
[image: cover.jpg]

[image: img1.jpg]

Nr. 2607

Der Fimbul-Impuls

Invasion ins Herz der Sonne eine Terranerin trifft auf die Mosaikintelligenz

Wim Vandemaan

[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 muss sich nun gegen fremde Eindringlinge wehren, die eine große Gefahr mit sich bringen. Diese ist DER FIMBUL-IMPULS ...

Die Hauptpersonen des Romans

Reginald Bull Der Terranische Resident unternimmt eine besondere Expedition.

Shanda Sarmotte Die Stardust-Mutantin setzt ihre Gaben für unterschiedliche Zwecke ein.

Mofidul Huq Ein Sonnenphysiker lebt für seinen Beruf.

Shamsur Routh Der Journalist sucht seine Tochter und die seltsamen Auguren.

1.

Terrania

9. September 1469 NGZ, 22 Uhr

Shanda Sarmotte spürte Sorge und Dunkelheit tief unter sich. Sie schwebte fast bewegungslos über der Ruine, einem erstarrten See aus Metall, Glassit und Plastik. Die starken Scheinwerfer von Bolandens Einsatzkommando erleuchteten das Trümmerfeld, das bis vor einer Stunde der Wohnturm Gayatri C gewesen war.

Die Medoroboter harrten auf ihren Prallfeldern der Befehle. Die Abstrahlfelder der Desintegratorfräsen schimmerten in einem hauchdünnen Grün.

Shanda lebte seit sechs Jahren auf Terra. Den größten Teil dieser Zeit hatte sie in Terrania City verbracht. Nicht genug, um jeden Wohnturm oder auch nur jeden Stadtteil kennenzulernen.

Die Sorge, die sie spürte, hatte ein Gesicht, ein rundes und junges Gesicht mit weit aufgerissenen Augen, den Tränen nah. Sie spürte die Angst als Herzschlag. Das Pochen füllte den Leib an und drohte ihn förmlich zu sprengen. Das Gesicht aber war wie in Kummer erstarrt.

Sie spürte, wie sich die Zunge im trockenen Gaumen dieses Kopfes, der tief unter ihr im Schutt begraben lag, bewegte, wie sie über die Lippen fuhr. Sie spürte, wie die Zunge und die Lippen einen Namen artikulierten, und sprach ihn nach, und die Sorge und ihr Gesicht bekamen einen Namen: Cevim.

»Cevim Cevim Cevim.«

»Hast du etwas entdeckt?«, fragte eine Stimme in ihrem Helm.

Sie nickte. »Ja. Es ist ein Kind. Es hat Angst.«

»Verstanden«, sagte die Stimme.

Sie dachte: Wir haben alle Angst. Aber das Kind hat Todesangst. Kein Kind sollte Todesangst haben. Niemals.

»Ein Kind«, wiederholte die Stimme. »Hast du es schon lokalisiert?«

Cevim Cevim Cevim.

»Sie heißt Cevim«, sagte sie. Sie ließ den SERUN, in dem sie steckte, ein wenig hin und her pendeln, konzentrierte sich, richtete all ihre paranormale Aufmerksamkeit auf das Trümmerfeld hundert Meter unter sich, sondierte, wo die Angst stärker, wo schwächer war. Sie spürte vier weitere Flecken Angst: zwei beieinander, nah der Oberfläche; zwei andere vereinzelt. Starke Vitalzeichen. Weniger Angst als bei dem Kind.

»Vier Erwachsene und das Kind«, sagte sie.

Keiner der Flecken leuchtete so vor Angst wie Cevim. Obwohl Cevims Angst tiefer schien, tief im Abgrund der Trümmer, die einmal Gayatari C gewesen waren, ein Wohnturm im Norden von Terrania City.

»Wo müssen wir hin?«, drängte die Stimme. »Shanda? Wo sollen wir hin? Gib uns die Koordinaten.«

Die vier Flecken Angst und der Flecken Cevim mussten etliche Dutzend Meter voneinander entfernt liegen. Sie hob den letzten Rest ihres paranormalen Visiers und fühlte, wie sie in Cevims Geist gezogen wurde. Sie spürte die weit aufgerissenen Augen, die in die unterirdische Nacht starrten, sie spürte Cevims Herzschlag im eigenen Hals, sie sah mit erschreckender Eindringlichkeit das kindliche Gesicht, wie es sich selbst in Erinnerung hatte.

Für einen Moment glaubte sie, das starre Gesicht sei tot. Unsinn. Dann hätte sie keine mentalen Impulse mehr empfangen. Vor Schreck hatte sie ihren Geist in Schutz genommen.

Warum hatte das Kind sich so deutlich vor dem inneren Auge? Hatten Kinder in diesem Alter so exakte Eigenbilder?

Shanda Sarmotte hob ihr Visier wieder, ohne den telepathischen Kontakt zu verlieren. Dann versuchte sie, ein Muster in der Trümmerlandschaft zu erkennen.

Aussichtslos.

»Andraes? Denk bitte einmal an das Verfahren nonverbaler Datenübermittlung im SERUN.«

»Ja«, sagte Andraes Bolanden. Der Einsatzleiter konzentrierte sich. Shanda begann mit der Wissensentnahme.

Die Leute vom Terranischen Institut für Paranormale Individuen kurz TIPI nannten sie eine Informationsextraktorin. Oder Zerebral-Einbrecherin. Dabei würde eine Einbrecherin Schaden anrichten wenigstens neuronalen oder mentalen Schaden.

Shanda Sarmotte aber tauchte in den fremden Geist ein wie in ein flüssiges Medium. Der Taucher verletzt das Wasser nicht, in das er taucht.

Bolandens Gedanken waren konturiert und exakt wenigstens an der Oberfläche. Im Fundament seiner Vorstellung dagegen pochte eine tiefgreifende Beunruhigung.

Shanda warf neugierig einen telepathischen Blick in diesen Untergrund seines Bewusstseins.

Zu ihrer Überraschung stieß sie auf das Bild eines großen schlanken und da unbekleidet unverkennbar weiblichen Körpers. Der Kopf drehte sich, und sie sah ein schmales Gesicht mit grünblauen Augen ihr eigenes Gesicht. An einer ziemlich verborgenen Körperstelle leuchtete ein Tattoo, von dem sie gar nicht gewusst hatte, dass sie es trug.

Die Lippen ihres Gesichtes in Bolandens Phantasie lächelten, dann formten sie lautlos einen Namen: Andraes.

Sie musste grinsen. Die männliche Psyche folgte schon einer sehr urtümlichen Programmierung.

Sie hob ihren Geist aus den Tiefen von Bolandens Phantasie zurück auf die artikulierte Bewusstseinsebene. Dort entnahm sie den Rest Fachwissen und setzte es unter Rückgriff auf den Datenstrom der Sonde um: Auf ihren Befehl verdunkelte sich der fotosensitive Blendschutz des Transparenzhelms; die neue Außensicht wurde komplett synthetisch erzeugt. Das Modell präsentierte nicht nur die sichtbare Oberfläche der Trümmerlandschaft, sondern auch ihre Tiefenstruktur: ihre gequetschten und verdrehten, zugeschütteten Räume, ihre wenigen Kavernen. Wärmespuren, Sauerstoff- und Stickstoffgehalte der eingeschlossenen Luft wurden erkennbar.

Shanda suchte die Stelle, an der sie Cevim vermutete. »Dort«, sagte sie leise. Die Positronik des SERUNS war ihren Augenbewegungen und Blicken ins Modell gefolgt. Sie markierte den Fundort, berechnete die Koordinaten und übermittelte sie Bolandens Kommando.

Danach kennzeichnete Shanda mit ihren Augenbewegungen die Orte der anderen vier verschütteten Personen.

Bolandens Desintegratorfräsen bahnten sich ihre Wege durch die Bruchstücke des Wohnturms. Shanda schloss sich der Einheit an, die Cevim retten sollte.

Es dauerte keine zehn Minuten, bis die Maschinen einen dreißig Meter tiefen Schacht geschaffen hatten, an dessen Grund das Kind lag. Behutsam zogen die Medoroboter den kleinen Körper in ihre Traktorfelder und trugen ihn nach oben.

Shanda landete neben dem Kind. Es war ein Mädchen, keine drei Jahre alt. Seine Augen waren immer noch schreckensweit. Die Medoroboter gaben sanfte, unartikulierte, irgendwie weibliche Geräusche von sich, und ein weiterer großer Medoroboter schwebte heran. Er war zu groß, um in dem Trümmerfeld zu agieren, ersetzte aber zumindest für kurze Zeit eine ganze Notfallabteilung.

Shanda ließ den Helm ihres SERUNS in den Kragen zurückmorphen. »Hallo, Cevim.«

»Cevim bitte holen«, sagte das Mädchen mit ganz schwacher Stimme. »Sie ist bitte so allein.«

»Wie heißt du?«, fragte sie das Kind.

»Ilinad. Bitte die Cevim holen.«

Shanda nickte ernst, obwohl sie hätte lächeln wollen. Cevim das Gesicht, das dem Kind all die Stunden in seinem Verlies vor Augen gestanden hatten, sodass es an nichts anderes denken konnte, die Cevim, um die sie sich so gesorgt hatte, war nicht sie selbst. Das Kind hatte Todesangst gelitten um ihre Puppe.

»Wir werden Cevim retten«, versprach sie. »Wir werden alle retten.«

Mittlerweile waren die Eltern des Kindes identifiziert. Sie hatten die Katastrophe überlebt, als das Nirvana-Phänomen dem Wohnturm das Fundament und die materielle Integrität geraubt hatte und das Gebäude zusammengesackt war wie eine Sandburg im Platzregen.

»Deine Eltern warten auf dich, Ilinad«, sagte der Medoroboter.

»Alles wird gut«, fügte Shanda hinzu.

»Cevim auch?«

»Alles. Fest versprochen und besiegelt so.« Bei so küsste sie die Stirn des Mädchens, die nach Staub und Schweiß schmeckte. Wunderbar lebendig.

Der Medoroboter schob sie sanft fort und versetzte das Kind mit einem Narkosepflaster in den Heilschlaf.

Shanda Sarmotte sah Bolanden und ging auf ihn zu. Sein Gesicht war von den Anstrengungen der letzten Stunden gezeichnet.

Sie hatten über fünfzig Menschen aus den Trümmern von Gayatri C gerettet. Über ein Dutzend Bewohner hatten sie nur als Leichen bergen können. Wie viele Tote insgesamt in dem Stahlplastsee lagen, wusste niemand. Die Informationslage war deprimierend. Zu viele Wohnungsservos waren ausgefallen.

»Gut gemacht.« Bolanden lächelte müde.

»Du sollst mir nicht schmeicheln«, sagte sie. »Es hat keinen Effekt. Deine nudistischen Wunschträume übrigens auch nicht. Außerdem sind sie in gewissen Details falsch.«

Er sah sie forschend an, dann schüttelte er tadelnd den Kopf. »Du sollst doch nicht in der Schatzkammer meiner Gefühle stöbern.«

»Ich will nur nicht, dass du dir falsche Hoffnungen machst«, sagte sie behutsam. Bolanden war ihr nicht unsympathisch. Aber sie lebte seit einiger Zeit mit Rence Ebion zusammen. Eine zufriedenstellende Beziehung, meist sogar am Rande des Glücklichseins.

»Besser falsche Hoffnungen als keine Hoffnungen«, sagte Bolanden.

»Sie hat ihre Puppe verloren«, sagte Shanda. »Kümmert sich jemand darum?«

»Um ihre Puppe?«

»Sie heißt Cevim.« Sie dachte an das merkwürdig lebendige, besorgte Gesicht der Puppe, das sie in Ilinads Geist gesehen hatte. »Sie scheint ziemlich hochwertig zu sein ›semiszient‹, wenn ich die Werbesprache der SyndiXtra Inc. verwenden würde.«

Bolanden schüttelte unwillig den Kopf. »Sie hat eines von diesen Horror-Spielzeugen verloren? Da hat die Katastrophe ja mal etwas Gutes bewirkt.«

Sarmotte wusste, dass Bolanden bei Weitem nicht der Einzige war, der das Vordringen der halbbewussten Spielwaren in die Kinderzimmer missbilligte. Einmal hatte er ihr gegenüber von einer Invasion gesprochen. »Kybb-Titanen und Feueraugen haben wir abgewehrt. Aber irgendwann wird Terra von diesen Spielzeugen übernommen.«

»Wenn es so weit ist, ergibst du dich einfach«, hatte Sarmotte geraten. »Dann lassen sie dich leben.«

Sie blickte Bolanden in die Augen. »Die Puppe ist ihr wichtig. Du kümmerst dich darum?«

»Nur nicht«, sagte er und tat, als müsste er noch einmal darüber nachdenken. »Was krieg ich denn dafür?«

Sie machte kurz einen Kussmund. »Dein Antlitz wird auf ewig eingebrannt sein in ein Kinderherz.«

»Ja, dann«, sagte er resignierend. »Und was ist mit deinem Herzen?«

»Schlägt sich ganz gut. Danke der Nachfrage.«

»Ich meinte meine Chance auf eine Berücksichtigung.«

Es tat gut, inmitten der Verwüstungen vom Leben zu sprechen. Und von den Perspektiven zu phantasieren, die es bot. »Gib die Hoffnung nicht auf.«

»Ich habe soeben einen Vorrangbefehl erhalten«, unterbrach ihr SERUN mit seiner sanften männlichen Stimme ihren Flirt. »Wir sollen hier abbrechen und zur Solaren Residenz fliegen. Der Terranische Resident fordert dich zu einem Risikoeinsatz an.«

Shanda schaute zur Zeitangabe. Es war der 9. September 1469 NGZ, 22.30 Uhr. Seit vier Tagen befand sich das Solsystem in der Anomalie. Das war ein Name, der beruhigend nach Wissenschaft klang. Aber die Wissenschaftler hatten noch nicht herausgefunden, wo im Verhältnis zur Milchstraße dieses Miniaturuniversum lag.

Sie hatten nicht einmal herausgefunden, wie dieses nicht einmal 150 Lichtjahre durchmessende Raum-Zeit-Kontinuum funktionierte. Sie wussten nur, was alle wussten: Die hiesigen anormalen Phänomene das Nirvana-Phänomen, die Gravoerratik, die Gravospaltung und ihre verschiedenen mentalen Seiten- und Nebenwirkungen gefährdeten zusammen mit dem Bombardement von Himmelskörpern aus dem bei der Versetzung teilweise verlagerten Kuiper-Gürtel und der Oortschen Wolke die menschliche Zivilisation auf den bewohnten Welten des Solsystems.

Die Menschen brauchten jede Hilfe, und zwar vor Ort. Shanda würde sich nicht zusammen mit Bull oder anderen Regierungsmitgliedern, mit Leuten vom TLD oder auch nur vom TIPI in irgendwelche unbekannten Fernen aufmachen.

Sie schüttelte den Kopf und warf einen Blick auf das schlafende Mädchen. »Wir bleiben hier. Nirgends werden wir dringender gebraucht als hier.«

»Ich nehme deine Ablehnung zu Protokoll«, sagte der SERUN.

»Wir starten wieder«, sagte Shanda. »Wir haben genug zu tun.«

Die Mederoboter hatten das schlafende Mädchen behutsam in eine Transportkapsel gelegt. Die Kapsel würde so bald wie möglich von einem Raupenfahrzeug abgeholt und in eine Klinik gebracht werden. Antigravmaschinen wurden zurzeit nur im äußersten Notfall eingesetzt. Ihr Betrieb war unsicher und riskant.

Shanda schwebte wieder über der Trümmerlandschaft, als sich der Terranische Resident persönlich bei ihr meldete.

Die Display-Projektionen in ihrem Blickfeld verblassten. Der Holoprojektor ihres SERUNS präsentierte ein Bild von Reginald Bull.

»Hallo, Shanda.«

»Resident.« Shanda begrüßte ihn mit einem Nicken.

»Ich habe beim TIPI gehört, dass du in Terrania eingesetzt wirst. Ich brauche wirklich deine Hilfe.«

»Hier werde ich auch gebraucht.«

»Das weiß ich«, sagte Bull leise. »Der Einsatz, zu dem ich dich bitte, ist gefährlich.«

»Ich bin nicht feige.«

Bull lächelte. »Das wollte ich nicht andeuten. Ich will dich auch nicht mit der Gefahr locken.«

»Hier kann ich Leben retten«, verteidigte sie sich.

»Sicher«, sagte Bull. »Wie ich höre, hast du das bereits. Du würdest in dieser Nacht sicher noch viele Leben retten. Fünf, zehn, vielleicht noch mehr. Aber der Einsatz, für den ich dich brauche, könnte noch mehr Leben retten. Milliarden.«

»Ich verstehe«, sagte sie. Derartige Zahlenspiele waren ihr zuwider. Entwertete die hohe Zahl von Leben das Leben der vergleichsweise wenigen, die unter den Trümmern in Terrania lagen?

»Es geht um eine Gefahr, die auch die bedrohen könnte, die du schon gerettet hast. Ich fürchte, sie schweben alle in Lebensgefahr, ohne davon zu wissen.«

Also Ilinads Leben, setzte sie in Gedanken hinzu. Eine ziemlich entwaffnende Argumentation.

»Ich werde auf keinen Fall ohne Rence fliegen«, sagte sie in einer Aufwallung von Gefühl, die sie selbst überraschte.

Bull sah sie ruhig an. »Ich hoffe, das wirst du doch.«

*

»Ich muss los«, informierte Shanda Sarmotte Andraes Bolanden.

Er nickte. »Wenn einen der Ruf des Residenten ereilt ...«

»Kümmere dich um Ilinad«, bat sie. »Und um Cevim.«

Bolanden warf einen Blick in den rot glühenden Nachthimmel, der wie leergefegt von Sternen über ihnen stand, und grummelte eine Zustimmung.

Er neigte den Kopf ein wenig. Offenbar kam eine Nachricht über seinen SERUN herein. »Hoher Besuch. Emmanuel Buccanphor will uns besuchen.«

Shanda zog die Augenbrauen fragend in die Höhe. »Der Bürgermeister?«

Bolanden nickte. »Er hat vor einigen Jahren den Gayatri-Komplex eröffnet. Er war bei der Geburt dabei. Jetzt kommt er auch zur Beerdigung.«

Sie schwiegen beide für einen Moment.

»Nur der Neugierde halber«, fragte Shanda schließlich. »Wie kommst du auf ein Tattoo? Das übrigens nicht vorhanden ist.«

»He! Halt dich raus aus meinem Kopf!«

Aber da hatte Shanda Sarmotte bereits einen Blick in seinen Geist getan. Diese beiden also. Zwei Leute vom TIPI. Männer. Als die Kosmokraten ihr Programm installiert haben, muss es den Chaotarchen gelungen sein, einen Virus einzuschleusen.

Sie verdrehte die Augen.

»Viel Glück«, sagte Bolanden und lächelte.

Sie lächelte zurück.

2.

