurde kompakter ...

... und schon durchdrang er die Sperre und richtete sich vor ihr auf.

Mareetu! Die Expeditions-Kommandantin erkannte den Hohen Marschgeber der Ringstadt an seiner Körperzeichnung.

Wie ein Balletttänzer stand der Fagesy auf den Spitzen der fünf Arme und neigte ihr die vergleichsweise winzige Körperscheibe entgegen.

»Ich bin gekommen, um mir ein Bild von den Fremden zu machen, die ALLDARS Reanimationsprozess stören wollen. Warum tut ihr das?«

»Wir haben nicht die Absicht ...«

»Wer ALLDARS Existenz gefährdet, handelt abgrundtief verwerflich. Morgen wird das Urteil über euch gesprochen; ich glaube nicht, dass es milde ausfallen kann.«

Mareetu wandte sich um. Er schickte sich an, den Raum auf dieselbe Art und Weise zu verlassen, wie er gekommen war. Wahrscheinlich trug er einen Impulsgeber am Körper, der es ihm ermöglichte, die Sperre zu durchdringen.

Jetzt musste Jenke ihn aufhalten, es wenigstens versuchen. Selbst wenn der Fagesy mit seinen fünf Armen ein schwer einzuschätzender Gegner war. Noch hatte er den Raum nicht wieder verlassen.

Aber da verschwand Mareetu einfach. Er löste sich auf, schon bevor er die Wand erreichte.

Eine Holoprojektion!

Auf gewisse Weise reagierte Jenke Schousboe erleichtert. Sie hatte sich nicht die Blöße gegeben, den Hohen Marschgeber anzugreifen. Vielleicht brachte gerade das eine neue Chance.

*

Das Knistern und Prasseln sich entladender Energie war zu hören, dann ein dumpfes Dröhnen wie von einer nicht zu weit entfernten Explosion.

Die Expeditions-Kommandantin lauschte mit angehaltenem Atem. Pettazzoni rieb sich die Handgelenke. Die anderen wirkten ebenfalls angespannt, aber keiner redete.

Nach ein paar Sekunden glaubte Jenke, Stimmen zu hören. Ein dumpfer Bass. Sie schaute zu den beiden Favadarei hinüber. Shimco und Kulslin krümmten ihre dürren Leiber in jäher Aufmerksamkeit.

Kamen tatsächlich Schritte näher? Nach den Stunden völliger Isolation, in denen nicht der leiseste Laut von außerhalb zu vernehmen gewesen war, musste Jenke sich ihrer Wahrnehmung erst wieder sicher werden.

Tappende Geräusche erklangen. Und wurde nicht eine leichte Unruhe spürbar? Als verändere sich die Luft im Bereich der unsichtbaren Sperre.

Wie aus dem Nichts formten sich die Umrisse mehrerer Gestalten, im nächsten Moment wurden sie materiell. Hinter ihnen lag ein leicht ovaler Korridor, war aber nicht weiter als höchstens fünfzehn Meter einzusehen.

Die Sperre, die endlose Weite vorgegaukelt hatte, war zumindest in einem begrenzten Segment erloschen.

Zwei große wuchtige Wesen standen vor Jenke Schousboe. Wahre Kolosse waren sie mit ihren wuchtigen Säulenbeinen und den leicht vorgewölbten Leibern. Die Schultern wurden von dicken Platten geschützt, die aber nur ein Blickfang ihrer ansonsten einfachen Kleidung zu sein schienen. Stiernackig waren sie, der wuchtige Schädel saß auf einem kurzen dicken Hals. Stirn und Schläfen wurden von einander überlappenden Hornplatten geschützt, und die eher kleinen Augen lagen zwischen dicken Hautfalten.

Am markantesten erschien Jenke das mehr als faustgroße Horn im unteren Gesichtsdrittel, über den Atemöffnungen und dem breiten Mund. Ein Déjà-vu-Erlebnis? Vor allem dieses bedrohlich anmutende Horn sprach eine Erinnerung in ihrem Unterbewusstsein an, über die sie sich nur keineswegs klar wurde. Sie war sicher, nie zuvor derartigen Wesen begegnet zu sein.

Zwischen ihnen: ein Buochopone.

Sie trugen ihn in einer Art Sänfte. Dort stand der reich verzierte Topf mit dem Lebensfundus, in dem dieses Geschöpf »wurzelte«. Jenke hatte noch keinen besseren Ausdruck dafür, sie wusste ohnehin so gut wie nichts über diese Intelligenzen. Aber dieses Wesen musterte sie nun mit allen seinen Sinnen, davon war sie überzeugt. Es war ein Wahrhaftigkeitsspürer wie Tongg und Tonokk und auch wenn beide während des Informationsspiels nur wenige Male eingegriffen hatten, hatte Alban hinterher bestätigt, dass sie exakt seine Lügen von der Wahrheit über Fort Kamash trennen konnten.

Wühlte der Buochopone, ohne dass sie es überhaupt bemerkte, in ihren Gedanken? Jenkes Blick huschte weiter. Der Vierte, der die Sperre überwunden hatte und soeben an den anderen vorbei nach vorn trat, war ein Fato'Fa.

Der Glückswaise hatte ungefähr Jenke Schousboes Größe. Sein etwas fülligerer Leib erinnerte sie an Floisar Cuumflou, doch er war merklich älter als der Informationsspieler. Seine Haut war faltig und keineswegs nur bleich, ein deutlicher Grauschimmer verlieh ihr einen aus menschlicher Sicht ungesunden Ausdruck. Was seine Sinneskrone zu bestätigen schien, denn sie wirkte matt.

»Ich bin Shipa Gajoship!« Das Sprechsegel des Alten knisterte wie dünnes Pergament. »Der Buochopone an meiner Seite ist Goccpru, ein Lebensbündner von Wahrhaftigkeitsspürer Tongg. Ohne Tongg wären wir vielleicht noch nicht auf euch aufmerksam geworden.«

Er schaute zu dem Buochoponen, zögerte einen Moment, als verständigten sie sich auf eine für Jenke nicht erkennbare Weise, vielleicht genügten auch schon unmerkliche Gesten.

»Uns bleibt nicht viel Zeit, bis die Allgegenwärtige Nachhut aufmerksam wird. Wir sind hier, um euch zu befreien falls wir uns nicht in euch getäuscht haben.«

*

Ein Raum, irgendwo in der Ringstadt. Dem Zugriff der Allgegenwärtigen Nachhut entzogen, hatte Shipa Gajoship nicht ohne Stolz in der Stimme erklärt. Wahrscheinlich gab es deshalb keine technische Einrichtung. Ein paar hölzerne Sitzmöbel, eine gemauerte Bank, als Beleuchtung dienten gläserne, mit brennbarer Flüssigkeit gefüllte Gefäße. Der flackernde Widerschein der lodernden Dochte sorgte für eine angespannte, unruhige Stimmung. Aber sicher waren nicht nur die zuckenden Flammen daran schuld.

Über der Ringstadt lag mittlerweile die Nacht. Die Expeditions-Kommandantin und ihre Begleiter hatten keine Ahnung, wo im Bereich der weitläufigen Metropole sie sich überhaupt befanden. Ihre Flucht hatte durch düstere verwinkelte Regionen geführt. Eine Zeit lang hatten sich der Buochopone und seine Träger von Shipa getrennt möglicherweise, um falsche Spuren zu legen , aber schließlich, bei Sonnenuntergang, waren sie wieder zusammengetroffen.

Im Schein der letzten über den Himmel geisternden Sonnenstrahlen hatte Jenke den oberen Bereich des Stahlschirms gesehen. Mehr als fünfzehn bis zwanzig Kilometer, schätzte sie, war das Versteck ihrer Befreier nicht von dem fünfeckigen Monumentalbau entfernt. Angesichts dessen, dass Alldar-Shat sich rund um die Brücke zog und damit deutlich mehr als dreitausend Kilometer Längenausdehnung hatte, war diese Entfernung bestenfalls ein Siganesenschritt.

»Danke!«, sagte Jenke. »Morgen wäre wohl schon ein Urteil über uns gesprochen worden, obwohl wir uns keiner Schuld bewusst sind ...«

»Es wäre nicht gut ausgefallen«, bestätigte Shipa Gajoship. »Deshalb mussten wir schnell reagieren und einige Risiken eingehen. Aber ...«, fügte er zögernd hinzu, »es war gut, so zu handeln. Niemand kann immer nur auf seine Sicherheit bedacht sein.«

Von vielen wurde Shipa Gajoship auch der Alte Ship genannt, das hatten Jenke und ihre Gefährten während der langen Flucht erfahren. Die Bezeichnung war eine respektvolle Verneigung vor dem hohen Alter Gajoships.

Er war ein Glückswaise, natürlich. Aber diese Bezeichnung, die ursprünglich nur den Fato'Fa gegolten hatte, stand längst auch für den Zusammenschluss Gleichgesinnter aus nahezu allen auf Shath vertretenen Völkern. Zahlenmäßig dominierten die Fato'Fa, wie überall auf der Planetenbrücke, wo Siedlungen oder Städte entstanden waren.