Terrania

9. September 1469 NGZ, kurz zuvor

Als Bull in den Raum trat, sagte Urs von Strattkowitz, der Erste Staatssekretär im Ministerium für Forschung, Wissenschaft und Innovation, gerade: »Dass die Erscheinung des Solsystems in diesem Miniaturuniversum derartige Unruhe auslöst, sollte uns nicht wundern. Mit dem Solsystem ist ein mächtiges und vor allem dynamisches Gebilde materialisiert. Wir müssen bedenken, dass die Sonne ja nicht stillsteht, sondern sich mit einer Eigengeschwindigkeit von etwa 220 Kilometern pro Sekunde bewegt das sind immerhin etwa 792.000 Kilometer pro Stunde. Und nichts und niemand hat diese Fahrt bisher gebremst oder das System zum Stillstand gebracht.

Sol pflügt durch einen vergleichsweise eng definierten Raum und schiebt dabei eine gravitative Bugwelle vor sich her. Von den hyperphysikalischen Emissionen der Sonne ganz zu schweigen, die nun mit der neuen Umgebung wechselwirken.«

Bull hatte sich inzwischen gesetzt. Von Strattkowitz sah ihn fragend an; der Staatssekretär vertrat die zuständige Residenz-Ministerin.

Bull räusperte sich kurz und sagte: »Selbst wenn wir damit das Problem oder einen Teil des Problems erkannt hätten, haben wir es noch lange nicht gelöst. Was sich im Raum tut, scheint mir im Moment auch nicht unser dringendstes Problem. Hat sich die AMATERASU endlich gemeldet?«

Edorta Asteasu, der Adjutant der Ersten Terranerin, sagte: »Wir haben die Relaisbrücke eingerichtet. Die Sonnenforschungsstation müsste sich in Kürze melden. Beziehungsweise ihre Kommandantin, Shaveena Deb.«

Bull nickte und grinste. Als müsste jemand Deb vorstellen.

»Na dann.« Urs von Strattkowitz nickte. »Wieder einmal die Kaffeetante.«

Leises Gelächter antwortete ihm.

Henrike Ybarri, die Erste Terranerin, und Vashari Ollaron, die Residenz-Ministerin für Verteidigung, warfen einander einen vielsagenden Blick zu. Beide hatten vor sich eine Tasse Kaffee stehen.

»Vielleicht trinkt sie ihn koffeinfrei«, sagte Bull. Aber das war offenbar kein großer Trost für den knochigen Mann.

»Koffeinfrei mag er sein«, sagte von Strattkowitz. »Dafür bevorzugt sie Irish Coffee. Etwas Kaffee, etwas Sahne, viel irischer Whisky.«

Bull wusste um den dubiosen Ruf, den die Kaffeetante Shaveena Deb im Forschungs- und Wissenschafts-Ministerium genoss. Die Leiterin der Solarforschungsstation AMATERASU galt nicht eben als wissenschaftliches Genie. Was dagegen die Organisation von finanziellen und Sachmitteln anging, spielte sie in einer ganz eigenen Liga. Einmal in besseren Tagen hatte Bull sie in einer gemeinsamen Sitzung kennengelernt. Von Strattkowitz hatte sie mit einem Verweis auf ihre finanziellen Ansprüche gefragt, ob er sie davon überzeugen könne, wenigstens kleinste Bruchstücke des Etats des Ministeriums für andere Forschungsprojekte als das ihre zu gönnen.

Urs von Strattkowitz hatte offenbar gedacht, selbst Deb müsste den triefenden Sarkasmus seiner Äußerung bemerkt haben.

»Andere Projekte? Wozu das denn?«, hatte Deb konsterniert zurückgefragt.

»Weil wir nicht den größten Teil unserer Mittel für die Erforschung des eigenen Sterns verwenden!«

»Warum nicht?«

»Weil die Sonne ...«, er hatte nach einer Erklärung gesucht und gefunden. »Weil die Sonne nämlich von selbst scheint.«

»Interessante Theorie«, hatte Deb gemurmelt, in ihrem Irish Coffee gerührt und schließlich wieder einmal eine Zuwendung herausgeschlagen, die dem Staatsminister die Schamesröte ins Gesicht pumpte.

»Die Kommandantin ist bereit«, meldete LAOTSE, die Biopositronik der Residenz.

Shaveene Deb, eine korpulente, in sich ruhende Mittsechzigerin, erschien im Holo. Von Kaffeetasse keine Spur. Sie begrüßte die Anwesenden knapp und sagte: »Die Sonnennägel ...«

»Die was?«, unterbrach von Strattkowitz sofort.

»Die Sonnennägel die fremden Schiffe eben sind, soweit wir es überprüfen konnten, nicht ziellos in die Konvektionszone eingetaucht. Sie hatten ein definiertes Ziel. Sie haben die Zone angezielt, in der ARCHETIMS psi-materieller Korpus ruht.«

»Wozu?«, fragte Ollaron.

»Das wissen wir nicht. Wir wissen immerhin, dass diese Region nicht nur die Ruhestätte der toten Superintelligenz ist. Sie ist auch Quellzone der sechsdimensionalen Aura unseres Sterns.«

»Also sind die Fremden vielleicht eine Forschungsexpedition?«, fragte von Strattkowitz.

»Vielleicht. Einige meiner Leute jedenfalls deuten die Ereignisse bei allem Vorbehalt der mangelhaften Datenlage so: Die Fremden können versucht haben, den Korpus aus seiner Ruhezone zu extrahieren. Gesetzt, es gab diesen Versuch, sind sie gescheitert.«

Bull wusste nicht, ob ihn das beruhigen oder beunruhigen sollte. Falls das Ziel die Herauslösung des Leichnams war, hatten sie jedenfalls ihr Vorhaben noch nicht aufgegeben. Sonst hätten sie Sol längst wieder verlassen können.

»Exakter Zeitpunkt ihrer Aktion?«, wollte Ollaron wissen.

»Der Versuch begann gegen 18.15 Uhr und endete um 18.34 Uhr.«

Kurz darauf verschlechterte sich die Verbindung. Sie sahen, dass Deb noch den Mund bewegte. LAOTSE las ihre Worte von den Lippen und fügte den Wortlaut synthetisch hinzu. Demnach wollte der leitende Solarphysiker an Bord, ein gewisser Mofidul Huq, die Station in die Nähe einer der Nagelraumer manövrieren. »Das würde bedeuten«, hörten sie die künstliche Stimme leicht asynchron sagen, »dass wir tiefer in die Sonne abtauchen müssten, bis an den Rand der Strahlungszone.«

»Noch nicht«, sagte Bull. »Die AMATERASU soll sich bitte bereithalten, ein paar Passagiere aufzunehmen.«

Deb sah fragend aus dem Holo.

»Ich komme selbst«, sagte Bull. »Unter anderem.«

Das Holo waberte wie von heißer Luft bewegt und erlosch.

Bull hoffte, dass Deb seine Anweisung noch verstanden hatte.

Für einen Moment war es still.

»Vielleicht ist es nicht der günstigste Zeitpunkt für den Terranischen Residenten, Terra zu verlassen«, gab Ybarri zu bedenken.

»Danke!«, sagte Bull. »Aber die Residenz ist ja nicht verwaist, wenn ich für einige Zeit fort bin. Zurück zum Thema: Die Fremden haben mit ihrer Aktion um 18.15 Uhr begonnen. Um 18.27 Uhr Terrania-Standardzeit durchlief uns die psychische Schockwelle.«

»Uns und jeden Bewohner der solaren Welten. Gleichzeitig, zeitverlustfrei. Also ein hyperphysikalischer Effekt«, sagte von Strattkowitz.

»Es existiert also ein Zusammenhang zwischen der Operation der Fremden in der Sonne und unserer mentalen Reaktion«, stellte Bull fest.

»Die Wahrscheinlichkeit dafür liegt bei 98,71 Prozent«, bestätigte LAOTSE.

»Dann können wir nicht ausschließen, dass die Fremden Sol in eine Waffe gegen uns verwandeln?«, fragte Bull.

»Ich kann es nicht ausschließen«, sagte LAOTSE.

»Die Frage ist, ob wir es verhindern könnten«, warf Ollaron ein.

»Wir brauchen weitere Informationen«, sagte von Strattkowitz.

Henrike Ybarri schüttelte andeutungsweise den Kopf. »Die Fremden werden sie uns nicht freiwillig geben.«

»Dann holen wir sie uns«, sagte Bull. »Und zwar an der Quelle. In der Sonne.«

»Bei allem Respekt, Bully«, sagte von Strattkowitz. »An Bord der AMATERASU sind die Koryphäen der Sonnenforschung. Mofidul Huq zum Beispiel. Ich denke nicht, dass sie deine Hilfe nötig haben.«

»Ich werde nicht allein gehen«, sagte Bull.

Dann bat er darum, die Sitzung für ein paar Minuten zu unterbrechen.

*

Sie saßen wieder im Eins-Eins zusammen und besprachen die Aufgabenverteilung für die nächsten Stunden.

LAOTSE meldete sich. »Resident, die von dir angeforderte Fachkraft ist eingetroffen.«

Die übrigen Konferenzteilnehmer sahen Bull fragend an.

Bull räusperte sich dezent. »Aus der Tatsache, dass der Zugriff auf unsere Psyche systemweit synchron stattgefunden hat, habe ich beschlossen, dass die Operation der Fremden eine paranormale Dimension aufweist. Wir brauchen also einen Mutanten. Da Gucky zurzeit mit Perry unterwegs ist, habe ich beim TIPI angefragt. Man hat mir Shanda Sarmotte empfohlen.«

»Sarmotte?«, fragte Ollaron. »Die soll ja ganz reizend sein.«

Bull nickte. »So sagt man.«

*

»Da bin ich, mein Resident.«

Bull stand kurz auf und grinste schief, kommentierte aber ihre Anrede nicht. »Komm und setz dich zu uns.«

Sarmotte hielt sich zum ersten Mal in diesem Raum auf. Der Mitarbeiter des Residenten, ein gewisser Lech Hallon, hatte sie hierhin begleitet. Er hatte ihr unterwegs erklärt, dass der Raum Nummer elf oder »Eins-Eins«, wie er im Jargon des Teams um den Terranischen Residenten hieß im Moment als Zentrale diente.

Sie ignorierte Bulls Aufforderung und sah sich um. Der beherrschende Einrichtungsgegenstand war ein ovaler Tisch aus hellem Naturholz.

Sarmotte meinte sogar, das schwache Aroma des Holzes zu riechen. Sie tauchte kurz in den Geist Hallons und entnahm ihm ein paar Informationen.

Kirschbaumholz also.

Der Tisch bot Platz für zwölf Personen. In seiner Mitte war eine runde Öffnung ausgespart. Eine schlanke Säule ragte etwa einen halben Meter über die Tischfläche hinaus und verbreiterte sich leicht nach oben. Der oberste Teil, vielleicht eine Handspanne, trug die Züge eines menschlichen Gesichtes, eines altterranischen Asiaten.

Sie zog noch einmal Hallons Wissen zu Rate, ohne dass der es bemerkte. Das Gesicht war demnach ein holografisches Erscheinungsbild von LAOTSE, der Biopositronik der Residenz. Sarmotte hatte das Gefühl, dass das Holo sie musterte. Neugierig suchte sie Kontakt zur Biomasse des Rechners. Was sie mit den Kräften ihres Geistes wahrnahm, ähnelte einer himmelhohen Wand aus Gold, erhaben und abweisend.

»Shanda?«, fragte Bull.

Sie wandte sich der Runde zu. Die Erste Terranerin und die Verteidigungsministerin kannte sie; der ältere, knochige Mann hieß Urs von Strattkowitz und hatte mit Wissenschaft zu tun.

Sie setzte sich und lauschte Bulls Vortrag.

»Ich werde also auf die Sonnenforschungsstation AMATERASU fliegen«, sagte der Resident abschließend. »Ich brauche dich, um Kontakt zu den Fremden aufzunehmen.«

»Den sie verweigern werden.«

»Paranormalen Kontakt. Sie werden sich kaum weigern zu denken.«

Shanda Sarmotte betrachtete die Raumschiffe, die im Holo zu sehen waren. Sie ähnelten tatsächlich ins Riesenhafte vergrößerten Nägeln. Und sie schienen auf undefinierbare Weise von innen heraus zu glühen. Ihr Bug lief allerdings nicht spitz zu, sondern verästelte sich zu einem anscheinend rein energetischen Wurzelwerk.

»Wir nennen es das Energieorgan«, sagte von Strattkowitz, der ihren Blick bemerkt hatte.

»Nur Lebewesen haben Organe«, wandte Sarmotte ein.

»Wirken sie nicht lebendig auf dich?«, fragte der Wissenschaftler.

»Wir werden sehen.« Sarmotte nickte Bull zu.

*

Kurz bevor er mit Sarmotte zum Flottenraumhafen im Südwesten der Stadt flog, hatte sich Bull noch einmal über MultiKom bei Adams gemeldet. Während der vorletzten Konferenz im Eins-Eins hatte Bull das Gefühl gehabt, als wäre da etwas zu sagen gewesen, was Adams nicht in Anwesenheit der anderen äußeren wollte.

Aber nun, da Bull ihn allein sprechen konnte, tat Adams überrascht.

»Nein«, sagte er. »Es ist alles okay. Insofern überhaupt etwas in diesen Tagen okay sein kann.«

»Pass auf dich auf«, murmelte Bull.

»Wozu? Das tut schon Henrike.«

Bull schüttelte tadelnd den Kopf. »Ich möchte wissen, was sie für einen Narren an dir gefressen hat.«

»Narrenspeisen hält fit«, sagte Adams. Auf seiner Stirn glitzerten ein paar Schweißtropfen. Die letzten Strähnen seines schütteren blonden Haares wirkten verklebt. Er holte umständlich ein Leinentaschentuch aus seiner Hosentasche und tupfte sich die Stirn ab. Bull bemerkte das eingestickte Monogramm.

»SAF?«, las er. »Wem hast du denn dieses Tuch entwendet? Doch nicht etwa die Trophäe einer weiblichen Bekanntschaft?«

»Es gehört mir«, sagte Adams knapp, räusperte sich und steckte das Tuch zurück.

Bull fragte: »Du wirst doch nicht auf deine alten Tage Geheimnisse vor mir haben wollen?«

»Auf meine alten Tage?«, fragte Adams, schieres Erstaunen. Er grinste über das ganze Gesicht. »Nicht doch auf meine alten Tage. Solche Geheimnisse habe ich immer schon.«

Bull schaute ihn forschend an.

»Manchmal«, sagte Adams, »denke ich an abwesende Freunde.«

Es klang wie eine Ankündigung aber wovon? Für einem Moment war ihm, als ob Adams ihm zuzwinkerte, mit seinen Augen, die so verwaschen blau waren wie der Himmel, wenn Kinder ihn mit Wasserfarben malten. Vielleicht hatte er sich getäuscht.

Abwesende Freunde.

Bull musste an Perry denken, an Gucky, an Atlan, Michael, an Julian. Und auch an Fran.

»Ja. Ich auch. Gut«, sagte er. »Ich mache mich dann auf den Weg.«

»Grüß mir die Sonne«, sagte Adams.

Möglicherweise war das jetzt ein Scherz, aber Bull sah ihm ernst in die Augen, und sie nickten einander ernst zu.

3.

Terrania

10. September 1496 NGZ

Shamsur Routh hatte bis spät in die Nacht nach seiner Tochter gesucht, die aus der Eric-Manoli-Klinik ja, was, wenn nicht geflohen war? Geflohen vor ihm?

Irgendwann hatte er sich irgendwie in seine Wohnung im 25. Stock der Wohnanlage Gee Ghy geschleppt, war ins Bett gefallen und hatte geschlafen. Ein diffuser, leerer Traum von einer leeren Landschaft. Nicht einmal tote Kraniche hatte er gesehen wie an den Tagen zuvor. Ein Niemandsland.

Erst am späten Vormittag war er aufgestanden und hatte seine Holo-Nachrichten gesichtet: eine kurze, aufrichtig besorgt klingende Botschaft von Phaemonoe Eghoo und ein befremdlich offizielles Holo vom SIN-TC, dem Solaren Informations-Netz Terrania City, für das er seit einigen Jahren hauptsächlich arbeitete.

Er ließ alles unbeantwortet und machte sich, wie er war, wieder auf die Suche nach Anicee. Seine Kleidung meldete, dass ihr Autohygieneprogramm dringend eine Nachfüllung brauchte oder wenigstens eine Regenerationsphase. Routh stellte die Kleidung stumm.

Er entschied sich, in die Eric-Manoli-Klinik zu gehen.

Alle Ärzte und Medoroboter hatten mit Verletzten überreichlich zu tun. Die katastrophalen Phänomene hatten nicht nur physische Traumata bewirkt, sondern psychische Schocks bei vielen Terranern ausgelöst. Menschen konnten ihr Dasein auch in den schrecklichsten Umfeldern sortieren und eine geistige Ordnung aufrechterhalten, wenn sie Ruhe- und Rückzugsmöglichkeiten hatten. Aber die physikalischen Irritationen, wie sie seit der Versetzung des Solsystems auftraten, nahmen ihnen derartige Refugien.

Die Gravospaltung, die Gravoerratik, das Nirwana-Phänomen alles konnte in der eigenen Wohnung, sogar im eigenen Körper zuschlagen. Die wissenschaftlichen Namen klangen harmlos. Aber wenn auch nur ein korngroßer Knochenpartikel von der Gravoerratik erfasst, aus dem Skelettverbund gerissen wurde und kreuz oder quer durch den Körper schoss, konnte er dieselben Verletzungen bewirken wie ein Projektil.

Sämtliche Kliniken mussten die Verlustlisten der Servos mit den eigenen Datensätzen der Behandelten abgleichen. Längst war klar, dass viele Menschen vom Nirwana-Phänomen erfasst und gestorben waren. Systemweit betrachtet gingen die Zahlen in die Hunderttausende.

Die menschlichen Ärzte waren ebenso im Dauereinsatz wie die Medoroboter. Mangelware waren inzwischen besonders jene Betreuungsroboter, die mit Biomolmasken wie Menschen aussahen und den Traumatisierten das Gefühl menschlicher Gegenwart geben sollten was den Heilprozess offenbar beförderte.

Uralte Instinkte, unüberschreibbar von der Zivilisation, dachte Routh.

Er hatte an der Rezeption gebeten, mit der zuständigen Medikerin sprechen zu können. So erfuhr er endlich auch den Namen der Epsalerin, die seine Tochter durch die kritische Phase der Therapie geführt hatte: Lilou Phyrting.

Erst gegen zehn Uhr abends hatte sie ein paar Minuten Zeit für ihn. Dass Anicee die Klinik verlassen hatte, war offenbar nicht zu verhindern gewesen. Schließlich war die am 9. Juli 1450 NGZ Geborene mit ihren 19 Jahren längst volljährig und autonom.

Lilou Phyrting hielt einen Keramikbecher mit einem leicht dampfenden, sauer riechenden Getränk in der Hand. Ihre Augenränder waren dunkel; sie machte einen restlos übermüdeten Eindruck. Ihre Begeisterung über Rouths Besuch hielt sich in denkbar engen Grenzen. Anicee war für sie alles andere als ein akuter Fall: die Schlagader repariert, das Schulterblatt mit Synthoknochen stabilisiert. Die Knochen waren noch nicht ideal rekonstruiert, aber die Nano-Geflechte arbeiteten. Das heranzuzüchtende Ersatzorgan für die gequetschte Leber aus Original-DNS sollte in einigen Wochen fertig sein und danach implantiert werden. Das, so Fünfziger, wüsste seine Tochter aber wohl selbst.

Sie sah seinen besorgten Blick und lächelte: »Zur Not genügt so ein Platzhalter aber auch für ein halbes Jahr und länger. Wir implantieren ja schließlich keine Biomaschinen aus dem Mittelalter.«

Routh stellte ihr dieselben Fragen wie bereits an der Rezeption: »Hat sie irgendeine Nachricht hinterlassen? Sich irgendwohin abgemeldet?«

Die Epsalerin war mit ihren vielleicht 1,50 Metern deutlich kleiner als Routh, erreichte aber auch eineinhalb Meter Schulterbreite. Sie schaute mit einem gequälten Lächeln zu ihm hoch. »Nur an Tagen, wenn meine Langeweile überhandnimmt, verdinge ich mich zusätzlich noch als Pförtnerin, bei der Nachrichten hinterlegt werden. Oder Geschmeide und Pralinenschachteln.«

»Es hätte sein können«, verteidigte sich Routh.

Lilou Phyrting musterte ihn nachdenklich. Dann tippte sie auf seine linke Schulter, die im Vergleich zur rechten ein wenig abfiel. »Das ließe sich beheben.«

Routh schüttelte unwillig den Kopf, wobei ihm ein paar schwarze Haarsträhnen ins Gesicht fielen. Er schob sie zur Seite. »Da es kein Schaden ist, muss es auch nicht repariert werden.«

Phyrting nickte ihm zu und drehte sich um. Unwillkürlich fasste Routh nach ihrem Oberarm. Er spürte, wie die Muskelpakete unter ihrer Montur spielten.

»Entschuldige«, sagte er und ließ los. »Aber gibt es eine Aufzeichnung von ihrem Zimmer und dem Gang?«

»Natürlich. Aber ich bin nicht befugt, sie dir zu zeigen. Schließlich ist Patientin Anicee Ybarri volljährig.«

»Ich bin ihr Vater.«

»Hab ich nicht vergessen. Aber das macht sie nicht jünger«, sagte die Medikerin.

Routh fischte in seiner Kombinationstasche und förderte seine Legitimationsfolie hervor. »Ich bin Journalist. Ich recherchiere und erbitte offiziell Auskunft.«

Die Epsalerin betrachtete die Folie eine Weile. Als Routh schon erwartete, sie würde die Legitimation in die Hand nehmen und auf ihre Echtheit überprüfen, nickte sie.

»In Ordnung.« Seufzend winkte sie eine kleine, kreiselförmige Roboteinheit herbei und sagte: »Bring diesen Mann in die Klinikverwaltung. Er ist autorisiert, die Vorgänge in Raum 771 und dem näheren räumlichen Kontext mittels hausinterner Aufzeichnungen einzusehen.«

»Definiere den räumlichen Kontext«, bat die Verwaltungseinheit in einem säuselnden Tonfall.

Phyrting sagte: »Der Journalist folgt der in Zimmer 771 therapierten Patientin. Ihre Wege gegebenenfalls bis zur Empfangslobby und zum Ausgang sind in diesem Fall der räumliche Kontext.«

»Der Journalist möchte mir bitte folgen«, sagte der Kreisel. Er schaukelte ein wenig auf seinem Prallfeld und nahm langsam Fahrt auf.

Die Epsalerin wurde zu einem nächsten Notfall gerufen.

Routh folgte dem Kreisel.

*

In den Räumen der Klinikverwaltung saß kein Mensch. Die zuständige Positronik akzeptierte Rouths Legitimation und spielte ihm die entsprechenden Aufzeichnungen vor.

Routh beobachtete, wie sich seine Tochter im Bett aufrichtete.

»Was planst du?«, hörte er den Medorobot, der an der Wand auf einem Prallfeld schwebte und Anicees Zustand medizinisch überwachte.

»Ich gehe.« Ihre Stimme klang matt.

»Wohin?«

»Weg«, sagte Anicee. Ihre Hand fuhr über den MultiKom an der Wange. Die Mediker hatten ihn desaktiviert. Anicee musste das spätestens in diesem Moment bemerken. Sie dachte anscheinend nach, änderte aber nichts daran. Sie streifte die Medofolie von der Haut. Für einen Augenblick stand sie nackt im Raum. Routh hatte seine Tochter lange nicht mehr unbekleidet gesehen.

Anicee öffnete den Schrank und entnahm ihm erst das Hygienetrikot, dann die Stiefel, und zog beides an. Schließlich warf sie sich das Kleid aus mimetischem Tuch über.

Sie überlegte lange. Drei, vier Minuten stand sie regungslos im Raum. Dann hatte sie eine Entscheidung getroffen. Ihr Kleid bildete Ärmel aus und eine Kapuze; der Rockteil verlängerte sich zusehends und reichte über die Stiefel. Anicee zog die Kapuze so weit über den Kopf, dass ihr Gesicht verhüllt war.

»Ich empfehle dir dringend, deinen Heilungsprozess nicht zu unterbrechen«, sagte der Medorobot, der erkannt hatte, dass seine Patientin sich tatsächlich auf den Weg machen würde. »Mindestens solltest du mir gestatten, dich zu begleiten.«

»Ich verlasse die Klinik auf eigenen Wunsch und eigene Verantwortung. Anicee Ybarri«, sagte Anicee mit geschäftsmäßiger Stimme. »Genügt das?«

»Es genügt. Danke, Anicee! Ich wünsche dir weiterhin gute Besserung und hinreichend beglückende Erfahrungen im Leben.«

Obwohl die holografische Aufzeichnung erstaunlich hochwertig war, hatte Routh Schwierigkeiten, die Konturen von Anicees Körper noch zu sehen. Als seine Tochter das Zimmer verließ und in den Gang trat, verlor er sie dank des mimetischen Stoffes tatsächlich aus den Augen.

Es wunderte ihn nicht, dass keiner der menschlichen Beschäftigten im Eric Manoli auf die fast unsichtbare Gestalt reagierte, die durch die Gänge schritt, einen Lift nahm und durch die Lobby zum Ausgang trat, dann hinaus in die Stadt: ein mehr erahnbares als sichtbares Schemen.

Routh atmete tief aus. Er hatte sie wieder verloren.

*

Er hatte die Klinik beinahe schon verlassen, als ihm ein Gedanke kam.

Routh blickte kurz auf das Implantmemo. Das Gerät ähnelte einer alten terranischen Armbanduhr mit breitem Metallband. Nur, dass die Uhr keine Zeiger aufwies, sondern von einer leicht gewölbten kupferfarbenen Hülle bedeckt war. Dann sagte er »Puc aktiv« und aktivierte damit das Implantmemo.

Er sah zu, wie die Figur, nicht größer als sein Daumennagel, aus der kupfernen Schale stieg. Das Implantmemo stand in paramechanischer Verbindung mit Rouths Seh- und Hörzentrum und seinen Gedächtnisarealen.

»Hallo, Großer Bruder«, sagte die Figur, die wie immer in einen Smoking gekleidet war. Puc saß auf einem Barhocker, stützte sich mit einem Ellenbogen lässig auf einen unsichtbaren Tresen und prostete Routh mit einem winzigen Glas zu.

Es hatte einige Übung gebraucht, Puc nicht wie einem wirklichen Gegenüber zu antworten, sondern die Worte lautlos zu artikulieren. So, wie das Implantmemo aus araischer Fertigung im Normalfall auf paramechanischem Weg direkt in Rouths Hörzentrum sprach und sich seinem Sehzentrum ohne den Umweg über die Augen präsentierte.

So, wie Puc ihm durch unmittelbaren Zugriff Dinge ins Gedächtnis einspeiste, an die Routh sich dann erinnerte.

Ob das Implantmemo auf Terra zum Verkaufsschlager würde? Eine rein hypothetische Frage. Noch war Puc ein Prototyp, und es war ungewiss, ob die Aras von Pataralon, die ihn erbaut hatten, an eine Serienfertigung dachten. Pucs Gestalt konnte auch holografisch projiziert und seine Stimme im Richtschall-Modus übertragen werden.

Vielleicht würden sich Puc und seinesgleichen nicht als Hit, sondern als Plagegeist erweisen.

Lautlos wies er Puc an: »Such nach Auris Bugenhagen! Wurde ihre Leiche gefunden?«

Routh hatte nach der Katastrophe im Warenhaus Ulysses & Kycks, bei der Anicee verschüttet und schwer verletzt worden war, nur seine Tochter bergen können.

Auris, Anicees Lebensgefährtin, hatte er für tot gehalten.

Es dauerte nur einen Wimpernschlag, bis sich die Miniaturbiopositronik in den Datenraum Terranias eingeschleust und dort die gewünschte Information herausgefischt hatte.

»Auris Bugenhagen wurde geborgen. Schweres Schädelhirntrauma. Sie wurde kryostasiert, in der Neurologie reanimiert und operiert. Ihr jetziger Zustand macht eine Prognose schwierig.«

»Sie lebt«, sagte Routh. Und wenn sie lebte, bestand eine Chance, dass Anicee versuchen würde, mit ihr in Verbindung zu treten. »In der Neurologie welcher Klinik wird sie behandelt?«

»Hier«, sagte Puc. »Im Eric Manoli.«

Routh seufzte. Ob die Epsalerin für Auris zuständig war?

Puc informierte ihn: »Der hirnoperative Eingriff wurde medorobotisch und von einem menschlichen Chirurgen durchgeführt.«

Ein leibhaftiger Chirurg? Das war ungewöhnlich. Komplexe und tiefgreifende Interventionen ins Gehirn wurden in der Regel Robotern überlassen, meist Spezialmaschinen terranisch-swoonscher Technologie.

*

Zunächst wollte der Robotpförtner ihm keinen Zugang gewähren. Routh wollte wissen, ob er sich von den Eltern der Patientin zu einem Besuch berechtigen lassen konnte.

Der Roboter bestätigte. Sie bemühten sich um eine Verbindung mit Theodora Bugenhagen in Hamburg. Aber der Wohnungsservo in Hamburg erklärte, dass Auris' Mutter das Haus vor einiger Zeit verlassen habe und nicht über ihren MultiKom zu erreichen sei.

»Ich habe mir die Signatur des Servos gemerkt«, bot Puc an.

Routh zögerte, aber nicht lange. »Ja. Mach es!«

Puc nahm Kontakt mit dem Robotpförtner auf.

Kurz darauf gewährte die Maschine ihm im Namen von Auris' Mutter Zugang zu ihrem Zimmer.

*

Auf dem Weg in die 19. Etage erhielt das KomModul seines Implantmemos einen Anruf von Phaemonoe Eghoo, seiner Redakteurin beim SIN-TC.

Ihr Gesicht im Holo vibrierte ein wenig; ihre Stimme hatte einen Nachhall. »An mir liegt es nicht«, hörte er Puc sagen. »Schlechte Sendequalität.«

»Wie geht es dir?«, fragte Phaemonoe. Es klang besorgt.

»Ich habe neulich von toten Kranichen geträumt«, sagte er. »Sehr lästig.«

Sie lachte leise. »Selbst schuld. Habe ich dir nicht gelegentlich einen Trauminduktor empfohlen? Damit könntest du alles Tote aus deinen Träumen aussperren.«

»Hast du«, gab er zu. »Aber ich habe immer schlechte Erfahrungen damit gemacht, deinem Rat zu folgen.«

»Huch«, machte sie. »Das habe ich aber anders in Erinnerung.« Sie zeigte ihr großes Haifischlächeln, das die Backenzähne und das Zahnfleisch entblößte. Übergangslos wurde sie wieder ernst. »Bist du in Sicherheit? Und Anicee?«

Die Frage nach Anicee wunderte ihn. Seine Tochter und Phaemonoe waren nicht gerade das, was man beste Freundinnen nennen würde.

»Wer ist schon in Sicherheit«, wich er aus. »Und ihr?«

»Das SIN-TC ist fast vollständig versammelt«, sagte sie. »Jedenfalls sind die meisten derjenigen hier, die die ersten Tage in unserem neuen kosmischen Domizil überlebt haben. Wir lauschen auf den Pressekonferenzen mal dem Residenten, mal der vortrefflichen Verteidigungs-Ministerin, mal deiner Ex, der allerersten Terranerin. Und sie alle versichern uns in tröstenden Reden, dass sie auch nichts wissen. Immerhin hat Bull einen EXPLORER auf Erkundung geschickt: die BOMBAY. Du wirst davon gehört haben.«

»Nein«, gestand Routh.

»Aber dass fremde Schiffe ins Solsystem eingedrungen sind, weißt du schon?«

»Nein«, sagte er wieder. Vielleicht hatte er davon gehört, aber dieses Wissen hatte sich dann irgendwo in den verlassensten Provinzen seines Bewusstseins niedergelassen. Er würde sich gelegentlich von Puc daran erinnern lassen. »Ich bin einer eigenen Geschichte auf der Spur.«

Ein neugieriges Lächeln deutete sich auf ihrem Gesicht an. »Erzähl!«

»Hast du schon von den Auguren gehört?«

Sie zog die Augenbrauen zusammen. »Die historischen oder dieser Trend bei den Jugendlichen?«

Er schüttelte den Kopf. »Fremde, die bisher so unauffällig waren, dass sie ganz selbstverständlich als Besucher akzeptiert wurden. Aber sie sind etwas ganz anderes. Etwas, das mir mehr Sorgen macht als die nächste Invasion mit Raumschiffen.«

Er fasste kurz zusammen, was er mit den Auguren erlebt hatte.

Phaemonoe faltete die Hände und legte das Kinn darauf. »Okay«, sagte sie. »Behalt das im Auge. Und halt mich auf dem Laufenden. Und bring in Erfahrung, wie sie sich selbst nennen. Das wird ja schon irgendjemand wissen, hat's uns nur noch nicht gesagt. Die nennen sich selbst wohl kaum Auguren, auch wenn's für den einen oder anderen Aufmacher reicht.«

»Ja«, sagte er.

»Und, Shamsur nimm dich in Acht vor toten Kaninchen.«

»Kranichen«, verbesserte er sie.

Sie grinste. »Oder so. Tot sind die einen so gefährlich wie die anderen.«

*

Auris lag in einem weißen Raum, über dessen Wände pastellfarbene, freundliche Holos wanderten: Kinder und Jugendliche, die ihr zulächelten, manchmal typisierte ältere Menschen mit freundlich-faltigen Gesichtern, jedermanns Großeltern. Es roch nach Wasser, Äpfeln und Gras. Eine hauchdünne Medofolie bedeckte Auris bis zum Hals.

Der Medoroboter, der hinter der Pneumoliege stand, begrüßte Routh knapp. Die kegelförmige Maschine schwebte an die Liege und hob die Folie an. Die Schäden an der Haut und den Knochen von Auris' Armen, Beinen und ihres Rumpfs waren versorgt und heilten offenbar rasch. Der MultiKom in der Kuhle bei ihrem Schlüsselbein war desaktiviert, aber nicht entfernt worden. Aus irgendeinem Grund hatte er das Unglück überstanden.

Ihr Kopf lag unter einer Therapiehaube. Nur der untere Teil der Nase war sichtbar und der Mund, den die Mediker intubiert hatten.

Die Therapiehaube war über einen seidenen Faden mit dem Medoroboter verbunden. Die Maschine verweigerte Routh jede Auskunft außer der, dass Auris weitgehend außer Lebensgefahr war.

»Informiere dich bei der Maschine.« Routh sagte es lautlos und ohne die Lippen zu bewegen.

»Das stellt ein Informationsvergehen dar«, hörte er Puc sagen.

»Tu es.«

Sie standen stumm da, Routh und der Robot, während Routh sich nach und nach erinnerte, welcher Behandlung man Auris unterzogen hatte. Puc speiste alle Informationen direkt in sein Gedächtnis ein.

Der Kollaps des Warenhauses hatte den präfrontalen Cortex der jungen Frau massiv verletzt, also jenen Teil der Großhirnrinde, der eng mit den sensorischen Assoziationsgebieten des Cortex und dem limbischen System verbunden war.

Dieser Teil des Gehirns empfing die von den Sinnen vermittelten und vorstrukturierten Signale, sortierte sie ins Gefüge ihres Gedächtnisses und färbte sie emotional ein, um ihren Absichten und Handlungen Ziel und Zweck zu geben.

»Kurz: Das Unglück hat ihr Selbst weitgehend zunichtegemacht«, resümierte Puc und erinnerte Routh an mögliche Folgen: Auris könnte, wenn sie je wieder erwachte, eine andere Auris sein. Möglich, dass sie jede Selbstkontrolle eingebüßt hatte, jede Fähigkeit zu einem sozial verträglichen Handeln. Ein Triebleben bar aller zivilisatorischen Hemmungen, eine unaufhörliche und gegenstandslose Euphorie ...

»Genug«, unterbrach Routh. »Wie sieht die Therapie aus? Kann man sie heilen?«

»Die Mediker schätzen die Chance auf eine vollständige Heilung gering ein«, sagte Puc. »Dazu waren die Schädel-Hirn-Traumata zu massiv. Beträchtliche nekrotische Gewebemengen mussten entfernt werden. Für bio-enzymatische Wundreinigung war kein zeitlicher Spielraum. Der Gewebedrucker konnte nicht alles neuronale Material ersetzen. Sie haben sich entschieden, die Hirnsubstanz nicht komplett zu restaurieren, eine komplette Neuzüchtung, selbst aus eigener DNS, würde ihren Charakter auf null setzen und daher eine Form des Mords darstellen. Sie versuchen es stattdessen mit einer Zerebralprothese.«

»Wann wird diese Prothese eingesetzt?«, fragte er. Terranische Mediker mieden diesen Eingriff. Er galt als ethisch bedenklich. Die Hirnprothese mochte alles geben, um die Persönlichkeit wiederherzustellen. Trotzdem schleuste man mit diesem Gerät etwas Maschinelles ins Gehirn und damit ins Bewusstsein ein.

»Der Operationsplan der Klinik sieht sie für morgen früh vor, sechs Uhr.«

Routh nickte. »Gut«, sagte er laut. »Ich gehe jetzt.«

»Auf Wiedersehen und achte auf deine Gesundheit«, wünschte der Servorobot.

4.

Sonnenstation AMATERASU

10. September 1469 NGZ

Der Tag war erst drei Stunden alt, als Reginald Bull und Shanda Sarmotte vom Flottenraumhafen im Südwesten der Stadt aus in Richtung Sonne starteten. Die GEO SHEREMDOC, ein 200-Meter-Schiff, war ein Schwerer Kreuzer der MINERVA-Klasse.

Bull hielt sich den Flug über in der Zentrale auf. Shanda Sarmotte hatte die Einladung des Kommandanten dorthin abgelehnt.

Man hatte ihr eine Kabine zur Verfügung gestellt, eine spärlich möblierte Kammer mit Hygienezelle, Liege und einem Tisch, in dessen Kühlregion je eine Flasche Wasser, Fruchtsaft und ein braunes, koffein-, zucker- und kohlensäurehaltiges Limonaden-Kaltgetränk standen. Letzteres hatte angeblich eine vieltausendjährige Tradition und erfreute sich vor allem bei Kindern besonderer Beliebtheit.