»Wir Glückswaisen als Bund vieler, vor allem hier in Alldar-Shat, stehen gegen die Bemühungen der Allgegenwärtigen Nachhut«, erklärte der Alte Ship. »Keiner von uns will ein Überwesen zurückhaben, dessen Zeit vor Äonen abgelaufen ist. Deshalb werden wir von der Allgegenwärtigen Nachhut verfolgt und wir bekämpfen die Fagesy, wo immer uns das möglich ist. In euch sehen wir Verbündete und wir hoffen darauf, dass ihr uns unterstützen werdet. Wie schnell die Fagesy zuschlagen, habt ihr erlebt.«

»Wir suchen nach einem Weg zurück«, sagte die Expeditions-Kommandantin. »Nach einer Erklärung, warum unsere Technik nahe Shath versagt.«

»Und was es mit diesem anormalen Weltraum auf sich hat, in den wir mit unserer Heimatwelt verschlagen wurden«, fügte der Kamashite hinzu.

Ein schmerzliches Lächeln grub sich um Jenke Schousboes Mundwinkel ein. »Wir sind mit sehr vielen Fragen nach Shath gekommen, auf die wir uns Antworten erhoffen.«

»Ihr seid von der Südwelt aus auf die Brückenwelt gelangt.«

Es war schwer zu erkennen, ob der Alte Ship das längst wusste oder ob er nur eine Folgerung zog. Jedenfalls wandte er sich den beiden Favadarei zu und seine Lichtzacken färbten sich matt golden.

Neid? Neugierde? Beides, wusste Jenke, drückte sich in dieser Färbung aus. Die beiden Favadarei reagierten merklich unruhig.

Nur für Sekunden wandte sich der Alte Ship dem Buochoponen zu. Es war abermals nur ein stummer Kontakt. Jenke gewann jedoch den Eindruck, dass der Fato'Fa sich rückversicherte, welche Informationen er preisgeben konnte.

»Die Südwelt war nicht immer bewohnt.« Das anfängliche Knistern seines Sprechsegels war kaum mehr störend wahrzunehmen. »Sie wurde von Shath aus besiedelt, als ALLDAR noch existierte. Die Favadarei ich kenne diesen Namen erst seit zwei Tagen, weil ich ihn von Cuumflou erfahren habe stammen von uns Fato'Fa ab. Es liegt weit in der Vergangenheit, als sich etliche unserer Vorfahren entschieden, die Gemeinschaftszivilisation der Planetenbrücke zu verlassen. Heute können wir Glückswaisen nur noch Vermutungen anstellen, doch manches scheint darauf hinzudeuten, dass es schon zu jener Zeit einen Zwiespalt zwischen Fato'Fa und den Fagesy gab.«

»Seht ihr uns deshalb als Verbündete?«, fragte Jenke. »Weil wir in Begleitung von Favadarei gekommen sind?«

»Auch deshalb«, erklang es leise von Goccpru. »Zeit verliert ihre Bedeutung schnell. Einzig und allein wahre Gefühle haben Bestand.«

Pettazzoni nickte gedankenversunken. Offenbar erst als ihm bewusst wurde, dass die Kommandantin ihn ansah, verhärteten sich seine Züge. Jenke wandte sich Gajoship zu.

»Die Fato'Fa, die damals auf den Planeten auswanderten, mussten einwilligen, einen Teil ihrer Erinnerung extrahieren zu lassen«, fuhr der Alte fort. »Offenbar bestand die Gefahr, dass sie Geheimnisse verraten hätten. Der Wunsch, immer neue Maschinen zu konstruieren, scheint jedoch alle Veränderungen überdauert zu haben.«

»Darüber wüsste ich gern mehr!«, rief Patoshin dazwischen.

Shipa Gajoship ließ Töne erklingen, die einem Lachen glichen. »Du bist der Maschinenbauer, von dem Cuumflous Wahrhaftigkeitsspürer berichtet haben.« Das war keine Frage, sondern eine Feststellung. »Ich halte es für möglich, dass die Auswanderer damals genetisch konditioniert wurden. Vielleicht auf ALLDARS Anordnung.«

»Was von einer gewissen Intoleranz ihren Helfern gegenüber zeugt«, bemerkte Lanczkowski.

Der Alte Ship deutete eine knappe Verbeugung an.

»Ich höre Skepsis wir haben uns also nicht in euch getäuscht. Natürlich sind auch andere Einflüsse denkbar. Aber wenn ich mir vorhalte, dass sich bei den Favadarei der letzte Auftrag eingeprägt hat, den unsere gemeinsamen Vorfahren von ALLDAR bekommen hatten, erscheint der Gedanke an eine genetische Programmierung keinesfalls abwegig. Ich denke, in diesem Verhalten äußert sich, dass ALLDAR Vorsorge getroffen hat. Der letzte Auftrag war der Bau des Mausoleums. Es kann nicht anders gewesen sein.«

»Allmählich verstehe ich deine Überlegungen«, sagte Jenke. »Du hältst es für eine unbewusste Erinnerung an ALLDARS Mausoleum, dass die Favadarei nicht nur Maschinen bauen, sondern sie, wenn sie nicht funktionieren, begraben. Aber weshalb versagen so viele Maschinen? Warum nicht nur bei den Favadarei, sondern vor allem auch unsere fortgeschrittene Raumfahrttechnologie? Unser großes Mutterschiff wäre beinahe über der Brücke abgestürzt.«

»Ist das eine große Gefahr für euch?«

»Wir kommen dadurch in Lebensgefahr.«

»Von Shath aus wird ein hochwertiges übergeordnetes Energiefeld generiert.« Der Alte Ship wirkte auf Jenke in dem Moment sehr nachdenklich. »Dieses Feld verstärkt die unkontrollierbaren Bedingungen des uns umgebenden Anarchischen Raums im engeren lokalen Bereich. Höherwertige Maschinen, die nicht dagegen geschützt werden, zeigen Fehlfunktionen oder versagen. Wir nennen diesen Bereich die dysfunktionale Enklave.«

»Für uns sind diese Erscheinungen Phänomene der dysfunktionalen Gezeiten«, warf Finukuls ein.

»Ist diese Ähnlichkeit der Benennungen Zufall, oder gehen die Erscheinungen schon auf ALLDARS Zeit zurück?«, fragte Dodd.

Die Expeditions-Kommandantin griff seinen Kommentar sofort auf. »Du vermutest, dass die Allgegenwärtige Nachhut sich einiges aus dem Fundus der verstorbenen Wesenheit zunutze gemacht hat?«

»Ich weiß es nicht«, erwiderte der Kamashite. »Es ist nur eine Vermutung. Das Spektakel um ALLDARS bevorstehende Wiedergeburt passt nicht in das Bild.«

»Wenn die Fagesy es geschickt anstellen, bringt ihnen eine rührselige Geschichte enormen Machtzuwachs«, sagte Lanczkowski.

»Sie taktieren also.« Die Irmdomerin nickte knapp. »Ja, ich sehe in so einem Verhalten nur Vorteile für sie. Zumal sie sich auf ihren Status als Helfer und Wächter der einstigen Schutzmacht berufen können.«

»Sie taktieren, um uns Glückswaisen endlich ausschalten zu können«, sagte der Alte Ship. »Wir werden diese Auseinandersetzung verlieren, wenn es uns nicht gelingt, die Allgegenwärtige Nachhut des groß angelegten Betrugs zu überführen. Dazu brauchen wir eure Hilfe. Ihr kommt von außen, euer Blick ist noch objektiv. ALLDAR ist tot und bleibt tot, und daran werden die imposantesten Vorstellungen des Hohen Marschgebers nichts ändern. Um das beweisen zu können, muss allerdings jemand ins NIMMERDAR vordringen.«

»Jemand von außerhalb Shaths«, folgerte Jenke. »Das war also der Sinn eurer Befreiungsaktion. Ihr erwartet unsere Dankbarkeit und dass wir deshalb das NIMMERDAR aufsuchen.«

»... die Gruft, in der ALLDARS Leichnam begraben liegt.«

»Nenn mir einen Grund, Shipa, weshalb wir das wirklich tun sollten.«

Der alte Fato'Fa breitete die Arme aus. »Im NIMMERDAR werdet ihr nicht nur die sterblichen Überreste der Schutzmacht finden, sondern auch ALLDARS Archiv. Ihr wollt Informationen über den Anarchischen Raum ...«

»Der für uns eine Anomalie darstellt.«

»Ich zweifle nicht daran, dass die Gruft wesentliche Informationen darüber birgt.«

»Es war nicht unsere Absicht, uns in die inneren Angelegenheiten der Brücke einzumischen«, sagte Jenke.