Sarmotte legte sich auf die Liege, die Hände im Nacken gefaltet, und betrachtete die Decke. Einmal strich sie kurz mit ihren telepathischen Kräften durch das Schiff und tauchte ihren Geist in das mentale Sammelsurium. Es war die übliche Mixtur, die man auf menschlichen Raumschiffen fand: eine Konzentration auf die Maschinen, die so intensiv war, dass sie einer Symbiose ähnelte; Sorge um die Angehörigen, die man auf Terra zurückließ; bunt und wahllos dahintreibende Gedanken.

Sarmotte wusste, dass es Menschen gab, die solche telepathischen Exkursionen für indiskret hielten. Sie grinste. In einem Imperium der Blinden würde auch das Sehen als indiskret gelten hatte jedenfalls Gucky behauptet.

Gegen vier Uhr stellte ein Hyperfunkoffizier, dessen Namen sie nicht verstanden hatte, ein Gespräch nach Terrania durch. Sie erwartete, dass es Rence Ebion sein würde. Sie lebten zusammen. Sarmotte hatte ihn nicht persönlich über ihre Abreise informieren können und nur der Wohnungspositronik einige kurze Sätze unter PP Private Priorität zukommen lassen, am Ende einen fast offiziellen Gruß. Wir sehen uns später. Pass auf dich auf. Shanda.

Es war nicht Ebion, sondern Andraes Bolanden. Sie sagte ihm, dass sie auf dem Weg in die Sonne sei.

Er nickte. »Warum?«

Es war kein besonders kluges Warum, aber es hielt die Unterhaltung am Leben.

Sie fragte: »Kennst du den Witz mit dem Bären und der Todesliste?«

»Nein«, sagte er.

»Eines Tages kam im Wald das Gerücht auf, dass der Bär eine Todesliste aufgestellt hätte.«

»Todesliste? Ein Bär?«

»Unterbrich mich nicht. Nimm's als Metapher oder so. Also: Die Tiere beraten, was zu tun sei, und das Reh beschließt, zum Bären zu gehen. Es fragt ihn: ›Bär, stehe ich auf deiner Liste?‹ ›Ja‹, sagt der Bär. Am nächsten Tag ist das Reh tot.«

Bolanden runzelte die Stirn. »Komischer Witz.«

»Abwarten. Und jetzt still. Nun geht der Fuchs zum Bären und fragt: ›Bär, stehe ich auf deiner Liste?‹ ›Ja‹, sagt der Bär. Und am nächsten Tag ist der Fuchs tot. Anschließend will keiner mehr zum Bären gehen, nur der Hase traut sich. Er begibt sich zum Bären, zittert natürlich fürchterlich und fragt: ›Bär, stehe ich auf deiner Liste?‹ ›Ja‹, sagt der Bär. Da fragt der Hase: ›Kannst du mich bitte streichen?‹ ›Klar‹, sagt der Bär und streicht den Hasen von seiner Liste.«

»Ha. Ha«, sagte Bolanden todernst.

»Ich finde, er passt zu unserer Situation.«

Er fragte: »Du hast du dich also aufgemacht, den Bären zu fragen und ihn gegebenenfalls zu bitten, dass er uns von der Liste streicht?«

»Kann passieren«, sagte Sarmotte.

Sie schwiegen für einige Herzschläge. Dann sagte er: »Für heute mache ich Schluss. Wir haben übrigens die Puppe gefunden.«

»Cevim«, sagte Sarmotte.

Bolanden nickte.

»Danke!«, sagte Sarmotte. »Das hast du gut gemacht.«

Er versuchte, ein Lächeln zu unterdrücken, aber die Freude über ihr Lob leuchtete ihm aus den Augen.

»Gute Nacht.«

»Es wird eine sehr helle Nacht«, sagte sie. Aber da hatte er die Verbindung bereits getrennt.

Sie versuchte, an Rence zu denken, groß und tief und ruhig wie das Meer. Aber war das Meer nicht auch nur ein verquirlter Haufen Gase? Die Gesichter von Rence und Andraes vermischten sich und Sarmottes Gedanken auch.

Verstehe einer das Betriebssystem der Liebe, dachte sie noch, dann war sie eingeschlafen.

*

»Bist du wach?«, klang Bulls Stimme aus dem Akustikfeld und weckte Shanda Sarmotte.

Sie setzte sich auf. Es war kurz vor fünf Uhr. Offenbar hatten sie den Rendezvouspunkt im Sonnenorbit erreicht. An dieser Stelle sollte die Fähre von der Sonnenforschungsstation AMATERASU Bull und sie aufnehmen und in die Tiefen der Sonne bringen.

»Ja«, sagte sie. »Hellwach.«

Sie stand auf, ließ ihre Kleidung eine kurze Autoregenerationsphase durchlaufen und warf einen Blick auf die unangebrochenen Flaschen in der Kühlregion des Tisches. Sie verließ die Kabine.

Unmittelbar darauf verspürte sie Durst.

*

Shanda Sarmotte und Reginald Bull gingen zum Hangar. Der Kommandant der GEO SHEREMDOC, ein älterer Mann mit weißem Haar, weißem Schnauzbart und Kugelbauch, der überraschend elastisch auftrat, redete mit Bull in gedämpftem Ton, als sollte kein anderer mithören.

Sarmotte hörte nicht mit und streifte stattdessen noch einmal durch die Gedankenwelt des Schiffes. Irgendwer spielte eine Kindheitserinnerung durch: wie er mit seinem Antigravschlitten einen funkelnagelneuen Gleiter gestreift und seinem Lack einen winzigen Kratzer zugefügt hatte einen Kratzer, der, wie er später lernte, von dem Lack selbstständig wieder behoben worden war. Mit pochendem Herzen war das Kind nach Hause geglitten und hatte gedacht: Jetzt bin ich ein Verbrecher!

Sie musste lachen.

Der kugelbäuchige Kapitän warf ihr einen misstrauischen Blick über die Schulter zu. Kurz darauf betraten sie den kleinen Hangar.

Das also war die Fähre.

Sarmotte fühlte sich ein wenig enttäuscht. Aus irgendeinem Grund hatte sie erwartet, dass die Fähre, die aus dem Inneren der Sonne kam, Wärme ausstrahlen würde, ganz so, als müsste sie, aufgetaucht aus der brennenden Tiefe des Sterns, noch nachglühen.

Aber das diskusförmige Schiff eine modifizierte Space-Jet der REMUS-Klasse, knapp über 25 Meter im Durchmesser stand metallisch kühl da wie ein Stück Eisen im Winter. Das Ynkelonium-Terkonit ihrer Hülle schimmerte in einem blassen Rosa. Was für eine abscheuliche Farbe, dachte sie. Man sollte annehmen, wir erfindungsreichen Terraner hätten in all den Jahrhunderten etwas erfunden, was weniger ... egal.

Die Fähre war das einzige Schiff im Hangar; hinter den hohen Schotten das Weltall.

WI BETA stand auf der Fähre.

Vor dem Schiff hatte sich ein Mann aufgebaut, ein dunkelhäutiger Terraner, der fast wie ein Ferrone aussah, mit einem kunstfertig gewickelten, roten Turban als Kopfschmuck. Er deutete eine Verbeugung an, als der Kommandant und Bull sich ihm näherten. In seinem breiten Gürtel steckte ein kleiner goldener Dolch.

Sie streifte kurz seinen Geist und erfuhr, dass der Dolch ungefährlich war und ihn lediglich als Mitglied eines terranisch-ferronischen Historienvereins auswies. Dass seine unkonventionelle Kleidung in der Flotte geduldet wurde, bewies entweder, dass sein Vorgesetzter außergewöhnlich lässig im Umgang mit den Vorschriften war, dass er sich dieses Privileg verdient hatte oder dass es sich um einen Zivilisten handelte, ob nun Koch oder Wissenschaftler.

Der Mann, der schräg hinter ihm stand, wirkte dagegen unscheinbar. Er war deutlich jünger, vielleicht fünfzig Jahre alt, und lächelte fahrig und an allen Gesichtern vorbei. Er war es jedoch, der Bull und den Kommandanten begrüßte: »Das ist Ataur Singh, der Erste Pilot der AMATERASU. Mein Name ist Huq.«

»Du bist der Sonnenphysiker«, sagte Bull und reichte Huq die Hand. »Mofidul Huq, nicht wahr?«

Huq nahm die Hand zaghaft und nickte. »Huq genügt.« Er nickte Sarmotte nur zu abwehrend, wie ihr schien.

»Gut«, sagte Bull und wippte ungeduldig auf den Fußballen.

Der Kommandant murmelte etwas und verabschiedete sich mit einem knappen Kopfnicken. Sarmotte hätte erwartet, dass der Resident nun auf die Fähre zugehen würde. Aber was ihn drängte, war offenbar noch etwas anderes als der Flug zur Sonnenforschungsstation.

»Wir ziehen unsere SERUNS an«, sagte Bull mit einem Blick auf Sarmotte. Er wandte sich Huq und dem Piloten zu. »Ich möchte, dass sie sich etwas ansieht.«

»Was?«, fragte Sarmotte.

»Die Sonne.«

*

Sarmotte protestierte nur in Gedanken. Sie hatte die Sonne seit Jahren Tag für Tag gesehen. Aber ihr war nicht danach, Bull zu widersprechen.

Die Leute von der Sonnenforschungsstation hatten sich bereits in die Fähre zurückgezogen, als sich ihr SERUN aktivierte.

»Ich möchte, dass dir klar wird, worum es geht«, erklärte Bull.

»Um die Sonne?«, fragte Sarmotte.

Über die feinen Sensorlamellen ihrer Handschuhe spürte sie den leichten Luftzug, als die Atmosphäre des Hangars abgesaugt wurde. Dann öffneten sich die Hangartore.

Sarmottes SERUN hatte die transparenten Schichten des Visiers längst abgedunkelt, als die Stahlplatten nach links und rechts zur Seite glitten. Dennoch sah es so aus, als würde ein Axthieb aus Licht die Wand zerteilen.

Obwohl ihre Augen von den optischen Filtern des Helms geschont wurden, hätte Sarmotte schreien können vor Licht. Unwillkürlich machte sie zwei, drei Schritte auf den Hangarrand zu, blieb kurz stehen und ging endlich wie an Fäden gezogen an der Fähre vorbei.

Die Sonne füllte ihr Gesichtsfeld restlos aus. Sie war immer noch zu weit entfernt, und sie war viel zu groß, um dreidimensional-gewölbt zu wirken. Sie war unverhüllte, grenzenlose, universale Helligkeit.

Sarmotte wusste, dass nicht nur der SERUN, sondern auch die mächtigen Schirmfelder der GEO SHEREMDOC sie schützten. Aber sie fühlte sich wie aller Technik entkleidet vor diesem allgegenwärtigen Himmel aus Licht. Sie dachte: Ich stehe direkt vor der Sonne.

»Siehst du sie jetzt?«, hörte sie Bulls Stimme aus einer anderen Region der Wirklichkeit zu ihr herüberdringen.

»Ja«, sagte sie leise. Ein Gefühl tiefster Verbundenheit war in ihr, eine Emotion von archaischer Wucht. Sie starrte in das unendliche Licht und schwor: Ich werde nicht zulassen, dass du untergehst.

»Ja«, wiederholte sie. »Jetzt können wir los.«

*

Nachdem Bull und Sarmotte die Zentrale der Fähre betreten hatten, nahm Ataur Singh mit einer gewissen zeremoniellen Umständlichkeit im Pilotensessel Platz. Sie streifte erneut seinen Geist und erfuhr, dass sein Großvater ein Ferrone aus den Bergen Ferrols gewesen war, einer der stolzen Stämme, und seine Urgroßmutter die terranische Ahnentafel bis zum indischen Subkontinent hatte zurückverfolgen können. Sie beschloss, sich irgendwann zu informieren, was es mit Indien auf sich hatte.

Sarmotte und der Resident setzten sich hinter Singh. Huq gab den Startbefehl. Die WI BETA glitt auf ihren Prallfeldern aus der GEO SHEREMDOC.

Sie hatten keinen direkten Blick auf die Sonne. Die Space-Jet bestand aus massivem Ynkonit.

Der Diskus war nicht für den Überlichtflug ausgerüstet. Stattdessen besaß er leistungsstarke Gravotron-Feldtriebwerke und extrem starke Schutzschirmgeneratoren.

»Wir erreichen in wenigen Minuten die tieferen Schichten der Korona«, sagte Ataur Singh.

»Das Innere der Sonne«, murmelte Sarmotte.

»Oh«, sagte der Pilot munter. »Im Inneren der Sonne befinden wir uns längst. Immer schon. Ich weiß, man lernt in den ersten astrophysikalischen Erkundungen, dass die Sonne ein wenig mehr als 1,39 Millionen Kilometer durchmisst. Das ist aber eine etwas willkürliche Festlegung. Eine wirkliche Grenze hat die Sonne nicht. Sie ist schiere Atmosphäre, Plasma und Gas, das sich immer weiter und weiter ausdünnt. Mit etlichem Recht könnte man sagen, dass selbst die äußersten Planeten, sogar die Trümmerlandschaft Plutos, noch im Inneren der Sonne liegen, in den Weiten ihrer Korona, die dort draußen natürlich nur noch sehr schemenhaft ist.«

Sarmotte glaubte, einen Anflug von Stolz aus seiner Stimme herauszuhören, als gehöre er zum inneren Haus der Sonne, während sie und Bull nur vorübergehende Gäste waren.

»Andererseits hast du natürlich recht«, gab Singh zu. »Wir passieren jetzt die Korona im engeren Sinn, die Lichtkrone der alten Dame.«

Sarmotte erinnerte sich an den Anblick, den die alte Dame vom Rand des Hangars aus geboten hatte. »Die alte Dame macht nicht eben einen hinfälligen Eindruck«, sagte sie.

Singh lachte amüsiert. »Das nicht. Aber alles, was du von ihr siehst, ist alt. Das Licht, das sie ausstrahlt, diese Myriaden von Photonen sind nicht eben erst, sondern vor langer Zeit entstanden. Das Licht, das von der äußersten Schicht der Sonne abgestrahlt wird, erreicht die Erde in acht Minuten. Aber für den Weg vom Sonnenkern bis zur Oberfläche braucht die Strahlung eine gewisse Zeit. Das Licht, das wir soeben sehen, ist entstanden, lange bevor die Lemurer ihre ersten Städte bauten. 170.000 Jahre bevor Rhodan zum Mond geflogen ist.«

»Das Licht«, wiederholte sie wie in Trance.

»Das Licht. Und andere elektromagnetische Wellen, die die Sonne ausstrahlt. Eine Symphonie oszillierender elektrischer und magnetischer Felder. Letztlich erzeugt die Sonne all ihre Energie tief in ihrem Kern und unter extremem Druck.«

Er wies mit dem Zeigefinger auf ein Holo, in dem eine dreidimensionale Skizze der Sonne zu sehen war. In diesem Holo erschien sie wie eine transparente Sphäre in drei Schichten. Die äußere wirkte weißgolden, die darunter liegende wie ein Mantel aus durchsichtigem Messing. Der Mittelpunkt der Kern der Sonne glühte in einem tiefen kupfernen Rot.

Sarmotte tauchte wieder kurz in die Gedanken des Piloten und entnahm ihm das Wissen. Dort unten war die Sonne also 15 Millionen Grad heiß. Die Gasdichte, die unter dem Druck von 200 Milliarden bar herrschte, übertraf die von festem Blei um das Zehnfache. Unter diesen Bedingungen, im Milliarden-Bar-Abgrund, verloren die Atome ihre Eigenart. Sie zerschellten aneinander und zerfielen in ihre Bestandteile.

Diese Bestandteile Protonen und Elektronen bewegten sich völlig frei und bildeten ein Plasma. Die ganze Sonne war nichts als ein einziger, riesiger Plasmaball.

In Singhs Geist bildete sich dies alles als ein großes Zugleich unaufhörlicher, partikularer Bewegung und mächtiger, steter Ruhe ab.

»Also findet dort unten eine rasend schnelle Kernverschmelzung statt«, sagte Sarmotte.

Singh lachte. »Aber nein. Im Gegenteil: eine sehr langsame, zu unserem Glück. Wenn die Temperatur im Kern so hoch wäre, dass die Protonen schneller miteinander verschmelzen könnten, würde die Sonne explodieren. Natürlich stoßen die Protonen häufig gegeneinander: einige Millionen Mal in jeder Sekunde. Aber nur in einem von einer Trillion Zusammenstößen wird eine Proton-Proton-Reaktion ausgelöst, bei der Protonen letztlich zu einem Heliumkern verschmelzen und dabei Energie freisetzen. Deswegen ist im Augenblick der Masseverlust der Sonne eher moderat: fünf Millionen Tonnen pro Sekunde.«

»Eine bloße Lächerlichkeit«, spöttelte Sarmotte.

»Eine Lächerlichkeit für jemanden wie die alte Dame, allerdings. Sie verschwendet sich, und das ist gut so. Aber bei aller Verausgabung: Ihr Vorrat reicht noch einige Milliarden Jahre.«

Sarmotte nickte. Singh lächelte ihr freundlich zu und sagte: »Eines Tages werde ich in der Sonne sterben.«

Sie schaute auf einen Datenmonitor neben Singhs Steuerkonsole. Die Fähre hatte längst ihren Eigenantrieb gedrosselt und nutzte die Schwerkraft der Sonne. Der Stern entfaltete auch in dieser Hinsicht beachtliche Kräfte.

Noch einmal holte sie sich Rat aus Singhs Geist. Die Fallgeschwindigkeit betrug 274 Meter pro Sekunde 27 Mal mehr als auf der Erde. Und die Fluchtgeschwindigkeit war mit 617 Kilometern pro Sekunde sogar 57 Mal so hoch wie auf der Erde.

Die Sonne holt uns, dachte Sarmotte. Und wen sie zu sich nimmt, den lässt sie nicht mehr los.

Im nächsten Augenblick korrigierte sie sich, weil Daten zur WI BETA übersprangen. Die Space-Jet konnte mit ihrer Beschleunigung von 220 Kilometern pro Sekundenquadrat in etwas mehr als elf Minuten Bordzeit fünfzig Prozent der Lichtgeschwindigkeit erreichen 150.000 Kilometer pro Sekunde ...

Im Holo erschien in diesem Augenblick eine stark stilisierte Abbildung der AMATERASU. Sarmotte las, dass die Sonnenforschungsstation ein 110 Meter dicker trapezförmiger Körper war, dessen gekrümmte Vorderkante 940 Meter breit war und dessen hintere gerade 520 Meter erreichte. Die Maximaltiefe als Abstand zwischen diesen beiden Seiten betrug 400 Meter.

Die Parodie eines Stückes Kuchen aus Metall. Sonnenforschungstorte.

Mehr sagten die eingeblendeten Daten nicht. Sarmotte seufzte ergeben. Blieb also nichts, als sich doch noch einmal kurz in Singhs Wissen umzutun.

Aha.

Die bauliche Basis der Station war also eine Plattform vom INTRALUX-Typ. Im Grunde ein Einschubmodul, wie es bei den ENTDECKERN Typ II der SATURN-Klasse Verwendung fand. Sozusagen das Handgepäck eines 1800-Meter-Riesen.

Schon als mobiles Bauteil eines Raumschiffes hatten diese Module kein Überlichttriebwerk und keine eigene Bewaffnung. Für die auf ihrer Basis gebauten INTRALUX-Plattformen galt das ebenfalls. Das Innere wurde dominiert von leistungsstarken Schutzschirmgeneratoren, mächtigen Gravotron-Feldtriebwerken, Kraftwerksblöcken und Orterbatterien.

Der Schmelzpunkt der Ynkonithülle lag bei etwa hunderttausend Grad Celsius. In Singhs Bewusstsein war die AMATERASU eine stählerne Burg in einem Land aus Licht. Eine freundliche Festung.

Singh vollzog die Bewegungsanpassung. Nach gut einer Viertelstunde befanden sie sich wenige Dutzend Meter über der Station. Das Holo zeigte, wie sich unter ihnen die Schotte zum Hangar öffneten. Im Hangar sah Sarmotte den kugelförmigen Leib der Kommandokorvette, Herz und Hirn der AMATERASU. In dieser 60-Meter-Kugelzelle waren die Zentrale der Station, die Mannschaftsquartiere und der Medotrakt untergebracht. Zur Not konnte sich das Schiff aus der Sonnenforschungsstation lösen und eigenständig operieren.

Die WI BETA sank Meter um Meter, schließlich nur noch zentimeterweise. Die AMATERASU schaltete eine Strukturschleuse in ihren Schirm, die sich geradezu um die Fähre schmiegte und unmittelbar hinter ihr wieder schloss.

Die WI BETA setzte neben der Korvette auf. Sarmotte entdeckte eine weitere Fähre im Hangar die WI ALPHA.

»Wieder zu Hause«, sagte Singh. Er atmete tief und erleichtert aus.

*

Sie hatten sich in der Zentrale der Kommandokorvette versammelt. Bull wollte offenbar, dass die Besatzung Shanda Sarmotte in ihr Team aufnahm. Dass sie gewissermaßen ins Herz der Station geschlossen wurde. Das Herz eines Teams aber, das hatte Bull wohl in Tausenden von Einsätzen in Tausenden von Jahren erfahren, schlug meist in der Zentrale.

Er stellte sich neben Shaveena Deb und nickte den Anwesenden kurz zu, während Sarmotte sich knapp hinter ihm hielt. Die Kommandantin hatte ihm ihren Sessel räumen wollen, was er kurz und freundlich abgewunken hatte.

Bei jeder anderen Gelegenheit wäre der Besuch des Residenten eine Sensation gewesen. Aber für Sensationen und deren Begleiterscheinungen fehlten ihm wohl Zeit und Lust.

Ataur Singh saß neben der zweiten Pilotin, Konnie Giverny, an den Steuerkonsolen der Station. Giverny lachte ihr zu.

Außerdem hielten sich zwei wissenschaftliche Besatzungsmitglieder in der Zentrale auf: ein etwas ätherisch wirkender, überschlanker Mann namens Annu Wema und eine junge Frau, von deren kahl geschorenem Schädel einige bräunliche Hennamuster abstachen und die Sarmotte mit offener Neugier musterte. Deb hatte sie als Myra Taiz vorgestellt.

Bull fasste in zwei, drei Sätzen zusammen, wie sich die Situation im Solsystem darstellte. Vom Datenspeicher seines MultiKom-Armbands spielte er ARINNA, der Positronik der Station, eine Infodatei zu.

ARINNA öffnete die Datei in einem Holo. Sarmotte und die Besatzung der Sonnenforschungsstation sahen zum ersten Mal detaillierte und der Öffentlichkeit nicht zugängliche Bilder der fremden Schiffe, die zuerst in das Sonnensystem und später in die Sonne selbst eingedrungen waren.

Shaveena Deb und ihre Mitarbeiter kannten natürlich die gerechneten Darstellungen. Aber in der Konvektionszone wiesen die elektromagnetischen Wellen höhere Wellenlängen auf. Es gab in dieser Region kein für Menschenaugen sichtbares Licht, nur ultraviolettes Licht.

Die Holosphäre blähte sich auf über drei Meter Durchmesser auf. Die Nagelraumer wurden in ihren Details sichtbar.

»Die Sonnennägel«, sagte Deb.

Die Nagelköpfe entpuppten sich als kuppelförmig gewölbte Gebilde mit einem Basisdurchmesser von 500 Metern und einer Höhe von 150 Metern. Außerhalb der Sonne hatte es ausgesehen, als bestünden sie aus einem mattgrauen Material. Ihre Polregion strahlte nun grellweiß möglicherweise die Abstrahlfelder des Antriebs.

Von diesem Pol schienen wie von einem Vulkankrater Lavaströme auszugehen und unterteilten die Wölbung in unregelmäßige Segmente. Diese Abschnitte schienen von Hunderten Pailletten besetzt. Diese Metallplättchen glühten mal rotgolden, mal in einem grellen Weiß.

Zwischen den Paillettenreihen erstreckten sich schwarze Linien.

Niemand hatte Kenntnis darüber, worum es sich bei diesen mal runden, mal ovalen Elementen handelte: Bullaugen? Geöffnete Hangars, durch die das Licht des Inneren in den Weltraum strömte? Projektionsfelder, die den Schutzschirm generierten? Waffen?

Sarmotte machte sich die Proportionen klar: Demnach mochten die kleineren Pailletten zwei Meter durchmessen, die größten aber bis zu zwölf Meter.

Einige jedenfalls überstrahlten die anderen geradezu. Wie eine Nova reguläre Sterne. Sarmotte versuchte, ein Muster in diesen Novae zu entdecken. Jedes Muster sprach zu ihr; wenn sie ein Muster erkannte, wusste sie, was zu tun war.

Bei den Sonnennägeln misslang es. Das Glühen und Leuchten der Pailletten ließ sie ratlos zurück.

Wenn diese Schiffe Nägel waren, dann gigantische Nägel ihr Stift war 2600 Meter lang bei einer Querschnittkantenlänge von 200 Metern. Die Lavaflüsse, die die Kuppel gliederten, setzten sich in der Region der Stifte fort. Die Hülle des Schiffes war wie von einem leuchtenden Adergeflecht gezeichnet. Adern, die aus dem Schiffsinneren hervortraten und in Richtung Nagelspitze verliefen.

Nur dass die Stifte auf keine Spitze zuliefen, sondern sich in ihrer vorderen Region in eine Unzahl tastender Fäden oder Tentakel auflösten.

Sarmotte spürte, dass diese Schiffe unterwegs waren in einer Mission, die nicht im Interesse der Menschheit lag. Aber sie konnte sich nicht gegen die Aura überwältigender Schönheit wehren, die die Sonnennägel umgab.

Sie bedauerte es fast, als das Holo verblasste.

»Wir wissen nicht, wer diese Schiffe steuert. Wir kennen weder ihre Besatzungen noch ihr Ziel«, sagte Reginald Bull. »Aber wir nehmen mit einiger Sicherheit an, dass ihre Tätigkeit in der Sonne einen paranormalen Aspekt hat.« Er wies auf Sarmotte. »Shanda Sarmotte ist Telepathin. Sie wird versuchen, die Gedanken der Fremden zu erkunden.«

Sarmotte spürte, wie die Piloten und die anderen Wissenschaftler sie musterten. Sie nahm in einem der freien Sessel Platz, drehte ihn von den Armaturen weg und richtete ihn auf die Mitte der Zentrale aus, wo Bull immer noch neben Deb in ihrem Kommandantensessel stand.

Deb streckte einen Arm aus und schnippte. Ein Servoroboter kam herangeschnurrt, dessen zylindrischer Aufsatz aus einem Torso mit einem angedeuteten Kopf bestand.

Und der Sarmotte atmete tief ein unverkennbar nach frisch gebrühtem Kaffee roch. Das Gerät langte mit seinem Armtentakel in die eigene Brust und förderte eine Tasse zutage, aus der sich ein aromatischer Schwaden kräuselte. Deb nahm die Tasse, roch daran und nickte Sarmotte über den Rand zu.

»Niemand an Bord macht besseren Kaffee als Herr Bohne«, behauptete sie. »Wenn du auch etwas willst?«

Sarmotte schüttelte lächelnd den Kopf.

»Sehr vernünftig«, lobte Deb. »Resident?«

Bull nahm an und wurde von der mobilen Kaffeemaschine bedient. Er nahm einen Schluck.

Sarmotte tauchte kurz in die Gedanken der Kommandantin. Sie geriet in einen großen, sich ruhig dahinwälzenden Gedankenfluss, über dem ein finanzielles Zahlengestöber tobte. Der Gedankenfluss strömte träge zwischen zwei Ufern, die bevölkert waren von einer erstaunlich großen Anzahl gut aussehender, nackter Männer, die sich in der Sonne räkelten oder athletischen Übungen hingaben.

Sarmotte zog sich zurück und folgte der Spur des Aromas.

Deb blickte ihr in die Augen. »Du hast mich gelesen, Mädchen?«

Sarmotte nickte.

Deb sagte fröhlich: »Ich habe mich immer gefragt, wie das ist, wenn einem die Gedanken gelesen werden. Aber es fühlt sich nach gar nichts an.«

Bull stellte die Tasse dann auf die breite Armlehne des Kommandantensessels ab. »Wären wir so weit?«

Sarmotte nickte. »Ich schau dann mal«, sagte sie und schloss die Augen.

Bull bemerkte, wie sich ihr Körper anspannte. Shaveena Deb tippte wie beiläufig etwas auf das Kommandomodul ihres MultiKoms. Gleich darauf schwebte ein Medoroboter aus einer Nische der Zentrale in Richtung der Telepathin und hielt zwei oder drei Meter von ihrem Sessel entfernt in ihrem Rücken.

*

Shanda Sarmotte streifte durch verschwiegene, bewegte Räume, durch sphärische Hallen, denen jede Begrenzung fehlte, allem offen. Sie fühlte sich bodenlos leicht. Sie war die einzige Wanderin in einer schnell wechselnden Landschaft aus schierer Energie. Musterlose, wirbelnde Muster.

Sie fühlte sich orientierungslos. In der Menschenwelt spiegelte sich die räumliche Dimension im menschlichen Bewusstsein. Sagte man nicht, dass ein Wald am helllichten Tag, wenn niemand ihn sah, unsichtbar war, schwärzer als die finsterste Nacht?

Nun strich und glitt und strömte sie durch dieses blicklose Niemandsland.

Hin und wieder versicherte sie sich, dass die Gedanken der anderen noch da waren, Shaveena Deb und Ataur Singh und das Bewusstsein Konnie Givernys, der Zweiten Pilotin der AMATERASU, das mal mit technisch-navigatorischen Überlegungen, mal mit bunten skurrilen Phantasien erfüllt war.

Die junge Konnie Giverny, deren Mund so oft lachte, selbst in Gedanken.

Aber Sarmotte spürte, dass diese mentalen Rückversicherungen sie behinderten. Wozu auch dieses Festhalten an der menschlichen Gedankenwelt? Sie wusste, dass sie bloß paranormal unterwegs war. In Wirklichkeit saß sie auf einem Sessel in der Zentrale der Sonnenforschungsstation, beschützt und behütet von Menschen wie von ihren immer wachsamen Maschinen.

Sie ließ los.

Einmal losgelassen, fühlte sie sich bald geborgen. Die Sonne selbst hatte eine sechsdimensionale Präsenz. Es war ein stetes unterschwelliges Raunen, eine von allen Seiten anklingende Einflüsterung von Dasein.

Für eine Weile ließ sich Sarmotte in dieser Präsenz treiben. Ihr war, als ob sie an einem heißen Tag in einen Fluss gestiegen wäre, der sie kühlte und hielt und dessen sanfte Strömung sie mit sich nahm.

Die Sonne tat ihr gut. Plötzlich konnte sie verstehen, warum jemand wie der Pilot sich in diesem Lichtball heimisch fühlte.

Warum er in der Sonne lebte und warum er eines Tages und in ferner Zukunft dort sterben wollte. Sein Körper würde aufgelöst in Energie. Entlastet und erlöst von allem.

Unverhofft hatte Sarmotte eine Vision: Es gab ein Land, mitten in der Sonne, filigran vom Licht, das über sie ausgegossen wurde. In dem Land eine Stadt. Verlassen und menschenleer. Für einen flüchtigen Augenblick glaubte Sarmotte dennoch, die Stadt führte ein Eigenleben. Da war etwas wie Sehnsucht in allen Gebäuden aber Sehnsucht wonach?

Sie dachte: Die Häuser haben ihre Seelen verloren und warten auf deren Rückkehr. Aber der Gedanke kam ihr fremd vor, in den tiefsten Schatten ihres Bewusstseins gepflanzt und dort gewachsen, dass er beinahe wie ihr eigener Gedanke schmeckt, aber doch nur beinahe.

Sie schüttelte ihn ab.

Alles in dieser Landschaft mit Stadt erschien ihr winzig klein, wie ein Miniaturmodell, eine Stadt, aus einem hohen Orbit aus betrachtet. Dabei war alles dort unten geradezu unwirklich detailliert.

Befremdlich war zudem, dass die Höhe in ihrer Vision auch eine zeitliche Dimension aufwies. Die Stadt und das Land lagen nicht nur räumlich tief unter ihr, sondern auch in den Tiefen der Vergangenheit.

Unvordenklich alt.

Älter als die Sonne.

In der Mitte der Stadt war ein Platz. Auf dem Platz erhob sich eine Säule. Die Säule bestand aus ineinander verschlungenen Figuren, die jemand aus einem einzigen Block gehauen haben musste. Viele dieser Figuren wirkten menschlich oder doch beinahe , andere nicht.

Im nächsten Augenblick fand sie keine Spur mehr von der Vision.

Was war denn das?, dachte sie. Es hatte sich angefühlt wie eine paranormale Fata Morgana.

Sie setzte ihre telepathische Exkursion fort, öffnete sich diesem brennenden Wunderland, seiner hyperphysikalischen Gegenwart. Allmählich drang etwas in ihren Geist vor. Etwas, das anders, aber auch wieder gleich war. Schwer zu fassen, ein lichter Nebel, eine vieldimensionale Silhouette. Abermals das Bild der Stadt? Irgendwie ja, aber die Impression veränderte sich, wurde zu einem neuen Muster ...

Auch dieses andere war nicht menschlich, und es war mehr als der bloße Widerschein der hyperphysikalischen Präsenz von Sol.

Es war tatsächlich ein Gedanke. Aber er war so groß und das war das Merkwürdigste: Er stand still. Sonst waren alle Gedanken in Fluss, trieben voran, entwickelten und wandelten sich.

Dieser Gedanke aber bewegte sich nicht. Er stand da, ungeheuer groß, ein mentales Monument. Als Sarmotte begriff, vor welchem Monument ihr Geist da stand, fühlte sie einen Hauch von Scham und sehr viel Neugier. Dieses Monument, dieser ungeheure statische Gedanke, war tot. Ihr Gegenüber war das Äquivalent der Leiche von ARCHETIM.

Sie staunte über das Ausmaß, in dem sich der psi-materielle Korpus der toten Superintelligenz mit der Präsenz der Sonne verschränkt hatte.

Das Bild der Sonne als bloße Ruhestätte für ARCHETIM war falsch. In gewisser Weise war Sol zu ARCHETIM geworden und ARCHETIM zu Sol.

Die tote Superintelligenz war zugleich anwesend und abwesend, ein Echo, ein Nachhall, dem kein Ruf vorangegangen war und das dennoch nie verklang.

Für einen Moment war Sarmotte versucht, sich diesem Nachhall weiter zuzuwenden, in die grenzenlosen Abgründe des Todes vorzudringen.

Aber etwas ließ sie zurückscheuen, eine Art unsichtbarer, unwirklicher Geste von Abwehr, die der Korpus zugleich war.

Sie verstand, dass der Korpus ein Territorium war, das zu betreten ein menschlicher Geist nicht taugte. So, wie die Existenz einer Superintelligenz wesensverschieden war vom Dasein eines Menschen, so unterschieden sich auch ihre Tode.

Sie dachte sich zurück zur AMATERASU und schöpfte Kraft aus der Anwesenheit menschlicher Gedanken.

Du hast einen Auftrag, mahnte sie sich.

*

Reginald Bull schaute in das Gesicht mit den geschlossenen Augen. Er hätte einiges darum gegeben, zu sehen, was Shanda Sarmotte sah.

Einmal, ganz zu Beginn, war auf das Gesicht mit den geschlossenen Augen der Glanz einer Verklärung getreten, unmittelbar darauf gefolgt von einer fahlen Blässe.

Bull hatte einen Schritt auf Sarmotte zugemacht und den Arm bereits ausgestreckt, um sie an der Schulter zu fassen. Aber da hatte sich alles wieder normalisiert. Ihre Atemzüge tief, ruhig und gleichmäßig.

Danach hatte Sarmotte eine Weile so gewirkt, als ob sie die Augen nur geschlossen hätte, um sich zu konzentrieren. Ein trotz der geschlossenen Lider waches Gesicht.

Das hatte sich unmerklich geändert. Nun schien das Gesicht still und verlassen.

Wie ein Haus, dessen Besitzer auf eine Wanderschaft gegangen ist. Bull erschrak geradezu. Wohin haben wir sie geschickt? Sie ist fort, und wir können ihr nicht folgen.

Und als hätte er seine Gedanken erahnt, sagte der Medoroboter in diesem Moment: »Sämtliche Vitalwerte stabil.«

Bull schluckte, dann nickte er.

Deb nahm andächtig einen Schluck Kaffee.

Es war 10.22 Uhr. Sarmotte war seit fast einer Stunde unterwegs.

*

Sie lauschte. Sie war ganz Ohr, und das Ohr, das sie war, bewegte sich richtungslos, stieg und sank und wusste von keinem Unterschied zwischen Steigen und Sinken.

Ihr Anker war das große Gedankenpuzzle an Bord der AMATERASU, dieser bunte mentale Teppich, deren Weber nicht wussten, dass sie ihn webten.

Während sie in die imaginären Räume vordrang, wurde der gedachte Teppich leiser und leiser, ein Hintergrundrauschen von wunderbar bittersüßer, banaler Menschlichkeit.

Eine winzige Gedankeninsel im stummen Meer der Sonne.

Sie hatte längst jedes Gefühl für Zeit verloren.

Sie hatte mit Bull abgesprochen, dass sie zunächst versuchen sollte, die mentalen Impulse der Besatzungen zu orten, die an Bord der Nagelschiffe sein sollten.

Tatsächlich gab es keinen Beweis dafür, dass die Sonnennägel, wie Deb sie genannt hatte, bemannt waren. Vielleicht hatte man es mit automatischen Einheiten zu tun, mit den leblosen Sonden einer fremdartigen Zivilisation.

Dass Sarmotte wie andere Terraner auch die sonderbaren Verästelungen am Bug der Schiffe als etwas Lebendiges wahrnahm, konnte ein typisch menschliches Missverständnis sein.

Und mussten die Schiffe nicht, wenn sie in die Sonne tauchten, genau wie die Sonnenforschungsstation von starken Schutzschirmen umgeben sein? Wenn diese Schirme fünf- oder sechsdimensionale Komponenten aufwiesen, würden sie die mentalen Impulse eventueller Besatzungen Sarmotte gegenüber abschirmen. Denn dort gab es, im Gegensatz zur AMATERASU, keine Ministrukturlücken.