»Ihr wollt nur die Hintergründe der Anomalie aufklären ...« Der Alte Ship wandte sich wieder dem Buochoponen zu. »Ja, das ist richtig. Es ist eure Entscheidung; wie immer sie ausfallen mag.«

*

Es gab nicht viel zu besprechen. Fünf Minuten lang wägten Jenke Schousboe und ihre Begleiter Für und Wider ab.

Waren sie nicht schon in die inneren Angelegenheiten der Planetenbrücke hineingezogen worden, als sie sich gegen den ersten Angriff eines Fagesy mit den Waffen der Favadarei verteidigt hatten? Und bot ihnen der Alte Ship nicht genau das an, was Terra am nötigsten brauchte? Informationen über die Anomalie, über dieses winzige Universum aus siebenundvierzig Sonnen oder auch Sonnensystemen mittlerweile achtundvierzig, wenn man Sol dazuzählte.

»Wir arbeiten zusammen«, bestätigte die Kommandantin schließlich und gewann den Eindruck, dass Shipa Gajoship keine andere Entscheidung erwartet hatte.

Gemeinsam arbeiteten sie einen Plan aus, wie sie vorgehen wollten. Es war nicht einfach, zumal sich bald herausstellte, dass die Glückswaisen unter Zeitdruck standen. In Alldar-Shat war eine Verhaftungswelle angelaufen, die zweifellos mit dem für die Allgegenwärtige Nachhut spurlosen Verschwinden der Fremden zusammenhing.

»Wir müssen Mareetu zuvorkommen«, drängte Gajoship immer wieder.

Es war kurz vor Mitternacht, als sie endlich einen greifbaren Plan in Händen hatten, der beide Seiten überzeugte.

»Ich bin zuversichtlich, und Goccpru ist es ebenfalls«, sagte der Fato'Fa. »Unsere Leute werden sofort informiert. Jeder erfährt aber nur das, was er wissen muss, um die Aktion zum Erfolg zu bringen.«

Er reichte Pifa ein kleines Gerät. »Nimm du es! Ich habe festgestellt, dass du das beste Gespür für unsere Technik aufbringst.«

»Ein Funkgerät«, stellte die Exo-Ingenieurin fest. »Ich nehme an, es arbeitet unter den Bedingungen der Anomalie fehlerfrei.«

»Es funktioniert ausschließlich auf akustischer Basis«, erläuterte der Fato'Fa. »Jeden Wortlaut verschlüsselt es selbstständig, du kannst nichts daran ändern.«

»Ist die Allgegenwärtige Nachhut in der Lage, die Frequenz abzuhören?«

»Ich hoffe, das kann sie nicht.«

»Wir haben über alles gesprochen, nur über eines nicht«, sagte die Kommandantin.

»Wo befindet sich der Zugang ins NIMMERDAR, und wie öffnet ihr ihn?«, sagte der Alte Ship.

Jenke schaute den Fato'Fa verblüfft an. »Genau das wollte ich dich fragen. Wir haben lange an den Einzelheiten unseres Vorgehens gefeilt, über diese Unwägbarkeiten aber noch kein Wort verloren.«

»Weil es unwichtig ist«, erwiderte Gajoship. »Du kennst die Antwort.«

»Der Zugang zum Mausoleum liegt unter dem Stahlschirm?«

»Er wird sich öffnen, sobald du Mareetus Intrantum in der Hand hältst.«

11.

Eine heftige Berührung schreckte die Expeditions-Kommandantin aus tiefem Schlaf. Jäh schlug sie die Augen auf und sah einen massigen, gepanzert anmutenden Schädel. Kleine Augen blinzelten ihr zu, doch dafür wirkte das ziemlich spitze Horn über dem breiten Mund und den wulstigen Lippen geradezu bedrohlich.

»Ist es schon so weit?«

Das klobige Geschöpf brummte etwas, das Jenke leidlich als Bestätigung erkannte. Sie fühlte sich, als hätte sie gerade erst die nötige Ruhe gefunden, obwohl sie bereits fünf Stunden geschlafen hatte.

Auch die Gefährten wurden geweckt.

Getränke standen bereit, Speisen aber nur für die beiden Favadarei. Jenke kaute auf einem Konzentratriegel aus dem Vorrat des SERUNS.

Der Alte Ship kam aus einem Nebenraum. Flüchtig musterte er die Versammelten.

»Gut«, schnarrte sein Sprechsegel. »Ich habe soeben die Bestätigung erhalten. Dieser Trogey wird mehrere markante Plätze besichtigen, die alle mit ALLDARS Wirken in Verbindung stehen, und danach unter dem Stahlschirm erwartet. Mareetu lässt bereits verbreiten, dass der Avatar ALLDARS Wiedergeburt beschleunigen wird. Unsere Leute sind unterwegs, um Trogey und seine Begleiter abzufangen.«

»Sie wissen, dass viel von ihnen abhängt?«

»Sie wissen, was sie zu tun haben und sie kennen das Risiko«, bestätigte der Fato'Fa. »Mareetu begleitet den Avatar zu seinem ersten Ziel. Nach einer kurzen Ansprache Trogeys zu handverlesenen Medienvertretern wird der Avatar seine Besichtigungsreise fortsetzen und am späten Vormittag beim Stahlschirm eintreffen.«

»Du redest von ›Avatar‹«, erinnerte Jenke den Alten. »Akzeptierst du inzwischen seine Herkunft ...?«

»Bei allen Geistern der Unterwelt, nein, natürlich nicht!«, rief Gajoship. »ALLDARS Leichnam kann keinen einzigen Avatar aus sich selbst heraus abspalten. Trogey ist natürlich nur eine Fälschung der Allgegenwärtigen Nachhut.«

»Um Mitternacht wusstest du nicht, ob Mareetu seinen Tagesablauf anpassen wird.«

»Das ist auch jetzt noch fraglich. Entweder folgt er mit Verzögerung seinen Gewohnheiten, sobald er sich von Trogey getrennt hat, oder er begibt sich sofort zum Stahlschirm.«

»Das heißt, die Aufteilung in zwei Gruppen bleibt notwendig, egal ob es mir gefällt oder nicht.«

»Ich zitiere, was du vor wenigen Stunden sagtest: ›Damit wird das Risiko geringer, dass die Allgegenwärtige Nachhut mit einem Streich jeden von uns erwischt und die Glückswaisen uns erneut befreien müssen.‹«

Jenke seufzte. »Das war nicht ernst gemeint. Verstehst du? Ich habe angenommen, der Buochopone würde das erkennen.«

*

Nachdenklich drehte sie die Ampulle zwischen den Fingern.

Eine Injektionsphiole.

Es genügte, wenn sie den Inhalt in einen der fünf Arme Mareetus injizierte. Das Medikament würde Mareetu sehr schnell lähmen und ihn für mindestens vier bis fünf Stunden seiner Wahrnehmungen berauben.

Shipa hatte ihr die Phiole gegeben. Der Wirkstoff sollte medizinisch nicht nachweisbar sein.

Pifa trug ein zweites Röhrchen bei sich. Gemeinsam mit Abraham und Kulslin hatte sie in unmittelbarer Nähe des Massagehauses Position bezogen, das Mareetu nahezu täglich aufsuchte. Stets zur gleichen Zeit, hatte der Alte Ship betont.

Nahe des inoffiziellen Regierungssitzes der Allgegenwärtigen Nachhut, des fünfeckigen Stahlschirms, wartete Jenke mit dem Rest der Gruppe. Shipa war bei ihr; zwei seiner Leute begleiteten Pifa. Falls Mareetu direkt hierherkam, musste alles blitzschnell ablaufen.

»Wird schon schief gehen«, murmelte Lanczkowski.

Jenke zog es vor zu schweigen. Es war nur ein kleiner Raum, in dem sie vorübergehend Unterschlupf gefunden hatten. Ein einziges kleines Fenster erlaubte den Blick zu dem schwarzen Gebäudekoloss. Der weite Platz, der vor nicht einmal zwei Tagen die Zuschauermenge nicht hatte fassen können, lag jetzt nahezu verlassen da.

»Es darf nicht mehr lange dauern«, raunte Shipa. Er hatte ein kleines Funkgerät vor sich liegen, ähnlich dem, das er Pifa gegeben hatte. Das Gerät war eingeschaltet. Jenke sah das am gelegentlich fahlen Aufleuchten der Batteriekontrolle.

Der unter der Zimmerdecke aufgehängte Bildschirm zeigte eine Nachrichtensendung. Ausschnitte vom vorletzten Tag, Bilder von Trogey, seine erste Rede, dann der entstehende Tumult. Fagesy in ihren Rüstgeleiten, die schnell für Ruhe sorgten. Die festgenommenen Fato'Fa. Sogar Jenkes Konterfei und eine Aufnahme der beiden Favadarei erschienen für wenige Sekunden. Eine jähe Umblendung fesselte jedoch die Aufmerksamkeit der Kommandantin weit mehr.