Dennoch fahndete die Telepathin nach bekannte Mustern, nach mentalen Spuren, die den menschlichen nicht völlig unähnlich waren. Nach Gedankenbildern, die wenn sie auch in ganz und gar fremdartigen sprachlichen Systemen formuliert waren wenigstens ihren Umrissen nach den menschlichen Vorstellungen vergleichbar waren: nach Bildern von Maschinen und anderem technischem Gerät, wie es sie auf diesen Raumschiffen geben musste.

Vielleicht auch nach Bildern eines lebendigen Gegenübers, einer Cevim, eines attraktiven Sexualpartners, eines eigenen Ideals.

Nach Gedanken eben, die von ihrer Intensität, in ihrem Selbstbezug, in ihrem Umfang und ihrem Zugleich von triebhaft-unergründlicher Tiefe und geistiger Schärfe einem menschlichen Gedanken gleichkamen.

Deswegen kam ihr der Fund nicht sofort zu Bewusstsein.

Erst als sie innehielt und nachdachte, was sie da soeben abgelenkt hatte, wurde ihr klar, dass sie einem mentalen Impuls begegnet war. Dieser war so unscheinbar klein gewesen, so unbedeutend und leicht zu überhören vor dem Hintergrund der sechsdimensionalen Präsenz, dass sie ihn übersehen hatte, wie sie auf der Erde die winzigen Impulse, den Gedankenstaub eines kleinen Tiers übersah.

Oder das in sich gekehrte, stumme Selbst eines schlafenden Säuglings.

Aber es sind keine Kinder in der Sonne, durchfuhr es sie.

Was war es also dann?

Sie kehrte ihre Gedanken um und begann zu suchen.

*

Bull beobachtete das Gesicht der jungen Telepathin. Der Medoroboter überwachte weiterhin ihre vitalen Funktionen. Deb führte die Kaffeetasse zum Mund und benetzte die Lippen, nahm aber keinen Schluck.

Einige Minuten später trat eine Veränderung ein. Shanda Sarmottes Brauen zogen sich leicht zusammen, noch etwas enger.

Für einen Moment hielt sie den Atem an. Dann trat ein Ausdruck von Erstaunen auf ihr Gesicht.

»Sie hat etwas entdeckt«, sagte Deb leise.

Bull legte den Zeigefinger auf die Lippen. Stören wir sie nicht.

*

Es war ein wirklich winziger Impuls, ein Schmetterling in einem weltweiten hyperphysikalischen Gestöber.

Sarmotte näherte sich ihm behutsam. Warum? Sie wusste es selbst nicht. Menschen ohne paranormale Begabung bemerkten ihre Annäherung ja nicht einmal.

Warum glaubte sie, dass es bei dieser Winzigkeit, diesem Schmetterling anders sein würde?

Kurz darauf war sie sicher: Ja, dieser Impuls spürte ihre Gegenwart. Ihre Anwesenheit erschreckte ihn nicht, aber er begrüßte sie auch nicht, fragte sie nicht. Sarmotte verhielt sich abwartend.

Eine Weile.

Dann näherte sie sich ihm weiter.

Hallo, dachte sie gezielt.

Ein merkwürdiges Gefühl überkam sie. Es war, als würde der mentale Impuls aufhören, ihr gegenüber zu sein, und stattdessen zu ihr und in ihren Geist überfließen. Wie ein Tropfen, der sich mit einem größeren Tropfen vereint.

Nun konnte sie ihn ein wenig lesen. Es waren Gedanken von einer fast fundamentalen Einfachheit. Ein guter Gedanke, den sie mit satt übersetzte.

Sie wartete. Der Gedanke veränderte sich. Sehr langsam, wie ein Schatten sich im Laufe des Tages veränderte. Das Bewusstsein der Sättigung blieb. Aber etwas begann, diesen Gedanken zu trüben. Etwas Dunkles nahm Gestalt an: der Gedanke daran, dass etwas falsch war oder schmutzig. Der Gedanke wuchs, wurde größer und zornig.

Plötzlich war ein zweiter mentaler Tropfen, der in ihren Geist rollte und sich mit dem ersten vereinigte. Sättigung und Zorn es waren dieselben Gedanken, aber sie gewannen an Kontur.

Kurz darauf floss ein dritter Gedankentropfen in den Geist.

Die Gedanken differenzierten sich etwas. Eine Art Emblem schälte sich aus den Emotionen der Tropfen heraus, ein heller, alles überstrahlender Energiemantel.

Es war eine Sonne, aber eine Sonne, die ganz und gar von innen gesehen wurde. Sarmotte konzentrierte sich und rückte dem Emblem näher. Es war eine bestimmte Sonne, aber nicht Sol. Es war ein Stern, der alle Vorstellungskraft überbot. Ein blauer Stern. Ein Überriese.

Allmählich verformte sich das Emblem zu einem Begriff: Haus. Diese Sonne war ein Haus. Und das Haus repräsentierte die mentalen Entitäten. Sonnenhäusler. Sie waren Sonnenhäusler.

Zu ihrer Überraschung nahm der Begriff eine lautliche Qualität an. Sie hörte in ihrem Geist den Begriff in der Sprache der Fremden.

Spenta.

Die Fremden nannten sich Spenta.

Als ob mit dieser Erkenntnis ein Lockruf ausgelöst worden wäre, näherten sich kurz darauf zwei und kurz darauf noch einmal drei der mentalen Tropfen und flossen ihr zu.

Ein deutlicheres Bewusstsein entstand. Wie ein Mosaik ...

Weitere mentale Impulse kamen und fügten sich ein. Die emotionalen Urteile schärften sich. Die Sonnenhäusler waren von dem Schmutz, an den sie dachten, nicht nur angewidert. Ein Beigeschmack von Empörung wurde spürbar. Der Schmutz war nicht nur profan, keine Frage einer wie auch immer gearteten Hygiene. Er berührte etwas wie eine sakrale Sphäre; er hatte etwas besudelt, entweiht.

Weitere Impulse gliederten sich ein. Die Gedanken erhielten eine temporale Tiefe, eine Vergangenheit: Die Spenta erinnerten sich. Sie hatten offenbar von dieser Entweihung zunächst nur Kenntnis erhalten. Sie hatten es kaum glauben können.

Sie waren gekommen, um die Aussagen der Informanten zu überprüfen.

Sie hatten die ungeheuerlichen Vorwürfe als nur zu begründet gefunden.

Die temporale Dimension der Gedanken weitete sich noch mehr: Sie verfolgten einen Plan. Sarmotte dachte sich noch näher heran. Die Spenta würden in Zukunft ...

Der Umschwung kam plötzlich. Die Spenta, noch einmal um drei oder vier Impulse bereichert und bewusster, erkannten endlich Sarmottes Andersartigkeit und reagierten mit äußerster Heftigkeit.

Erschrecken. Abscheu. Scham.

Sie stoben auseinander.

Und Shanda Sarmottes Geist, der sich in sie eingefühlt hatte, eins geworden war mit ihnen, zerfiel, plötzlich haltlos, mit dem mentalen Mosaik.

*

Noch bevor der Medoroboter mit merkwürdig sonorer Stimme »Paraneuronaler Schock. Notfall!« rief und die junge Frau, die ohne einen Laut, aber mit weit aufgerissenem Mund zusammensackte, in seine Obhut nehmen konnte, war Bull bei ihr und hielt ihr mit beiden Händen den Kopf.

*

»Wie geht es dir?«

Shanda Sarmotte hatte die Augen geöffnet und schaute an die Decke. Sie lag, aber sie fühlte leichten Schwindel. Die Decke schien einmal nach links, einmal nach rechts zu kippen.

Ihr war, als wäre ihr Bewusstsein geschrumpft wie ein eingelaufenes Wäschestück und pendelte nun im zu groß geratenen Schädel.

»Hm«, sagte sie, mit sich selbst unzufrieden. Sie schaute nach rechts, von wo die Stimme sie gefragt hatte.

Der Mann, der neben ihrer Liege stand, musste deutlich größer sein als zwei Meter. Dabei schmal, fast fragil. Ein Ara. Die Wunderärzte der Milchstraße.

Der Ara trug eine Art Hosenanzug aus schimmerndem blauem Stoff; ein weißer Gürtel um seine Taille steckte voller kleiner Gerätschaften. Das meiste davon war anscheinend medizinisches Gerät; außerdem eine Art Pfeife mit doppeltem Kopf, daneben hing ein kleiner lederner Beutel.

Neben dem Ara schwebte ein Medoroboter auf einem leise summenden Prallfeld. Ein kaum wahrnehmbarer Ozongeruch ging von der Maschine aus.

»Ich bin auf der Medostation?«, erkundigte sie sich.

»Ja. Du bist bei mir«, sagte der Mann mit seiner außerordentlich volltönenden Stimme, die allem, was er sagte, einen besonderen Nachdruck verlieh. »Prak-Parlong.«

Sarmotte zog die Decke zur Seite und setzte sich auf. Noch einmal der Schwindel, die Wände schwankten, noch einmal das Gefühl, in einem zu groß geratenen Kopf zu denken, dann fand sich langsam alles wieder ein.

Für einen Moment fröstelte sie. Sie war unbekleidet. Nur zwischen ihren Brüsten befand sich ein daumennagelgroßes Kardiovitalpflaster, das sich aber bereits grün gefärbt hatte und von ihrer Haut zu lösen begann.

Prak-Parlong setzte sich auf einen Hocker. Er zog umständlich die Pfeife mit den zwei Köpfen aus dem Gürtel und stopfte sie mit einem honiggelben Kraut, das er mit den Fingerspitzen aus dem aufgeschnürten Lederbeutel entnahm.

»Eine Uvurd-Pfeife«, erklärte er und musterte Sarmotte dabei aus seinen rotgoldenen Augen, die unter ara-untypischen buschigen schwarzen Augenbrauen hervorleuchteten. Die milde Beleuchtung des Raumes spiegelte sich in seinem großen, hohen und offenbar sorgfältig polierten kahlen Schädel.

»Wir wollten darüber sprechen, wie es dir geht«, erinnerte er.

»Gut«, antwortete sie, nachdem sie einen weiteren leichten Schwindelanfall überstanden hatte. »Es geht mir gut. Ich bin einsatzbereit.«

Prak-Parlong entzündete das Uvurd mit einem Hitzestäbchen und sagte: »Bei mir macht man das so: Man meldet sich erst wieder einsatzbereit, wenn ich es bestimme.«

Sie entdeckte ihre Kleidung zusammengefaltet auf einem Tisch neben der Liege. Sie stand auf und ging hin. Die Kleidungsstücke rochen gereinigt.

Prak-Parlong paffte. Sofort breitete sich ein Duft wie von verbranntem Holz und Honig aus.

Nicht unangenehm.

»Hm«, machte sie. »Das riecht gut. Darf ich auch mal?«

»Für den terranischen Metabolismus ist das Uvurd leider unverträglich«, verkündete Prak-Parlong mit einem bedauernden Gesichtsausdruck. »Unfruchtbarkeit, Verdauungsschwierigkeiten, Haarausfall und Blindheit wären die sofortigen Folgen.«

Sie stippte kurz in seine Gedanken und grinste. »Aha. Außerdem ist das Zeug ziemlich wertvoll.«

Der Mediker nickte trübsinnig. »Das kommt erschwerend hinzu.«

Sie lachten beide, während Sarmotte sich langsam ankleidete.

»Im Übrigen bin ich der Meinung«, nahm der Ara seinen Faden wieder auf, »dass du physisch tatsächlich wiederhergestellt bist.«

»Sag ich doch«, meinte Sarmotte und nickte ihm zu. »Danke!«

»Aber ich habe den Eindruck, dass dir beim Gedanken an dein nächstes paranormales Vordringen in Richtung der Fremden nicht wohl ist.«

Sie schaute ihn verblüfft an. »Wer von uns beiden ist denn hier der Telepath?«

Er sog an der Doppelkopfpfeife. »Uvurd macht eben hellsichtig.« Er wurde ernst. »Sag mir, dass es nicht so ist. Dass du sorglos in den Einsatz gehst.«

Sie fühlte, wie sich die Kleidung anschmiegte und schloss. »Es geht schon.«

Prak-Parlong betrachtete sie eine Weile. Dann sagte er: »Wer nicht stark genug ist, sich helfen zu lassen, kann auch nicht anderen helfen.«

»Oho«, sagte Sarmotte. »Ist das so?«

»Ist es anders?«

Er ließ ihr Zeit. Sie dachte an das fremde Land, das sie erfahren hatte. Den Abscheu der Spenta ihr gegenüber. Als wäre ihr Geist hässlich. Sie erinnerte sich an das Gefühl des Zerfallens.

Vielleicht brauchte sie tatsächlich eine Hilfestellung. Einen menschlichen Wegbegleiter oder etwas wie einen Fremdenführer durch das Imperium der Sonne. Sie fragte: »Was sagt man: Wer ist der beste Sonnenphysiker an Bord der AMATERASU?«

Prak-Parlong saugte an der Pfeife und stieß wieder eine dunkle Duftwolke aus. »Shaveena Deb ist eine gute Wissenschaftlerin, aber eine noch bessere Politikerin. Sie kennt ihre Stärken und Schwächen gut und die ihrer Mitarbeiter. Frag sie.«

»Ja«, sagte Sarmotte. »Ich könnte sie fragen. Wen würde sie mir empfehlen?«

Prak-Parlong grinste. »Sie wird dir Mofidul Huq empfehlen. Er ist der Waringer der Solarphysik.«

»Spüre ich da etwas wie einen Vorbehalt?«

Prak-Parlong legte seine hohe Stirn in Falten. »Ich mag es nicht, wenn man in meinen Gedanken spioniert.«

»Du würdest es nicht merken, wenn ich es nicht wollte«, sagte Sarmotte kälter, als sie es beabsichtigt hatte.

»Mofidul Huq ist sicher eine Koryphäe. Aber er ist kein sehr umgänglicher Mensch.«

»Das bedeutet?«, fragte sie.

»Wenn er wählen müsste zwischen der Menschenwelt und der Sonne: Er würde die Sonne wählen.«

*

Bull betrat die Medostation, nickte Sarmotte kurz, fast scheu zu und wandte sich an den Ara. Prak-Parlong hatte sich kurz erhoben, aber der Resident hatte ihm angedeutet, Platz zu behalten.

Noch im Sitzen war der Ara ein wenig größer als Bull, den Sarmotte auf knapp unter 1,70 Meter schätzte ein paar Zentimeter kleiner als sie selbst.

»Wie geht es dir?«

»Sie behauptet, es gehe ihr gut«, antwortete der Ara an ihrer Stelle. »Sie war fast vier Stunden ohne Bewusstsein. Ich habe ihr neuronales System behutsam stabilisiert. Paranormale Phänomene können aber die sonderbarsten Effekte haben.«

»Dein Rat wäre?«

Der Ara saugte an der Pfeife. »Vielleicht sollte sie zunächst etwas Gutes essen.«

»Etwas Gutes essen?«, fragte sie zurück und grinste schief. »Natürlich. Deswegen bin ich hier. Um in der berühmten Mensa der Sonnenforschungsstation etwas Gutes zu essen. Was bietet euer Kombüsenroboter heute an?«

Prak-Parlong schaute sie ungerührt an. »Körper hilft Geist. Wir haben übrigens tatsächlich einen hervorragenden Koch an Bord«, sagte er. »Er soll in einem renommierten Restaurant in Terrania gekocht haben. Korbinian Boko.«

Sie winkte unwillig ab. »Ich will nichts essen. Die Fünf-Sterne-Gastronomie der AMATERASU muss vorläufig ohne mich auskommen.« Sie grinste. »Füttert den Residenten. Er verträgt sicher einen Happen.«

»Danke!«, sagte Bull trocken.

Ein wenig hungrig geworden, streifte sie kurz telepathisch durch die Station, traf aber auf niemanden, der von sich als von einem Korbinian Boko dachte. Nur einen Hyperphysiker, dem das Essen der Station leicht im Magen lag und der sich auf die nächste Mahlzeit freute. Merkwürdig, dachte Sarmotte. Essen war immer etwas gewesen, was sie ohne allzu großen Lustgewinn tat. Was für ein seltsamer Mensch ich bin, überlegte sie.

»Zwei Stunden sind das absolute Minimum«, sagte der Ara. »Sie wird noch zwei Stunden ruhen, bevor sie in den Einsatz geht.«

»Eine Stunde«, sagte Sarmotte.

Bull sah den Ara fragend an.

»Zwei«, beharrte Prak-Parlong. »Bei mir macht man das so, dass man auf meinen Rat hört.«

*

Sie aß mit Bull in der Messe der Korvette. Der Koch war nicht persönlich anwesend. Vielleicht schlief er. Aber er hatte die Gerichte so weit präpariert, dass sie wie frisch zubereitet aufgetragen wurden.

»Also?«, fragte Bull, während er eine nach Jasmin, Zitronengras und Pfeffer duftende asiatische Suppe mit einem weißen Porzellanlöffel zu sich nahm.

Sarmotte hatte einen wuchtigen süßen Böhmischen Knödel mit Powidl bestellt. Es schmeckte tatsächlich wie im Märchen. Da hatte jemand seine Bestimmung gefunden. Wie hieß der Koch? Boko, dachte sie. Boko. Deinen Namen werde ich mir merken.

Sie erzählte Bull von den Spenta. Von ihrem Hunger nach Energie, von ihrer Sättigung. Von ihrem Entsetzen über die Besudelung. »Ich weiß nicht, was sie damit meinten.«

»Eine Kollektivintelligenz also«, sagte Bull. »Oder als was hast du sie bezeichnet?«

»Ein Mosaikbewusstsein.«

»Eine Art, die aus einer Sonne stammt. Aber nicht aus unserer Sonne.«

Sarmotte nickte. »Aus einer blauen Sonne.«

»Hast du ihren Gedanken entnehmen können, wie lange sie schon in Sol sind?«

Sarmotte schüttelte den Kopf. »Kommt in mein Auftragsbuch für das nächste Mal.«

»Du machst einen weiteren Versuch?«

Sie nickte. »Natürlich, mein Resident.«

»Ich wünschte, ich könnte dich begleiten.«

»Wirklich?«

Er nickte langsam.

»Was glaubst du?«, fragte sie.

»In Hinsicht worauf?«

»Was ist das Sakrileg, das die Spenta so empört?«

»Die Suppe ist ausgezeichnet«, sagte Bull, schob die leere Tasse zur Seite und legte den Löffel ab. »Unsere gemeinsamen Freunde sind keine Menschen, ich weiß. Und mit Perrys Predigten darüber, dass Nichtmenschliche eben keine Menschen sind, kann ich mittlerweile ganze Kübel voller Datenkristalle füllen. Aber«, er machte eine wegwischende Bewegung, »machen wir es uns einmal einfach: Nehmen wir an, die Spenta wären wie wir. Und wir wären wie die Spenta.

Stellen wir uns vor, wir landeten auf einem Planeten, der gut und schön ist. Wälder, Seen, grüne, saftige Ebenen.« Er zeigte auf ihren Teller mit dem böhmischen Knödel, aus dem ein wenig Zwetschgenmus sickerte. »Obstbäume mit wohlschmeckenden Pflaumen. Alles ganz so, wie wir es mögen. Da stoßen wir in einem Tal oder sagen wir: auf einem Kontinent auf etwas, das nicht von dieser Welt stammt. Auf eine kolossale, den ganzen Erdteil belastende Leiche. Eine Leiche im Paradies. Die von irgendwem deponiert wurde, um vor sich hin zu verwesen. Würden wir das nicht als Frevel ansehen?«

»Du meinst, sie sehen den Korpus von ARCHETIM als die Besudelung an?«

Bull nickte. »Ja«, sagte er. »Das nehme ich an.«

Sarmotte schaute auf ihren MultiKom. »Noch eine Stunde«, sagte sie. »Dann gibt der Ara mich frei.« Sie stand auf. »Ich möchte noch jemanden ...« Sie stockte.