Ein Sprecher wurde eingeblendet, danach ein Kartenbild, das nur einen kleinen Ausschnitt von Alldar-Shat zeigte.

»Soeben wird gemeldet, dass revolutionäre Kräfte versucht haben, den Gesandten ALLDARS zu entführen. Noch wissen wir nicht im Einzelnen, was geschehen ist, doch die gescheiterten Attentäter scheinen dem Kreis jener subversiven Elemente anzugehören, die mit allen Mitteln verhindern wollen, dass unsere Schutzmacht ALLDAR ins Leben zurückkehrt.

Aktuell wird an mehreren Orten gekämpft, aber die Fagesy dringen bereits vor. Es kann nur die Frage weniger Minuten sein, bis die Gegner tot oder festgenommen sind. Die gute Nachricht ist, dass es sehr schnell gelang, den Avatar dem Zugriff der Glückswaisen zu entziehen ...«

»Der Perlmutt-Mensch!«, entfuhr es der Irmdomerin. Ein Abbild des brillanten Redners war zu sehen, wenn auch nur in verwackelten und unscharfen Filmsequenzen. Anscheinend hatte ein zufälliger Zeuge der versuchten Entführung diese Szenen mit einer kleinen Handkamera festgehalten.

Jenke presste die Lippen zusammen. Den Perlmutt-Menschen hatten weder sie noch der Alte Ship auf ihre Liste der möglichen Probleme gesetzt. Trotzdem hatte er entscheidend eingegriffen. Andererseits sollte die versuchte Entführung des vermeintlichen Avatars ohnehin nur ein Ablenkungsmanöver sein.

Nun kam es darauf an, wo Mareetu erscheinen würde. Der Hohe Marschgeber, hatte Shipa in der Nacht erklärt, war der Regionale Befehlshaber. Über Mareetu stand nur noch Facao als Oberster Marschgeber und somit Oberbefehlshaber der Allgegenwärtigen Nachhut auf der Brückenwelt.

Shipas Funkgerät meldete sich mit einem hellen Summton. Er nahm es hoch, lauschte, murmelte eine knappe Bestätigung und wandte sich Jenke zu.

»Deine Leute haben Mareetu in seiner Massagekabine überwältigt und mit dem Medikament gelähmt. Er liegt jetzt in einem kleinen Lagerraum für Gebrauchsutensilien. Dort wird ihn so schnell niemand entdecken.«

*

Unter dem Stahlschirm ...

Die ausgehöhlten Maschinenräume der BOMBAY, sodass nur die umlaufenden Galerien auf allen Etagen übrig blieben sowie die Wartungsaufzüge und Laufverbindungen zwischen den großen Aggregaten, das war der erste Eindruck, den die Expeditions-Kommandantin vom Inneren des gewaltigen schwarzen Gebäudes hatte.

Der zweite schnelle Rundblick relativierte schon sehr viel. Nur in einigen schmalen Bereichen hielt sich der Eindruck, sie könne ungehindert bis unter das Dach sehen. Tatsächlich versperrten wuchtige und weit vorspringende Galerien sowie ineinander verzahnte Halbgeschosse schon im unteren Gebäudedrittel die Sicht.

Die Täuschung war zweifellos durch den Eindruck entstanden, in eine nur spärlich erhellte dunkle Höhle zu laufen. Was letztlich Bestand hatte, war ein immer noch weitläufiger freier Raum ...

»Das Siegel der Ringstadt!« Der Alte Ship zeigte auf ein scheibenförmiges Bauwerk.

Ein Fremdkörper? Alles hielt respektvollen Abstand. Jenke schätzte den Rundbau auf gut einhundert Meter im Durchmesser, seine Höhe betrug aber nur wenig mehr als zehn Meter.

Dieses Gebäude stand zuerst hier!, ging es ihr durch den Sinn. Der Stahlschirm wurde erst später errichtet. Wahrscheinlich als Schutz ...

»Das Siegel der Ringstadt birgt den Zugang zum NIMMERDAR.«

Warum gibt es keinen Alarm? Wieso werden wir von den Fagesy nicht angegriffen? Hoch über ihr zeichnete sich Bewegung ab. Schon zu weit entfernt, als dass sie mit bloßem Auge Einzelheiten hätte erkennen können.

»Fagesy sind hier überall«, hörte sie den Alten Ship sagen. »Aber sie kommen nicht nah genug an das Siegelgebäude heran, das steht ihnen nicht zu.«

»Die runde Plakette, die wir Mareetu abnehmen sollten ...«, murmelte Pia Aftanasia.

»Sie trägt die Identifikation des Hohen Marschgebers«, bestätigte der Fato'Fa. »Ohne dieses kleine Stückchen Metall wären wir keine fünf Schritte weit unter den Stahlschirm gekommen, ohne entdeckt zu werden. Trotzdem dürfen wir keine Zeit verlieren.«

Er eilte auf eine Nische in der Rundwand zu. Das Zugangstor war geschlossen, und es ließ keinerlei Öffnungsmechanismus erkennen.

Auf einer hüfthohen Stele stand ein Gebilde, das Jenke an eine Laterne erinnerte. Sie war achteckig, mit einem Durchmesser von rund zweiundzwanzig Zentimetern. Die Höhe betrug knapp einen halben Meter, oben gab es ein halbrundes Griffstück. Die acht Seitenteile bestanden aus transparentem Material, allerdings war nicht zu erkennen, ob es sich um Glas oder etwas anderes handelte. Schwarze Metallstreben verstärkten die Ecken; Boden und Deckel der »Laterne« bestanden ebenfalls aus schwarzem Metall.

Innen schwebte ein kleiner Gegenstand. Die Expeditions-Kommandantin sah genauer hin. Es war ein reich facettierter, nach unten spitz zulaufender blauer Kristall. Im ersten Moment fühlte sie sich an die Kristalle der Favadarei erinnert, die den SKARABÄUS als FATROCHUN-Abschirmung schützten.

»Du siehst den Kristall«, hörte Jenke den Fato'Fa neben ihr flüstern. »Er hängt an einem fast unsichtbaren Nanofaden. Der Kristall ist das Intrantum, das den Zugang öffnet. Ich gehe nicht mit euch, aber du brauchst mich auch nicht mehr für den Weg, der vor euch liegt ...«

Der Alte war schnell. Jenke sah ihn nur noch davoneilen. Er hatte Mareetus Plakette, die ihn wenigstens unter dem Stahlschirm den Fagesy entkommen ließ.

Entschlossen griff sie nach der Laterne und hob sie an.

In diesem Augenblick öffnete sich das wuchtige Tor.

*

Jenke Schousboe zögerte nicht eine Sekunde lang. Als Erste drang sie in das Siegel der Ringstadt vor, dessen glatter Boden ihr wie aus einem Guss erschien. Das blassblau schimmernde Material erinnerte sie an hochverdichtetes Metallplastik.

Der Kristall pendelte an dem Nanofaden. Unruhig schlug er aus und er schien mit seinen asymmetrischen Bewegungen den Weg zu weisen.

Die Kommandantin folgte dem Intrantum.

Jäh gefror dessen Bewegung.

Der Hallenboden kippte. Das geschah so überraschend schnell, dass für eine Reaktion keine Zeit blieb. Die Irmdomerin fühlte sich herumgewirbelt und umgedreht. Ihr Innerstes schien nach außen gekehrt zu werden, ein Vorgang, der sie beinahe in Übelkeit ersticken ließ, doch ebenso gedankenschnell war alles wieder normal.

Tief atmete Jenke ein.

Scheinbar endlos erstreckte sich um sie das Brückeninnere.

»Alles in Ordnung oder hat einer Probleme?«

Keiner ihrer Begleiter war im Siegel der Ringstadt zurückgeblieben. Jenke Schousboe war erleichtert. Ein rascher Blick auf ihr Kombiarmband folgte, aber nach wie vor ließ sich kein Funkkontakt zur VAHANA herstellen, von der BOMBAY ganz zu schweigen.

Ein dumpfer, muffiger Geruch hing in der Luft.

Seit einer Ewigkeit schien niemand mehr diesen Weg gegangen zu sein. Womöglich war es wirklich so. Der gigantische Innenraum eine Höhle von wahrscheinlich Dutzenden Kilometern Ausmaß, deren Ende sich im Dunst des Unbestimmbaren verlor , war ein Meer aus spinnennetzartigen Geflechten.

Staub flirrte in der fahlen Helligkeit, deren Quelle dem Blick verborgen blieb ...

Die Expeditions-Kommandantin hörte Lanczkowski schimpfen. Der Feuerleitoffizier war mit einem schnellen Schritt zur Seite ausgewichen und in eines der Netze geraten. Mit beiden Armen um sich schlagend, versuchte er, sich von dem hauchzarten Gespinst zu lösen, verstrickte sich aber nur weiter darin. Bis Pifa entschlossen zupackte und das feine Gewebe ruckartig zerriss.

Ein fahles Aufblitzen zuckte durch die Reste des zerstörten Netzes. Winzige Lichtpartikel schienen aufzuglimmen, hinter manchen filigranen Vorhängen flackerte großflächiges Wetterleuchten.

Die Lichtfülle weitete sich aus, selbst weit entfernt schimmerte noch fahler Widerschein. Sehr schnell ebbte die Erregung der Gespinste aber wieder ab.

»Was ist das?« Shimco Patoshin zeigte auf die eiförmigen Gebilde, die in dem Spiel von Licht und Schatten sichtbar geworden waren.

Wie Knoten hingen sie inmitten der Geflechte. Manche nur wenige Meter groß, andere im Vergleich gigantisch; womöglich durchmaßen sie sogar mehrere Kilometer. Nur für einen flüchtigen Moment fragte sich die Expeditions-Kommandantin, wie es überhaupt möglich sein konnte, dass sie diese gewaltige Ausdehnung überblickte.

Sie fühlte eine tiefe Ruhe in sich aufsteigen, einen Hauch von Geborgenheit. Um zu erkennen, dass Tausende Verdickungen den zarten Schimmer durch das Netz schickten, musste sie sich nicht weiter umsehen. Viele Knoten hingen einsam in dem Geflecht, andere glichen Perlen an einer Kette, waren geradezu sorgsam hintereinander aufgereiht.

»Wenn wir jeden Lichtschimmer als eine Fülle von Informationen ansehen ...«, hörte die Irmdomerin Pifa leise sagen.

Ja, warum nicht?

Konnte es sein, dass alles das zu ALLDARS Archiv gehörte? Lagerte hier das Wissen von Äonen? Daten, Geschehnisse, Veränderungen aus der Urzeit des Universums?

Jenke ging auf einen der eiförmigen Knoten zu, der nur wenige Meter entfernt im Netz hing. Das Gebilde zitterte leicht, als der Boden schwankte. Es war kühl und glatt, das spürte Jenke deutlich über die Mento-Rezeptoren der SERUN-Handschuhe. Mehr war nicht. Die Berührung erzeugte keine Reaktion. Weder entdeckte die Irmdomerin einen wie auch immer gestalteten Öffnungsmechanismus, noch sprang etwas auf sie über. Der Knoten veränderte auch seinen zart fluoreszierenden Schimmer nicht mehr.

Ruckartig wandte Jenke sich wieder um.

Etwas stimmte nicht. Ihre Gefährten standen im Halbkreis um sie, und ihre Blicke verrieten allzu deutlich, dass sie auf eine Antwort warteten.

»Und?«, drängte Pettazzoni. »Sag schon! Was hast du herausgefunden?«

»Was soll ich in ein paar Sekunden ...?« Sie zögerte, biss sich auf die Unterlippe.

»Du hast beinahe zehn Minuten bewegungslos da gestanden«, sagte Pifa. »Was war los?«

»Nichts. Absolut gar nichts. Falls das wirklich ALLDARS Archiv ist, habe ich keine Ahnung, wie wir darauf zugreifen könnten.«

Zehn Minuten?, fragte sie sich. Sie hatte es bestimmt nicht so wahrgenommen.

Jenke fröstelte.

Eine einfache, wenngleich keineswegs alltägliche Erkundungsmission, so hatte sich der Flug der VAHANA angelassen. Nun nahm das alles eine Dimension an, vor der die Kommandantin unbewusst Scheu empfand.

*

Schier endlos erstreckte sich das dichte Gespinst mit seinen teils gewaltigen eiförmigen Knoten. Womöglich war ganz Shath damit ausgefüllt ein enormes Archiv aus grauer Vorzeit.

Lagerte an diesem Ort das Wissen über die Entstehung der ersten Superintelligenzen? Über ihre Weiterentwicklung zu Materiequellen und Materiesenken, zu Kosmokraten und Chaotarchen? Gab es womöglich Beweise für eine der vielfältigen Theorien, die Jenke während ihrer Ausbildung gelernt und teils sogar gehasst hatte? Manches war ihr so abwegig irrational und abgehoben erschienen, dass sie sich schlichtweg diesem Überwesenkram verweigert hatte.

Nachdenklich schaute sie zu der ins Netz eingewobenen großen Landmasse. Eine Insel, so schien es ihr, mit mehreren Kilometern Ausdehnung. Das einzige Gebilde dieser Art, so weit sie sehen konnte.

Ein schlichtes Tor stand da. Zwei frei stehende Pfeiler, die hölzern wirkten, poliert, ungefähr fünf Meter voneinander entfernt. Auf ihnen ruhte ein Querbalken in gut fünf Metern Höhe.

Dieses Tor schien Jenke wie eine unausgesprochene Einladung, hindurchzugehen. Während sie an den Seiten und darüber überall die feinen Gespinste und ihre eiförmigen Verdickungen sah, lag hinter dem Tor ...

... das Nichts. Sie musste den Raum zwischen den Balken schon genau fixieren, um wenigstens ein zartes Wallen der Luft zu erahnen.

»Wohin führt das Tor?«, hörte sie den Kamashiten hinter ihr fragen.

»Ich weiß es nicht«, erwiderte Lanz. »Warum sprichst du nicht mit deinem Erbgott darüber? Oder schmollt Aay schon wieder?«

»Der Weg führt nach NIMMERDAR«, behauptete Pifa.

Und dann? Werden wir nur den Leichnam finden, wie immer er beschaffen sein mag? Ein psimaterieller Korpus wie der von ARCHETIM in der Sonne? Oder steht ALLDAR wirklich im Begriff, zu neuem Leben zurückzufinden? Jenke erschrak über sich selbst. Nie hätte sie es für möglich gehalten, dass sie sich eines Tages mit solchen Überlegungen würde befassen müssen.

Umkehren?

Wenn es ihr möglich gewesen wäre, Shath zu verlassen, sie hätte es getan. Rhodan, Atlan, Bull, das hier war eine Sache für die Unsterblichen, ihre Erfahrung war gefragt.

Aber es gab noch keine Möglichkeit, die Planetenbrücke wieder zu verlassen.

Jenke Schousboe starrte auf das Tor und versuchte mehr zu erkennen irgendetwas, das ihr verraten hätte, dass die Welt dahinter einigermaßen begreifbar blieb.

Das Nichts wartete.

Es war ihre Entscheidung. Entschlossen wischte sie sich mit dem Handrücken über den Mund.

»Wir gehen weiter!«

*

Nebel säumte den Weg.

In dichten Schwaden wogte der Dunst. Zeitweise bauschte er sich sogar zu düsteren, unheilschweren Wolken, doch er hielt einen Hauch von Distanz, als staue er sich entlang unsichtbarer Kraftfelder.

»Würden ringsum Blumen emporranken, hätte ich ein besseres Gefühl«, sagte Pia Aftanasia unvermittelt. »Nicht nur auf Terra gibt es bepflanzte Gräber.«

»Es soll sogar Völker gegeben haben, die ihre Toten jedes Jahr für einen Tag nach Hause holten, um ihnen nahe zu sein«, wandte Dodd ein.

»Hoffentlich waren das keine Terraner.« Lanczkowski klang überrascht und erschrocken zugleich.

»Doch«, bestätigte Dodd. »Natürlich Terraner.«

»Barbaren.« Pettazzoni seufzte. »Unser arkonidischer Mentor Atlan hat schon recht, wenn er das immer wieder behauptet.«

Jenke Schousboe achtete kaum auf den kurzen Disput. Sie war stehen geblieben und tastete mit einer Hand durch den Nebel. Ein leichter, kaum wahrnehmbarer Widerstand war da, als hindere ein Prallfeld den Nebel, alles zu überfluten.

Noch während sie mit den Fingerspitzen darüber strich, nahm sie Kälte wahr. Eis! Die Luft gefror unter ihren Händen, eine blanke, leicht raue Eisfläche entstand, in der sich die Irmdomerin spiegelte.

Entsetzt wich Jenke zurück.

Aus weit aufgerissenen Augen starrte sie auf ihr leicht verzerrtes Konterfei. Ein zahnloser Mund grinste sie an. Ihr Gesicht war eingefallen; bleich stachen die Wangenknochen unter der spröden Haut hervor, deren Marmorierung sich zu blutunterlaufenen, fast schon schwarzen Flecken ausgeweitet hatte. Wirre graue Haarsträhnen hingen ihr in die Stirn.

Jenke schüttelte den Kopf, hob abwehrend den Arm.

Hinter ihr brach Alban Dodd in glucksendes Lachen aus. Sie wandte sich zu dem Kamashiten um und sah, dass er wie gebannt auf sein eigenes Spiegelbild schaute: ein Kind, halb nackt, mit schulterlangem giftgrünem Haar. Mit seinen kleinen Händen umklammerte der junge Dodd die Statue seines Erbgottes und wuchtete sie geradezu triumphierend in die Höhe.