»Ja?«

»Um Hilfe bitten«, sagte sie.

*

Es war auffällig kühl in der Kabine. Huq musste die Temperatur um mehrere Grad herabreguliert haben.

Sarmotte schaute sich um. Eine karge Einrichtung. Ein Schreibtisch aus tiefblauem Glassit mit eingelegter Tastatur. Auf dem Tisch stand ein Holowürfel. Im Würfel erblickte Shanda Sarmotte eine junge, bemerkenswerte schöne Frau am Ufer eines späten Meeres. Sie trug ein einfaches weißes Leinenkleid. Die langen Haare wehten im Wind, sie kam langsam über den Strand auf den Betrachter zu, ohne ihn anzusehen. Sie lächelte, in sich versunken, und sah zu, wie die bloßen Füße bei jedem Schritt in den Sand sanken.

Die junge Frau stand nicht im Zentrum des Holos. In der Bildmitte ging die Sonne unter. Der ganze Horizont ein rotgoldenes Farbspektakel. Die Frau ging links. Durch die rechte Seite des Bildes lief ein Text: klare, unverschnörkelte Buchstaben.

Shanda Sarmotte las:

»Die güldne Sonne

voll Freud und Wonne

bringt unsern Grenzen

mit ihrem Glänzen

ein herzerquickendes, liebliches Licht.

Mein Haupt und Glieder,

die lagen darnieder;

aber nun steh ich,

bin munter und fröhlich,

schaue den Himmel mit meinem Gesicht.«

»Der Text ist aus einer altterranischen Sprache übersetzt«, erläuterte Huq, der sie ungestört hatte lesen lassen. »Er stammt von einem Mann, der vor etwa dreieinhalbtausend Jahren gelebt hat. Der Name wird dir nichts sagen. Paul Gerhard.«

Sarmotte nickte. Sie hatte diesen Namen tatsächlich noch nie gehört. Sie war zudem keine gebürtige Terranerin, sondern stammte von Aveda im Stardust-System. Vom anderen Ende des Universums.

Dort, in den Fernen Stätten, waren ihre Eltern in den goldenen Funkenregen geraten, wodurch sie, ihre Tochter, paranormal begabt worden war.

Als sie noch ein Kind gewesen war, vier oder sechs Jahre alt, hatte ihr Vater Jason abends an ihrem Bett gesessen und Gute-Nacht-Geschichten erzählt. Am liebsten war ihr immer das Märchen von den beiden Maries gewesen, von Goldmarie und Pechmarie.

Die Goldmarie hatte sie sich mit dem Gesicht und der Gestalt ihrer Mutter ausgemalt. Sie hieß Miranda, und von Miranda zu Marie war es ja kein weiter Weg.

Die verlorene Spindel, die Brunnenwelt, das quengelnde Brot im Ofen und am Ende der Goldregen, der in Sarmottes Phantasie aus einer Art akonischem Torbogentransmitter auf ihre Mutter gefallen war.

Sich selbst hatte sie eher in der Rolle der Pechmarie gesehen. Sie hatte vergessen, warum.

Im Märchen hatte sich die Goldmarie den goldenen Regen verdient mit guten Taten oder jedenfalls einem guten Herzen.

»Und ihr?«, hatte sie später ihren Vater gefragt. Jason hatte gelächelt und mit den Achseln gezuckt. Womit hatten sie sich die goldenen Funken verdient?

»Vielleicht müssen wir das Gute erst noch tun«, hatte er vermutet. »Oder auf irgendeine Weise dafür bezahlen.«

Shanda hatte grünbraune Augen wie der Vater und das glatte braune Haar ihrer Mutter. Und das goldene Erbgut, für das beide den Preis bezahlt hatten. Ihre Eltern waren bei einem Unfall ums Leben gekommen, als Shanda keine 18 Jahre alt gewesen war.

Der Text im Holo lief weiter. Sie las:

»Menschliches Wesen,

was ist's gewesen?

In einer Stunde

geht es zugrunde,

sobald das Lüftlein des Todes dreinbläst.

Alles in allen

muss brechen und fallen,

Himmel und Erden,

die müssen das werden,

was sie vor ihrer Erschaffung gewest.«

»Das ist ein trauriger Text«, fand sie.

»Meinst du?«, fragte Huq. »Ja, du hast wahrscheinlich recht. Traurig ist er auch. Es kommt noch eine Strophe.«

Sie las:

»Kreuz und Elende,

das nimmt ein Ende;

nach Meeresbrausen

und Windessausen

leuchtet der Sonnen gewünschtes

Gesicht.

Freude die Fülle

und selige Stille

wird mich erwarten

im himmlischen Garten;

dahin sind meine Gedanken gericht'.«

Sie stellte keine Frage zu der jungen Frau im Holo, die endlos auf den Betrachter zukam, ohne ihn je zu erreichen.

Und Huq sprach sie von sich aus nicht an.

»Ich glaube, ich habe mich in der Sonne verirrt«, sagte Sarmotte. »Ich brauche genauere Informationen über den Stern.«

»Mach eine kurze astrophysikalische Hypnoschulung«, schlug Huq vor.

»Was, wenn ich gegen Hypnoschulungen allergisch bin?« Sie bot ihm ein Lachen an.

Er blieb ernst.

»Ich möchte die Informationen von dir haben.«

»Warum?«, fragte Huq. »Es sind etliche Solarphysiker an Bord.«

»Sagen wir: Du bist mir empfohlen worden.«

Er schüttelte unwillig den Kopf. »Was soll ich dir sagen?«

»Du musst nichts sagen. Ich möchte dich um Erlaubnis bitten, dir alle Informationen auf meine Art zu entnehmen.«

»Telepathisch«, sagte Huq. »Hm.«

»Ich gebe zu: Ich frage sonst nicht um Erlaubnis. Man hat mich ja auch nicht gefragt, ob ich Telepathin werden möchte.«

»Dein Vorbild ist wohl dieser Gucky? Das heißt: Du entnimmst mir die Informationen, ob ich will oder nicht.«

Sie betrachtete noch einmal die schöne Frau im Kubus. »Nein«, sagte sie. »Nicht, wenn du nicht willst.«

Huq zögerte. Schließlich sagte er: »Einverstanden. Woran soll ich denken?«

Über seinem Gesicht lag die matte Firnis des Melancholikers, diese undefinierbare Spur eines fernen, nie verwundenen Schmerzes.

Sie bat ihn: »Wenn es so weit ist, denk an die Sonne.«

Er schaute noch einen Moment ins Holo und schaltete es dann mit einem kodierten Augenblinzeln aus.

*

Als sie gegen 20 Uhr die Zentrale betraten, warteten Bull und Deb bereits auf sie. Ataur Singh saß an der Steuerkonsole. Prak-Parlong hob fragend seine Brauen; Sarmotte, die nicht wusste, ob der Ara sich um ihr Befinden sorgte oder neugierig war auf den Ausgang ihrer Unterhaltung mit Mofidul Huq, nickte ihm beruhigend zu.

»Kurze Lagebesprechung«, sagte Bull. »Unsere Theorie ist, dass die Spenta versuchen, ARCHETIM aus der Sonne zu extrahieren. Sie sind bislang gescheitert. Aber sie geben nicht auf. Die Frage ist, ob wir diesen Versuch sinnvollerweise bekämpfen oder ob wir sie unterstützen, oder ihnen unsere Unterstützung aus strategischen Gründen wenigstens anbieten.« Er grinste. »Vielleicht wäre es ja kein Verlust, wenn den hohen kosmischen Mächten demnächst andere sechsdimensionale Juwelen in die Augen fallen als Sol.«

Er schaute Huq und Deb an. »Was wisst ihr über den Korpus von ARCHETIM?«

Huq sagte: »ARCHETIMS Einbettung in die Sonne war keine bloße Versenkung. Der Korpus der Superintelligenz wurde auf vielfache Art und Weise vier- wie hyperdimensional mit der Sonne verschränkt. Diese vielschichtige Einbettung hat meiner Theorie nach sogar eine sechsdimensionale Komponente.«

»Natürlich«, sagte Bull. »Der Korpus hat aus Sol das sechsdimensional strahlende Juwel gemacht. Was immer wir uns darunter vorzustellen haben. Schließlich haben wir keinen Sinn für die sechste Dimension.«

»Das würde ich so nicht sagen«, meinte Huq. »Ich bin kein Neurologe, aber ist es nicht so, dass wir als Menschen auch in die sechste Dimension ragen mit unserer ÜBSEF-Konstante?«

Bull sagte: »Das ist unsere individuelle sechsdimensionale Energiekonstante, die sechsdimensionale Matrix unseres Geistes. Sozusagen das sechsdimensionale Wasserzeichen unseres Bewusstseins. Aber eben unseres Bewusstseins und ARCHETIM kann kein Bewusstsein mehr haben. Die Superintelligenz ist tot.«

»Was immer das bei einer Superintelligenz heißt«, murmelte Huq. »Eine Superintelligenz ist im Kern nichts anderes als ein Bewusstseinssubstrat, also reines Bewusstsein. Müsste dann nicht auch die Leiche aus Bewusstsein gemacht sein?«

»Worauf willst du hinaus?«, fragte Bull.

Huq zögerte. »Meine Vermutung ist, dass es einen Grund geben muss, warum ARCHETIM in der Sonne begraben wurde. Wir wissen so gut wie nichts über die Entstehung dieser Superintelligenz. Oder, Resident?«

Deb lächelte melancholisch. »Unsere Anträge, erheblich mehr Gelder für die Erforschung der Symbiose zwischen Sol und dem Korpus zu bewilligen, sind leider niemals genehmigt worden.«

Bull schien verärgert: »Solche Anträge haben mir nie vorgelegen. Das war Angelegenheit des Wissenschaftsministeriums. Ein Fehler, wahrscheinlich. Wir werden ihn so bald wie möglich korrigieren.«

ARCHETIM das war immer so etwas wie das Monopol der Schohaaken gewesen. Ein Fremdkörper, den die Sonne mit ihren ewigen Energien eingekapselt hatte. Ob zum Glück oder zum Unglück der Menschheit, war vorläufig eine philosophische Frage. Bull seufzte innerlich.

Nun erwies sich der Korpus möglicherweise als die Dunkelziffer in ihrer Rechnung. Wie die Nagelraumer, die Spenta, das hyperphysikalisch instabile Miniaturuniversum, in das das Solsystem deportiert worden war.

Bull sagte: »Alle Superintelligenzen, die wir bislang kennengelernt haben, zeigen gewisse Absonderlichkeiten.«

Huq hob den Zeigefinger. »Meine These dazu ist: Die tote Superintelligenz wurde in einem Stern beigesetzt, weil dieser eine auf lange Sicht unerschöpfliche Photonenquelle ist. ARCHETIM liegt in einem lichten Sarg, in einem Monument aus Licht begraben.«

Bull lächelte. »Das klingt ja beinahe romantisch. Scheint aber für Superintelligenzen reizvoll zu sein: Ähnliche Sonnengräber gab es beim LICHT VON AHN und APHANUR. ARCHETIM ist also kein Einzelfall. Aber ruht der Korpus nicht in der Chromosphäre der Sonne? Existiert dort überhaupt Licht?«

Huq sagte: »Genau genommen, liegt nur ein Teil des Korpus in der Chromosphäre. Soweit ich sehe, strahlen vom Korpus psi-materielle Axone aus, Fasern, die durch die Konvektionszone bis tief in die Strahlungszone reichen, möglicherweise bis in den Kernbereich.«

»Das ist nicht erwiesen«, wandte Deb ein.

»Natürlich ist das nicht endgültig erwiesen.« Huq hatte die Stimme ein wenig erhoben. »Unsere Ortungsmöglichkeiten sind zu begrenzt. Ich hätte weitere spezielle Sonden in den solaren Abyss schicken müssen.«

»Wir haben eine Sonde geschickt und sie verloren«, verteidigte sich Deb. »Eine außergewöhnlich kostspielige Sonderanfertigung. Weitere Mittel sind uns ...«

Bull winkte ab. »Ich sagte bereits, wir haben wahrscheinlich einen Fehler gemacht. Vielleicht können wir ihn jetzt korrigieren.«

»Wie?«

»Vielleicht haben wir neue Sonden«, sagte Bull. »Oder Späher.«

Er grinste und wirkte mit einem Mal lausbubenhaft vergnügt.

»Nämlich?«, fragte Huq.

»Die Spenta«, sagte Bull. »Vielleicht kann Shanda etwas von ihrem Wissen in Sachen ARCHETIM für uns bergen.«

*

Während Sarmotte noch kurz mit Prak-Parlong sprach, fragte Huq: »Ich habe noch nie mit einer Telepathin zusammengerabeitet. Was muss ich tun?«

»Deine Routinen«, sagte Bull. »Stell dir die Sonne vor, ihre Schichtungen, die physikalischen Prozesse. Sie wird dir das Wissen entnehmen, das sie braucht.«

»Gut«, sagte Huq. Er begab sich an die Mess- und Ortungskomponente der Zentrale und aktivierte das Modul.

Sarmotte folgte ihm und nahm im Sessel neben ihm Platz. Sie streckte ihren linken Arm aus und legte ihre Hand auf Huqs Unterarm. »Das macht es mir etwas einfacher.«

Huq nickte, obwohl ihm sichtbar unwohl bei der Berührung war.

Prak-Parlong bezog mit einem Medorobot Position.

Sarmotte schloss die Augen.

Um 20.15 Uhr begann ihre zweite Expedition.

*

Shanda Sarmotte nahm sich einige Minuten Zeit, um Huqs Wissen zu übernehmen. Sie breitete es vor sich aus und legte es über die innere Sonnenlandschaft wie ein Koordinatensystem.

Nun, da sie wusste, wonach sie suchte, entdeckte sie rasch einige Spenta. Die Sonnenhäusler hatten mehrere Schwerpunkte gebildet, an denen sie ihr Mosaikbewusstsein ausbauten. Ihr besonderes Interesse galt ganz offenbar dem Korpus der Superintelligenz.

Ganze Kolonnen von Spenta-Tropfen pilgerten in diese Richtung. Sarmotte folgte den Strömen bis zu ihren Quellen.

Sie fand einen der Nagelraumer fast beiläufig. Das Schiff war ihr unzugänglich. Eingehüllt in seinen mächtigen Schutzschirm trieb es am Grund der Konvektionszone. Tiefer, als die AMATERASU jemals getaucht war, wie sie nach einem kurzen Einblick in Huqs Wissen begriff.

Die Sonnenforschungsstation wäre zu einem derartigen Tauchgang technisch vielleicht im Stande, allerdings würde die Besatzung ein unverhältnismäßig hohes Risiko auf sich nehmen. Dort unten war nichts, was sie nicht mit ihren Ortungs- und Messgeräten ebenso gut auf Abstand hätte ermitteln können.

Erst die Strahlungszone war für die AMATERASU tabu.

Nicht aber für den Nagelraumer. Sarmotte beobachtete, wie das Schiff der Fremden tiefer ging, als riesenhafte Granuole auf seinen Standort zutrieb, eine Plasmablase von mehreren Hunderttausend Kilometern Durchmesser.

Der Nagelraumer sank, die Mega-Granuole glitt über ihn dahin.

Für eine Weile kam der Auszug der Spenta aus dem Schiff zum Erliegen. Es dauerte einige Minuten, bis die Granuole das Schiff passiert hatte. Dann kehrte der Nagelraumer zurück in eine größere Höhe.

Weitere Spenta verließen das Schiff.

Sarmotte spürte, dass die Spenta diesen Moment herbeigesehnt hatten. Einige gaben der Anziehungskraft des Sternenkerns nach und ließen sich in die obere Schicht der Strahlungszone sinken.

Sie genossen den Aufenthalt dort, auch wenn er, wie Sarmotte wahrnahm, nicht ganz ungefährlich war.

Wie für einen Menschen, der Wärme mag, die Wüste gefährlich sein kann.

Gut möglich, dass die Konvektionszone der eigentliche Lebensraum der Spenta war.

Wie auch immer: Die Spenta kehrten zu ihren Artgenossen zurück und versammelten sich um den Korpus.

Jedenfalls konnte man es so ausdrücken. Der Korpus, wie die Spenta ihn sahen, war nämlich nicht definiert; er hatte keine scharf geschnittene Grenze, sondern eher etwas wie Regionen höherer und solche geringerer psi-materieller Dichte. Sie fühlte sich an das erinnert, was Huq ihr über die Korona gesagt hatte. Für die Spenta hatte der Korpus etwas von einer zweiten, inneren Korona an sich. ARCHETIM war für sie überall in der Sonne, wenn auch nicht überall in derselben Konzentration.

Wieder spürte sie das reglose Gedankenmonument und seine abwehrende Geste. Die Spenta aber ignorierten diese Gebärde. Oder begriffen sie sie nicht?

Oder war die Geste schlicht nicht an die Sonnenhäusler gerichtet?

Tatsächlich glitten einige Spenta wie Taucher an einem bleiernen Lot an hauchdünnen, faserigen Auswüchsen des Korpus in die Tiefe der Sonne.

Wie hatte Huq vermutet? Psi-materielle Fasern, die durch die Konvektionszone bis hinab in die Strahlungszone reichen, unter Umständen bis in den Kernbereich. Nun sprach vieles dafür, dass er recht hatte.

Sarmotte verfolgte, wie die Spenta zurückkehrten, erschöpft und geweiht, informiert, erfüllt Sarmotte fehlten die menschlichen Worte für die Empfindungen der Sonnenhäusler. Alles so fremdartig, dass sie von den Energietauchern absah und sich auf diejenigen Spenta konzentrierte, die sich um den Kernbereich ARCHETIMS sammelten und an Bewusstsein zunahmen.

Der Geist der Taucher schien erleuchtet, er glitzerte und irrlichterte, ein strukturierteres Bewusstsein war am Werk. Neben dem Korpus und der Mosaikintelligenz, die ihn umlagerten, schien es noch etwas anderes zu geben, was sich im Geist der Sonnenhäusler spiegelte. Die Spenta dachten an etwas Schematisches, Instrumentelles. Als wäre eine Maschinerie an diesem Ort aufgeblüht. Eine industrielle Plantage aber aus welchem Stoff? Oder wohnte Sarmotte nur einer kollektiven Vision bei, einem gemeinsamen Tagtraum der Sonnenhäusler?

Alles zu neu, zu andersartig.

Sarmotte näherte sich der Mosaikintelligenz so behutsam wie möglich, so gedankenlos wie möglich. Sie hob ihre Hand von Mofidul Huqs Arm. Sie wollte so wenig menschlich wie möglich denken.

Ganz in die Gedanken der Spenta eingelassen, erschien ihr der Korpus wie eine widerwärtige Lache. Für einen Moment blitzte ein Vergleich auf: Als wäre man auf ein großes Fest geladen, als hätte man sich feierlich gekleidet, als herrschte heiliges Wetter, und dann servierte der Gastgeber einen verfaulten Kadaver auf dem Bankett.