Jenke lief weiter. Sie fragte sich, ob sie daran Schuld trug, dass der Weg zum Spiegelkabinett geworden war. Von Dutzenden spiegelnden Flächen sprang ihr das eigene Abbild entgegen. Lachend winkte ihr Konterfei, obwohl sie selbst die Arme vor dem Leib verschränkte. Als sie gleich darauf schneller ausschritt, sank ihr Spiegelbild zu Boden und krümmte sich im Weinkrampf.

Sie schloss die Augen. Nur für eine oder zwei Sekunden, doch als sie die Lider wieder aufschlug, sah sie sich einer wahren Riesengestalt gegenüber.

Das Bild verwischte schnell.

Im nächsten Moment gab es Jenke Schousboe gleich ein Dutzend Mal und mehr, und jede dieser Spiegelungen wandte ihr den Rücken zu.

»He!«, rief sie.

Die Bilder drehten sich um. Jenke starrte auf bleiche Knochen, doch sie verwandelten sich in lachende Gesichter.

Sie fühlte sich ausgelacht, aber sie gewöhnte sich schnell an die Spiegelungen. Es war das Natürlichste überhaupt, sich selbst zu sehen als Kind, als Greisin, als Tote. Von allen Seiten, gestikulierend, lachend, im Schlaf.

Was war dieser vom Nebel umflossene Gang? Ein Panoptikum der Zeit, der Eitelkeit?

Es schien der Expeditions-Kommandantin, als laufe ein Film ab, ohne Chronologie, aber doch unverkennbar eine Zusammenfassung ihres Lebens im Zeitraffer.

Hieß es nicht, dass im Zeitpunkt des Todes ...?

Der SERUN signalisierte ihr einen schnell ansteigenden Blutdruck. Ihr Puls raste.

Einen Augenblick später erloschen die Spiegelungen.

Jenke blieb wie angewurzelt stehen. Sie registrierte, dass ihre Gefährten aufschlossen, aber sie wandte sich nicht zu ihnen um.

Sie hatten das Ende des kilometerlangen Weges erreicht. Daran konnte es keinen Zweifel geben. Der Schrein war das Grab einer Superintelligenz ein transparentes, liegendes Ei, gut zehn Meter lang und mit einer größten Dicke von geschätzten sieben Metern.

»ALLDAR ...«, flappte das Sprechsegel eines der Favadarei. »Die Schutzmacht unserer Ahnen.«

Der Leichnam einer Superintelligenz. Jenke musste sich zwingen, langsam auf den Schrein zuzugehen. Jeder Schritt kostete sie größere Überwindung. Am liebsten hätte sie sich herumgeworfen und diesen Ort für immer verlassen.

Das Leben, sagte sie sich, wäre einfacher und geradliniger ohne diese Wesenheiten. Aber wahrscheinlich war sie einer der wenigen Menschen, die so dachten. Alle anderen ...

Sie stand nun dicht vor dem Schrein und fragte sich, was sie eigentlich empfand.

Ehrfurcht?

Nein.

Trauer oder gar Mitleid?

Am Ende des Lebens stand der Tod. Auf gewisse Weise war er sogar das Ziel, denn er schuf Platz für Veränderungen und Neues. Ohne das Schreckgespenst des Todes würde sehr schnell alles stagnieren.

Pia Aftanasia trat neben die Expeditions-Kommandantin. Mit den Fingerspitzen rieb sie sich über die Schläfen. »Ein seltsames Bild«, murmelte sie. »Verschwommen, irgendwie irreal ...«

»Eher multidimensional«, korrigierte die Irmdomerin zögernd. »Eine Überlagerung von Zeit und Raum, ein Bild aus gestern und heute.«

Was sich dem Auge darbot, war schwer zu interpretieren. Weil das menschliche Sehorgan zu träge reagierte; weil das Gehirn in gewohnten, eingeschliffenen Bahnen dachte und hin und wieder die Reize des Sehnervs nur so erfasste, wie es ihm opportun erschien vor allem aber, weil der Mensch nicht für die optische Wahrnehmung höherer Dimensionen geschaffen war.

Ob die beiden Favadarei, die nun ebenfalls an den Schrein herantraten, mehr oder anders als sie selbst wahrnahmen, vermochte Jenke Schousboe nicht zu sagen. Sie sah ein aus unendlich vielen nanofeinen Fäden gesponnenes Netz hauchzart, aber dennoch gut erkennbar. Dieses Netz erschien ihr wie ein Schattenwurf aus mehreren Dimensionen, der Schatten eines sterblichen Korpus'.

ALLDAR war tot!

Das traf auf die Vergangenheitsdimension zu. Der dreidimensionale Bereich aber zeigte Jenke nach wie vor nur das leere Innere des Schreins.

Sie stützte beide Hände auf und beugte sich weiter nach vorn.

Gähnende Leere im Hier und Jetzt. Der Leib der toten Superintelligenz existierte nur in der Vergangenheit, in der Gegenwart des 22. September 1469 NGZ gab es ihn nicht mehr. Jedenfalls nicht an diesem Ort.

Der Leichnam war ... zerfallen?

Auferstanden?

Geraubt?

Schlagartig wurde Jenke Schousboe sich der Tatsache bewusst, dass die Allgegenwärtige Nachhut verzweifelt versuchte, diesen für sie unersetzlichen Verlust zu verbergen ihr großes und unumkehrbares Versagen als Grabwächter der Superintelligenz ...

ENDE

Die Planetenbrücke hat zumindest ein Geheimnis enthüllt aber was bedeutet das für das Solsystem und seine Bewohner? Wurden die Planeten samt Sonne nur wegen des psimateriellen Korpus' von ARCHETIM entführt?

Wim Vandemaan liefert erste Antworten und einen Bericht über die Ereignisse im Solsystem in Band 2607, der in einer Woche überall im Zeitschriftenhandel unter folgendem Titel erscheinen wird:

DER FIMBUL-IMPULS

[image: img3.jpg]

Eine alarmierende Art von Raum (I)

Seit dem Hyperimpedanz-Schock in der Nacht vom 10. auf den 11. September 1331 NGZ wird der 2000 Lichtjahre durchmessende Innensektor der LFT von einem permanenten Hypersturm heimgesucht. Er hat sich mit Mittelwerten zwischen 50 und 100 Meg förmlich »festgesetzt«; sein Epizentrum ist beim 172 Lichtjahre von Sol entfernten »Antares-Riff«.

Störungen vielfältiger Art sind seither leider normal. Zu unterscheiden sind die Primäreffekte der erhöhten Hyperimpedanz selbst von den Sekundäreffekten der Hyperstürme, deren Intensität seit Anfang 1466 NGZ nochmals zugenommen hat. Die Transferkamin-Verbindungen zu den übrigen Polyport-Galaxien haben gezeigt, dass zumindest diese ähnlich wie zur Zeit der Ersten Hyperdepression vor rund zehn Millionen Jahren ebenfalls betroffen sind. Inwieweit es sich um ein allgemeines Phänomen handelt, lässt sich derzeit mangels Kontakten zu anderen Sterneninseln nicht sagen.

Hyperimpedanz-Erhöhung und Hyperstürme können sich gegenseitig aufschaukeln. Das hat zur Folge, dass unter Umständen gar nichts mehr funktioniert bis hin zu extremen Verzerrungen der Raum-Zeit-Struktur und absonderlichsten Phänomenen wie das Aufklaffen von Tryortan-Schlünden. Sekundäreffekte betreffen normale physikalische Störstrahlung oder gleichen beispielsweise einem starken EMP, also einem elektromagnetischen Puls, sodass auch konventionelle Technik und Geräte lahmgelegt oder zerstört werden können.

Bei den Tryortan-Schlünden, die schon gehäuft zu Beginn und am Ende der Archaischen Perioden zwischen 16.884 bis 15.985 vor Christus beobachtet worden waren und zu dem arkonidischen Ausruf: »Bei allen Dämonen des Tryortan-Schlundes!« führten, kann die »Öffnung ins Nichts« sämtliche Materie mit unbekanntem Ziel entstofflichen und somit einer Zwangstransition unterwerfen oder aber in der Art eines Paratronaufrisses im übergeordneten Kontinuum »verwehen« lassen. Je stärker die Hyperstürme oder gar Hyperorkane sind, desto häufiger und intensiver erweisen sich die Tryortan-Schlünde, sodass sogar ganze Sonnensysteme vernichtet oder versetzt werden können.

Vor diesem Hintergrund ist es also kein Wunder, dass die Ereignisse vom 5. September 1469 NGZ zunächst in diese Richtung interpretiert wurden. Beim Antares-Riff tobt immerhin ein starker Hyperorkan der »Kategorie 10« mit 150 und mehr Meg. Die im Solsystem angemessenen Raumbeben sind für solche Verhältnisse alles andere als ungewöhnlich.

Hätte es nicht die vom Swoon Dschingiz Brettzeck gelieferten exklusiven Bilder des Senders Augenklar gegeben, welche zeigten, dass eine violett pulsierende Energieblase von fast einem Lichtjahr Durchmesser das Solsystem blitzschnell abschottete, immer heftiger pulsierte und dann mit vielfacher Überlichtgeschwindigkeit implodierte, wäre das spurlose Verschwinden des Solsystems um exakt 18.31 Uhr Terrania-Standardzeit zweifellos als Folge des Hyperorkans eingeschätzt worden.

Selbst jetzt kann eine wie auch immer geartete »Mitwirkung« dieser Naturkräfte nicht ausgeschlossen werden immerhin basiert ja die von den Anthurianer geschaffene Technik des Polyport-Netzes genau darauf, diese Naturkräfte zu kanalisieren und zu kontrollieren. Alles deutet aber darauf hin, dass die Deportation des Solsystems ein gezielter Akt war.

Für Bull, Ybarri & Co. im Solsystem selbst stellt sich die Angelegenheit nochmals anders dar; als Betroffene ist ihr Blickwinkel auf die direkte Umgebung beschränkt und diese hat sich abrupt verwandelt. Umschreibungen wie eine alarmierende Art von Raum, Irr-Raum, Anarchischer Raum oder Anomalie für die Gestalt gewordene Nicht-Normalität eines Raums, der ständig sein Verhalten wechselt und neue Überraschungen bereithält, können da nur Krücken sein.

Die ersten Auswertungen ergeben ein durchaus beunruhigendes Bild: Das Solsystem befindet sich im Zentrum einer nur 143 Lichtjahre durchmessenden Raumblase im Sinne eines fast sternlosen separierten Miniaturuniversums. Ob diese Raum-Zeit-Blase regelmäßig geformt ist oder nicht, lässt sich noch nicht mit Bestimmtheit sagen. Von der Hyperortung angemessen werden 47 Sonnen, von denen die Sol am nächsten befindliche rund 17 Lichtjahre entfernt ist. Inwieweit andere Sonnen oder stellare Objekte der Ortung entzogen sind, bleibt abzuwarten.

Die Anomalie ist offenbar ein Raum, in dem sich die Naturgesetze neu gestalten oder neu gestaltet werden von wem oder was, bleibt vorerst eine unbeantwortete Frage. Allerdings mehren sich die Anzeichen, dass die rätselhaften Auguren involviert sind und etwas damit zu tun haben könnten ...

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

heute richtet sich das Vorwort vor allem an die Neuleser unter euch, die mit dem Beginn des neuen Romanzyklus ab Heft 2600 in die Serie eingestiegen sind. Am Ende dieser LKS findet ihr den PERRY RHODAN-Wegweiser mit allen wichtigen Adressen und Links der Serie. Was kriege ich woher? Wie lautet die Webadresse der Perrypedia? Dies und vieles mehr findet ihr dort. Wir bringen ihn in mehr oder weniger regelmäßigen Abständen in jeweils aktualisierter Version.

Aber nicht nur Neulesern ist der Wegweiser eine wertvolle Hilfe bei der Orientierung im Perryversum. Auch allen anderen Lesern erleichtert er die Suche.

Parallel dazu lohnt es sich, immer wieder mal einen Blick in unsere Homepage unter www.perry-rhodan.net zu werfen. Die News und Updates dort werden fast täglich aktualisiert. Besonders begehrt sind die Wallpapers von aktuellen Titelbildern, die wir regelmäßig in verschiedenen Auflösungen zum Download anbieten.

Am 1. August 1977 startete die dritte Auflage der PERRY RHODAN-Taschenbücher.

Am 3. August 1963 erschien die Nummer 100 der Heft-Erstauflage.

Am 3. August 1961 wurde Susan Schwartz geboren, am 4. August im selben Jahr Andreas Findig. Herzlichen Glückwunsch euch beiden.

Spezialitäten

Hubert.Sandler, hubert.sandler@muenchen-mail.de

Im Feuilleton der SZ (Süddeutsche Zeitung) blieb mein Blick heute an einem Bild hängen, und jetzt, wo ich diese Zeilen schreibe, kommt mir in den Sinn, dass das ja durchaus die gelandete Stahlorchidee von Terrania darstellen könnte.

Im Text fand ich dann die Erklärung für den Blickfang. Es handelt sich um eine Abbildung aus dem Buch »Utopia forever. Visions of Architecture and Urbanism«, das besprochen wird. Ein Satz darin hat mich elektrisiert, und dieser ist auch der Grund für diese Zeilen: »Es sind wunderschöne Illustrationen, die die alten Coverseiten der Perry-Rhodan-Heftchen schmücken könnten.«

Ich denke, dem ist nichts hinzuzufügen.

50 Jahre PERRY RHODAN sind an unserer Gesellschaft nicht spurlos vorbeigegangen. Zum Glück! Wenn heute in Deutschland von SF die Rede ist, fällt den meisten Menschen PR ein und nicht wie vor 100 Jahren Hans Dominik oder Kurd Laßwitz.

Mission erfüllt.

Welche Bedeutung Science Fiction für uns auch in der Gegenwart und nahen Zukunft haben kann, dahin weist die folgende Zuschrift den Weg.

Jens Gruschwitz, jueg@gmx.de

Nachdem kürzlich auf der LKS von der Wichtigkeit von SF allgemein und von PR im Besonderen gesprochen wurde, fiel mir folgender Link besonders auf:

www.heise.de/newsticker/meldung/Intel-Inspiration-durch-Science-Fiction-1139977.html

Ob heute oder morgen, in 200 Jahren oder später, du oder ihr könnt bei PR noch viel länger was für die Menschheit tun. Schreiben!

Meine Fingerübungen dazu habe ich heute Morgen um 7.38 Uhr begonnen.

Frisch aus der Mailbox

Heinz-Ulrich Grenda, heinz-ulrichgrenda@web.de

Danke an das Team für die Spannung in der Endphase des Zyklus!

Persönlich hoffe ich, dass alle mir lieben Protagonisten der Serie (Rhodan, Atlan, Tolotos, Gucky, ES und so weiter) den Lesern und somit mir erhalten bleiben. Der neue Zyklus hätte auch ohne das Sterben solcher großartigen Handlungsträger noch genug Spannweite.

Mit Alaska ist schon ein Protagonist unterwegs. Da müssten doch, bedingt durch das aktuelle Thema, die Kosmokraten bald wiederauftauchen.

Somit braucht Terra den Protagonisten ES.

Und er steht entgegen allen Erwartungen sogar noch zur Verfügung. Doppelt, könnte man fast sagen. Irgendwo im Tradom- und Sternenozean-Zyklus habe ich auf einer LKS alle die Namen von Aktivatorträgern aufgelistet, auf die unsere Serie nicht verzichten kann. Das gilt auch heute noch. Allerdings dürfte es auf lange Sicht die eine oder andere Aktualisierung geben. Nicht so oft wie beim Wegweiser, aber immerhin.

Thorsten Ringel, Thorsten.Ringel@gmx.de

Gespannt bin ich, wie ihr weiter mit Julian Tifflor plant. »Oh, der lebt ja doch noch«, schoss es mir durch den Kopf, als er nach Anthuresta gebracht wurde. Lange Zeit war ich eher der Meinung, dass in diesem Fall das Schema einer Fernsehserie angewendet werden sollte: Eine Hauptfigur (und die ist er als Unsterblicher zweifelsohne), für die man keine Verwendung mehr hat, muss man entweder deutlich reintegrieren oder abservieren.

Den Armen aber Millionen Jahre lang durch einen Tunnel latschen zu lassen wow, was für eine Hausnummer! Wobei ich am Ende der beiden Lukas-Romane mit einem lachenden und einem weinenden Auge zurückblieb. »Im Zeitspeer« war für mich einer der besten Romane des Zyklus, doch am Ende litt die Tifflor-Odyssee an dramaturgischen Kniffen.

Die bisherige Serie hat über mehrere Jahrzehnte Echtzeit gerade mal ein paar Tausend Jahre Handlungszeit überwunden, und jetzt werden in eineinhalb Bänden mehrere Millionen Jahre abgehandelt. Als Tiff pro Kapitel durch ein Zeitkorn hetzte, baute sich bei mir als Leser nie das melancholische Mitfühlen mit dieser Figur auf.

Es kam einem nie so vor, dass hier jemand einen eigentlich unglaublichen Zeitraum über gefangen war. Vielleicht wäre hier angesichts der epochalen Zeitspanne weniger mehr gewesen.

Übrigens: Der WeltCon-Besuch ist für den Samstag auch schon fest eingeplant. Schade, dass er nicht wieder in Mainz ist. Das war so praktisch, direkt vor der Haustür.

Bestimmt findest du auch eine Tür nach Mannheim. So weit weg von Mainz ist das ja nicht. Wir wünschen jedenfalls schon mal gute Anreise.

Die lange Zeitspanne von Tiffs Wanderung in zwei Hefte zu packen war durchaus ein Wagnis. Aber Ernst Ellert hat bei seinen Bewusstseinsreisen früher Ähnliches gemacht und Millionen von Jahren und Lichtjahren in wenigen Stunden oder Tagen hinter sich gebracht.

Ansgar Leuthner, ansgar.leuthner@t-online.de

Etwas liegt mir besonders am Herzen; die Technik. In den Zeiten des Solaren Imperiums oder auch danach zuletzt im TRADOM-Zyklus konnten die Terraner die Gefahren mit ihrer eigenen Technik abwehren. Ultraschlachtschiffe, neue Waffenentwicklungen, auch die SOL basierten zwar ursprünglich auf arkonidischer Technik, aber die war eben sehr logisch und glaubwürdig in langen Jahrhunderten weiterentwickelt worden.

Dann habt ihr die Idee mit der Hyperimpedanz gehabt. Die Terraner und ihre Verbündeten haben jetzt große Schwierigkeiten mit ihrer herkömmlichen Technik, ihre Gegner merkwürdigerweise nie.

Damit man sie schließlich doch noch besiegen kann, greift ihr jetzt auf Zaubertricks zurück: eine modifizierte JULES VERNE hier, einige Silberkugeln und eine Sektorknospe dort alles Wundertechnik, die von den Terranern zur Not gerade noch bedient werden kann.

Da habt ihr die Übertechnik, die ihr mithilfe der Hyperimpedanz weghaben wolltet, durch die Hintertür wieder hereingebracht mit dem Problem, dass ihr sie am Zyklusende entsorgen müsst.

Lasst die Menschen doch ihre eigene Technik entwickeln, die auf einem sehr hohen Niveau ist, und schraubt die Technik der Gegenspieler herunter.

Selbst die Meister der Insel waren mit terranischer Technik besiegbar, allerdings hattet ihr damals die Lemurer noch nicht zu den Superintelligenzen hochstilisiert, wie ihr das mittlerweile tut. Eigenartig, dass die Superkerle damals es nicht geschafft haben, die ganze Erde zu zivilisieren. Eine Galaxis umspannende Hochzivilisation, und dann nur auf einem Kontinent der Heimatwelt ansässig, während ringsum der Neandertaler knurrt ...?

Warum sollte die Entwicklung der Lemurer nicht ein wenig anders verlaufen als die der Terraner? Die Lemurer haben sich von Anfang an relativ zügig ins All ausgebreitet.

Terraner und Technik: Sie wird sich weiterentwickeln. Nur nicht so schnell wie früher. Der Degrader hatte also durchaus seinen Sinn. Da Rhodan und seine Freunde gleichzeitig gegen die Hohen Mächte bestehen müssen, also in Auseinandersetzungen mit Kosmokraten und Chaotarchen verwickelt sind, brauchen sie eine Grundausstattung, um bestehen zu können.

Volker Becker, volker.becker@ltown.de

Was mir auch auf der Seele liegt, ist die Entwicklung unseres Hauptdarstellers: Rhodan wird (auch gerade jetzt zum Zyklus-Ende) immer häufiger als Grübler und Zweifler am eigenen Weg dargestellt. Ist das der Beginn der Entwicklung, die ihr Hoschpian habt andeuten lassen?

Um es auf einen einfachen Nenner zu reduzieren: Ein friedensbewegter Rhodan fährt die Serie an die Wand. Der Kontrast zwischen Rhodan als grundsätzlich pazifistisch eingestelltem Wesen und beispielsweise Atlan als Vertreter des Typus »Zuerst schießen, dann fragen« hat gewiss seinen Reiz, aber ihr überzieht an dieser Stelle.

Rhodan muss der agierende Part bleiben und darf nicht von einer Schieflage in die nächste gehetzt werden.

Ihr wollt die Serie weiterentwickeln. Geht in Ordnung. Aber beschreitet Wege, die die Spannung erhalten und die angestrebte Entwicklung auch nachvollziehbar machen. Ihr habt nicht zuletzt im jetzt auslaufenden Zyklus etliche sehr gute Romane vorgelegt. Der Fortschritt der Handlungsebenen wirkte jedoch gelegentlich ein wenig »hingebogen«.

Lasst die Kirche im Dorf. Oder sollte ich sagen, das Psi im Netz?

Mit Vorfreude auf viele weitere Jahre der Leserschaft.

Rhodan war immer der Sofortumschalter, der mit Maß und Ziel agierte. Da störst du dich zu Recht daran, wenn er mal zaudert oder grübelt. Er darf das. Wir haben es schon angedeutet, dass sich da bei ihm ein Wandel in den Anschauungen vollzieht, der unmittelbar mit der Liga zusammenhängt, in der er zurzeit spielt. Das Universum, die Mächte darin, das Erbe all das sind Dinge, die ihn gerade jetzt im Zusammenhang mit dem drohenden Tod von ES beschäftigt haben.

Perry Rhodan muss und soll immer mehr vom Universum und den Zusammenhängen kennenlernen und erkennen. Denn was nützt es ihm, wenn er eines Tages etwas erbt, womit er nichts anfangen kann.

Mag es manchmal auch merkwürdig erscheinen, wenn er grübelt, es zeigt die Perspektiven auf, die er hat.

Immer nur Spielball anderer Mächte zu sein, das liegt ihm nicht.

Zu den Sternen!

Euer Arndt Ellmer

Pabel-Moewig Verlag GmbH Postfach 2352 76413 Rastatt lks@perry-rhodan.net

Hinweis:

Alle abgedruckten Leserzuschriften erscheinen ebenfalls in der E-Book-Ausgabe des Romans. Die Redaktion behält sich das Recht vor, Zuschriften zu kürzen oder nur ausschnittweise zu übernehmen. E-Mail- und Post-Adressen werden, wenn nicht ausdrücklich vom Leser anders gewünscht, mit dem Brief veröffentlicht.

Der PERRY RHODAN-Wegweiser

Unsere Redaktionsadresse für Leser ohne Internet-Zugang und alle, die etwas einsenden möchten:

Pabel-Moewig Verlag GmbH, Redaktion PERRY RHODAN, Karlsruher Straße 31, 76437 Rastatt; Telefon: 07222/130, Fax: 07222/13385

Wenn Sie einen Leserbrief an Arndt Ellmer für die Leser-Kontakt-Seiten (LKS) senden oder sich einfach zur Serie äußern möchten: <lks@perry-rhodan.net>

Anfragen an die Redaktion (z.B. zu verschiedenen Auflagen, Titelbildern, Kontakten, Heft-Sammlungen, Recherchen, Bezugsquellen und anderes): <Bettina.Lang@perry-rhodan.net>

Fragen und Anregungen zu unserer Homepage sowie Anfragen zu den Audio-Produkten und E-Books: <Heidrun.Imo@perry-rhodan.net>

Die Redakteurin für alle ATLAN-Produkte, die PR-Planetenromane (Taschenhefte) sowie das PR-Extra: <Sabine.Kropp@perry-rhodan.net>

Unsere Redakteurin für die PR-Hardcover (Silberbände): <Elke.Rohwer@perry-rhodan.net>

Den Bereich Anzeigen Print und Mediadaten sowie Fan-Artikel und Veranstaltungen betreut: <Klaus.Bollhoefener@perry-rhodan.net>

Sie haben ein Abonnement unserer Serie und möchten ein Problem melden oder sind nicht sicher, wem Sie eine Änderung mitteilen können: <abo@perry-rhodan.net>

Kontaktdaten können Sie auch dem Impressum entnehmen.

Unsere gedruckte Broschüre »Die Welt des Perry Rhodan« können Sie per Post anfordern bitte Briefporto 1,45 Euro beifügen oder einfach als PDF herunterladen: <www.perry-rhodan.net> unter der Rubrik Information/Einsteiger

PERRY RHODAN im Internet:

<facebook.com>

<www.perrypedia.proc.org>

<perry-rhodan-shop.de>

<twitter.com/perry_rhodan>

<weltcon2011.de>

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2605-4

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan war ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startete er zum Mond; mit an Bord war unter anderem sein bester Freund Reginald Bull. Die beiden trafen auf die Arkoniden Thora und Crest, zwei menschenähnliche Außerirdische, deren Technik sie übernahmen. Rhodan gründete die Dritte Macht, einte mit Hilfe der Alien-Technik die Erde und in der Folge stießen die Terraner gemeinsam ins Universum vor.

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem zehnköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Neben den Heftromanen gibt es die sogenannten Silberbände, in denen die klassischen Heftromane zu Hardcover-Bänden zusammengefasst werden. In den Taschenbuch-Reihen, die im Heyne-Verlag veröffentlicht werden, erscheinen neue Abenteuer mit Perry Rhodan und seinen Gefährten.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht's am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online die Perrypedia: www.perrypedia.proc.org.

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/cover.jpg

Ops/images/img1.jpg
PerryRhodan

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img2.jpg