So also, dachte sie. Bull hatte recht gehabt.

Sie spürte den Widerwillen der Spenta. Sie spürte ihren Eifer, die Sonne zu reinigen.

Sie spürte, wie etwas der unbestimmbaren Maschinenplantage einen Impuls gab. Wie die Maschinerie, die es nicht geben konnte, zu arbeiten begann. Wie diese Maschinerie an dem Korpus riss.

Und wie sie versagte.

Die Mosaikintelligenz verwandelte sich schlagartig in einen Sturm aus Scham und Enttäuschung, Zorn und Wut.

Ich zu wenig wir zu wenig, verstand Sarmotte und hatte die Vision eines der Nagelraumer, aber sonderbar fokussiert auf das Aderngeflecht. Es pulsierte, wuchs über die Hülle des Schiffes hinaus und verband sich mit einem anderen, weit größeren Geflecht. Anändern, wachsen ins mein-Mehr...

Der Sturm wirbelte den Geist Sarmottes irgendwohin, drohte ihn zu zerfetzen.

Sie versuchte, sich zu konzentrieren, bei sich zu bleiben. Ein paar Verse kamen ihr in den Sinn, und sie sagte sich die Worte wieder und wieder auf: Nach Meeresbrausen und Windessausen leuchtet der Sonnen gewünschtes Gesicht.

Plötzlich griff etwas nach ihr, und sie sah die Sonne, wie sie Menschenaugen erschien, sah sie mit sich selbst verschmelzen und wunderbar, das Jahrmilliardenherz aus schierem Plasma, das für die Menschen schlug.

Am Leitfaden dieser Gedanken kehrte sie zurück.

Sie schlug die Augen auf und blickte nach links. Dort lag Mofidul Huq, schweißüberströmt und bebend.

Alarm drang an ihr Ohr.

Licht sprudelte von allen Seiten in ihre Augen, alles drehte sich und verblasste dabei. Sie hörte das leise Zischen einer Injektion, dann war Ruhe und nichts mehr.

5.

Terrania

11. September 1469 NGZ

Routh hatte die Nacht über in der Eric- Manoli-Klinik gewartet. Puc hatte ihn informiert, dass Auris' Operation pünktlich um sechs Uhr begonnen hatte.

Neues Warten. Routh aß ein Frühstück in der Kantine der Klinik, das geradezu beängstigend gesund schmeckte.

Er aß langsam; er ging im Park der Klinik spazieren; er kehrte ins Gebäude zurück. Kurz vor Mittag erfuhr er von Puc, dass die Operation im Rahmen der Möglichkeiten erfolgreich verlaufen war. Der Gewebedrucker schichtete gerade die Kopfhaut auf ein, verglichen mit den neuronalen Strukturen des Hirns, schlichtes Produkt.

Also hatte man ihr, statt den präfrontalen Cortex zu restaurieren oder zu rekonstruieren, eine biopositronische Zerebralprothese implantiert.

Routh wurde den Verdacht nicht los, dass einige Ärzte die Gelegenheit nutzten, Operationen durchzuführen, die unter regulären Bedingungen viel Überlegen und möglicherweise Widerstand hervorgerufen hätten.

Vielleicht war es so; vielleicht meldete sich nur sein professionelles Misstrauen, dem er seinen beruflichen Erfolg zu verdanken hatte. Schließlich war er ein Journalist mit einigen bemerkenswerten Erfolgen, der sich nie hatte einschüchtern, nie hatte bestechen lassen.

Wenn man vom Fall Pataralon einmal absah, von dem ihm bis heute nicht klar geworden war, ob er sich hatte einschüchtern lassen oder bestechen oder was auch immer. Ergebnis war das Implantatmemo gewesen.

In diesem Augenblick meldete Puc, dass der MultiKom von Auris aktiviert worden war. Wahrscheinlich gab es einen Sensor, der die Hirnaktivitäten oder Individualimpulse maß: Wenn sie schlief oder bewusstlos war, ruhte er. Nun war das Gehirn von Auris wach wie auch immer man sich diese Wachheit verstellen sollte, die in der Verantwortung der Zerebralprothese lag.

»Klink dich ein!«, befahl Routh lautlos.

»Ein weiteres Informationsvergehen also«, sagte Puc. Routh sah ihn an seinem Glas nippen. Ein smartes Lächeln trat auf die Lippen der winzigen Figur. »Ich bin drin. Und sondiere mal die Lage.«

Es dauerte nur Sekunden, dann sagte Puc: »Anicee hat in den letzten Stunden zweimal versucht, Auris zu erreichen. Beim zweiten Mal hat sie eine Rückrufbitte hinterlegt. Der MultiKom hat bereits versucht, sich mit Anicee in Verbindung zu setzen.«

Routh nickte. Vielleicht endlich eine Spur.

Um 13.07 Uhr erfüllten sich seine Hoffnungen.

»Anicee spricht mit Auris«, meldete Puc.

»Ich will es hören.«

Und er hörte Anicees Stimme: »Du musst mit mir kommen.«

»Ich weiß nicht. Ich weiß nicht mehr. Das Müssen ist so eisern, weißt du? Und das Wollen: Es bröckelt und rieselt. Ich bin mir ach, ich weiß nicht.«

»Ich gehe nicht ohne dich.«

»Dann bleib. Vielleicht ist es mir übrigens gleich, ob du bleibst. Oder ob du gehst.«

»Was heißt das?«

»Ich weiß nicht. Ich sag das so. Soll ich nichts sagen?«

»Ich bleibe nicht«, sagte Anicee. Sie schwiegen und hielten das Schweigen fast eine Minute aufrecht.

Routh hörte seine Tochter atmen. Dann sagte sie: »Benat Achiary will zusammen mit uns gehen. Er wartet auf uns.«

»Er wartet nicht auf uns. Er wartet auf dich. Er ist ein Mann.«

»Ja.«

Wieder Schweigen, und wieder war es Anicee, die das Schweigen brach. Ihre Anhänglichkeit an Auris tat ihm fast körperlich weh.

Sie sagte: »Benat ist nach Terrania gekommen. Aus Amerika.«

»Ist das gut?«, fragte Auris. Es klang aufrichtig ratlos.

Routh hörte, wie Anicee die Luft einsog. Das hatte sie schon als Kind getan, wenn sie eine Entscheidung gefällt hatte und nun verkünden wollte.

»Ich werde gehen. Ich werde den letzten Schritt machen. Morgen Nachmittag soll es beginnen. Die Sayporaner sagen: Das Transitparkett ist bereitet. Und ich werde nicht zu denen gehören, die zurückbleiben.«

»Ja«, sagte Auris.

Was?, fragte sich Routh. Was sollte am Nachmittag des 12. September beginnen? Was verstand Anicee unter einem Transitparkett? Sayporaner? War das der Eigenname dieser Auguren? Er war versucht, Puc zu befehlen, ihn über den MultiKom von Auris mit seiner Tochter zu verbinden. Aber er fürchtete, dass Anicee in diesem Fall den Kontakt radikal abbrechen würde.

»Es ist im Zoo«, sagte Anicee in diesem Moment.

»Ja«, sagte Auris.

»Es ist der letzte Schritt«, sagte Anicee beschwörend. »Lass ihn mich nicht allein gehen.«

»Benat«, sagte Auris nur.

Anicee lachte. Es klang gestellt. »Hatten wir uns nicht darauf geeinigt, dass er ein Mann ist? Also bedeutet er nichts.«

»Ich weiß nicht, was was bedeutet«, sagte Auris. »Ich habe es, glaube ich, vergessen.«

»Morgen«, sagte Anicee. »Der Zoo.«

Routh hörte Puc sagen: »Die Verbindung ist unterbrochen.«

Er dachte nach. Welchen Sinn hätte es, zu warten? Anicee würde nicht kommen. Wenn er eine Chance haben wollte, seine Tochter zu sehen und von einer Riesendummheit zurückzuhalten, würde er in den Zoo gehen müssen.

6.

Sonnenstation AMATERASU

12. September 1469 NGZ, 7 Uhr

Bull und Sarmotte warteten. Prak-Parlong hatte die Telepathin in einen Heilschlaf versetzt und erst nach einer Zeit, die Bull für unerträglich lang hielt, eine kurze Wachphase eingeräumt. In dieser Phase hatten Sarmotte und Huq miteinander gesprochen, und ARINNA hatte Protokolle angefertigt. Gemeinsam hatten sie sich bemüht, die telepathischen Eindrücke Sarmottes in menschliche Sprache zu fassen und zu ordnen.

Danach war Sarmotte erschöpft eingeschlafen. Huq und ARINNA hatten sich an die Auswertung der Ergebnisse gemacht.

Nun war es bereits der 12. September 1469 NGZ. Deb saß längst wieder in der Zentrale. Der Raum, in dem Bull mit Sarmotte wartete, befand sich an der Peripherie des Kernbereichs der Kommandokorvette. Nebenan lag der kleine Saal, der für Konferenzen des wissenschaftlichen Personals mit ARINNA reserviert war.

Sarmotte saß. Bull tigerte auf und ab. Er fühlte sich an Zeiten erinnert, die er für auf ewig vergessen gehalten hatte: Dieses hilflose Warten hatte er zum ersten Mal erlebt, als seiner Mutter der Brief ausgehändigt worden war und sie ihn zunächst allein lesen wollte, in der Küche ihrer kleinen Wohnung in Queens.

Auf dem Umschlag stand Mrs Eleonore Belle Bull, aber er hatte gesehen, dass es nicht die Handschrift seines Vaters war.

Er hatte damals einige Tage zuvor seinen sechsten Geburtstag gefeiert, zum ersten Mal ohne seinen Vater, der in England war und auf seinen Einsatz bei der Invasion wartete.

Vom Beginn der Invasion hatten sie im Radio gehört, er, seine Schwester Madison und seine Mutter, die sein Vater immer Belle nannte, obwohl ihr erster Vorname Eleonore war.

Er und Madi warteten vor der verschlossenen Tür. Er hatte versucht, sich den Inhalt des Briefes auszudenken. Er hatte versucht, durch irgendeinen Zauber den Inhalt zu ändern, etwas aufzufangen von dem Schlimmen, das er bringen würde.

Nichts war zu hören gewesen an diesem Tag, nur das Geräusch des New Yorker Regens an den Fenstern.

Lass ihn verletzt sein, hatte er gebetet. Verletzt sein ist okay. Lass ihn schwer verletzt sein, so schwer wie nur möglich. Das ist okay. Aber lass ihn nicht tot sein.

Madis Hand, die sich härter und härter in seinen Oberarm gekrallt hatte, härter, als er es dieser Mädchenhand je zugetraut hätte. Lass ihn nicht tot sein.

Dann ging die Tür auf. Madis Hand löste sich. Und alles Bitten war umsonst gewesen.

Er spürte, wie Sarmotte ihn ansah. Wie sehr sie in diesem Moment Madison ähnelte. Er lächelte ihr aufmunternd zu. Dann ging die Tür auf.

Bull hatte keine große Freude an Türen, die sich nach so langem Warten öffneten. Mofidul Huq sah erst Sarmotte, dann Bull an: »Ich vermute, ihr habt keine wirklich guten Nachrichten erwartet. Kommt jetzt, wir reden darüber, was ARINNA und ich denken.«

*

»Die Spenta und in unbekanntem Umfang die Gesamtheit der Sonneninvasoren haben erneut versucht, den Korpus von ARCHETIM aus dem physisch-hyperphysischen Kontext der Sonne zu lösen«, sagte ARINNA mit einer vage weiblichen, aber emotionslosen Stimme. »Sie sind mit diesem Versuch gescheitert.«

»Und das ist keine gute Nachricht?«, fragte Bull.

»Shanda hat einige Gedanken der Spenta verbalisieren können«, sagte Huq.

»Satz eins: Ich zu wenig wir zu wenig«, zitierte ARINNA: »Satz zwei: Anändern, wachsen ins mein-Mehr.«

»Wir deuten das so«, sagte Huq. »Die Spenta empfinden ihr Kollektiv, ihre Mosaikintelligenz, als zu gering, als von zu wenig Masse getragen. Drei Schiffe haben sie in die Sonne transportiert. Wenn wir davon ausgehen, dass die Spenta nicht in den Schiffen erzeugt werden ...«

»... werden wir damit rechnen müssen, dass weitere Schiffe kommen, mit noch mehr Spenta an Bord«, schloss Bull. »Die Spenta müssen also Verstärkung anfordern.«

»Oder haben das bereits getan«, sagte Huq.

Bull nickte. »Wir werden Terra informieren, dass weitere Nagelraumer zu erwarten sind.« Er dachte nach. »Mir ist immer noch nicht klar, ob wir dieser Invasion gegebenenfalls mit aller Kraft entgegentreten sollen, unkalkulierbar hohe Opfer an Menschen und Material vor Augen, oder ob wir die Extraktion des Korpus gestatten sollen. Wer weiß, ob wir mit diesem Verlust nicht am Ende etwas gewinnen.«

»Die Extraktion hat leider, wie wir meinen, eine unangenehme Konsequenz«, sagte Huq. »Wir haben alles, was Sarmotte uns sagen konnte, mit meinen Daten abgeglichen. Der Korpus konnte bislang auch deswegen nicht gehoben werden, weil er mit seinem Grab verwoben ist. Es ist also nicht so, dass sich die Leiche gewissermaßen an ihr Grab klammert: Grab und Leichnam sind eins geworden.«

Bull spürte, wie ihm plötzlich kalt wurde, als er die Konsequenz zu erahnen begann.

ARINNAS Stimme erklang: »Um den Korpus zu lösen, wäre es deswegen naheliegend, die Verschränkung zu lösen. Da jedoch die Spenta auf den Korpus nur eingeschränkten Zugriff haben, wäre es vielleicht leichter, die Lösung in der Neutralisierung der anderen Größe zu suchen.«

»Sol«, erkannte Bull.

Huq nickte. »Ja. Man müsste die Sonne löschen.«

»Könnte man das?«, fragte Bull.

»Wir können es nicht«, sagte ARINNA. »Weder wir noch ein uns bekanntes und gegenwärtig aktives Volk hat die Mittel, eine Sonne innerhalb kurzer Zeit zu löschen. Früher waren vielleicht die Sonneningenieure in Andromeda dazu fähig.«

»Beruhigt uns das?«, fragte Bull.

»Ich fürchte«, sagte Huq, »wir lernen eben eine Zivilisation kennen, die dazu in der Lage ist. Und sie hat mit diesem Projekt längst begonnen.«

*

Um zehn Uhr fühlte sich Shanda Sarmotte endlich wieder im Vollbesitz ihrer Kräfte. Sie erklärte sich zu einem weiteren Tauchgang bereit.

Bull hatte Ollaron und Ybarri über eine Nachrichtensonde, die von der AMATERASU aus gestartet worden war, und die terranische Regierung über die GEO SHEREMDOC erreicht und in einem knappen Gespräch darüber in Kenntnis gesetzt, dass er weitere Nagelraumer erwartete.

Die Flotte sollte diese Schiffe abfangen, gefechtsunfähig machen, demobilisieren und zur Not vernichten.

Weitere Informationen hatte er Ollaron und Ybarri bisher nicht gegeben. Die Daten schienen ihm noch zu vage.

Der Koch der Station, Boko, hatte auf Bitten Debs eine Erfrischung zubereitet und selbst in der Zentrale serviert: einen Obstsalat aus fein aufeinander abgestimmten Früchten. Bull hatte rote Trauben, Johannisbeeren und Orangenfilets herausgeschmeckt. Der Koch hatte ihn kurz gemustert, nicht aufdringlich, aber doch mehr als nur aufmerksam. Für einen Moment hatte Bull befürchtet, der Mann mit dem etwas grobknochigen Gesicht und den fahlen Augenbrauen würde ihn um ein Autogramm bitten. Doch dann hatte er sich abgewendet. Er schien etwas mit sich herumzuschleppen, eine alteingesessene Sorge vielleicht.

Aber wer war in diesen Tagen schon ohne Sorge?

Als Boko die Zentrale verließ, hatte Bull ihn beinah schon wieder vergessen. Das angenehm sauersüße Aroma des Obstsalats hing noch in der Luft, als Shanda Sarmotte kurz den Daumen hob und ihren Körper im Sessel zurechtrückte. »Okay.«

Es war ARINNA, die eine Änderung im Verfahren vorgeschlagen hatte: Die Telepathin sollte unausgesetzt reden, alles schildern, was sie sah.

Ataur Singh war es unterdessen gelungen, aufgrund von ARINNAS Berechnungen die Sonnenforschungsstation bis auf wenige Zehntausend Kilometer an einen Nagelraumer heranzumanövrieren.

Die Ortungsabteilung konnte nicht mit Sicherheit sagen, ob man auf dem Schiff der Spenta die Anwesenheit der Sonnenforschungsstation registriert hatte.

Bull wollte kein allzu großes Risiko eingehen. Schließlich war über eventuelle Offensivwaffen der Fremden nichts bekannt. Er glaubte allerdings, dem mächtigen Schutzschirm der Sonnenforschungsstation trauen zu dürfen.

Kurz darauf begann Sarmotte zu sprechen. Es dauerte nur wenige Minuten, dann klang ihre Artikulation ungenauer, fahriger, wie die Rede eines Menschen, der im Dämmerzustand zwischen Schlaf und Wachen trieb.

Bull warf erst dem Ara, dann Huq einen fragenden Blick zu. Huq hob in einer ratlosen Geste die Hände, der Ara nickte beruhigend. »Vitalzeichen stabil.«

Es beunruhigte Bull, dass er Sarmotte kaum noch verstand. Sie flüsterte, raunte und stammelte Worte, die Bull noch nie gehört hatte. Schließlich klang das, was sie sagte, kaum mehr menschlich.

Wenige Minuten vor Mittag öffnete sie abrupt die Augen und schnappte nach Luft. »Alles unnennbar. Absoluter Spuk.«

*

Das Gespräch, das Sarmotte mit ARINNA und Huq führte das Verhör, wie sie sich in einer kurzen Pause beklagte , dauerte fast zwei Stunden. Danach waren sich Huq und ARINNA in vielen Dingen sicherer.

Huq trug die Resultate vor: »Wir gehen jetzt davon aus, dass sich die Spenta und die Nagelraumer nicht nur geistiger Kräfte für ihre Operation bedienen, sondern technologischer Produkte.«

»Maschinen«, übersetzte Sarmotte knapp.

Deb schüttelte ungläubig den Kopf. »Wir sind dem Nagelraumer doch vergleichsweise nah gekommen. Wir haben keine Ausschleusungsvorgänge orten können.«

»Das ist richtig«, sagte ARINNA. »Mir liegen keine Daten für einen Ausschleusungs- oder sonstigen Transportvorgang von technischen Apparaturen vor.«

Huq nickte. »Wir vermuten, dass die Technologie der Spenta sich von unserer fundamental unterscheidet. Ihre Technologie hängt mit ihrer eigenartigen Physiologie, mit ihrem Organismus zusammen auch wenn sie keinen physischen Körper wie wir haben und keine physischen Organe.«

ARINNA sagte: »Die Spenta verfügen durchaus über Äquivalente zu humanoiden Organen. Organ bedeutet ja eigentlich Werkzeug. Die Spenta haben weniger als Individuum oder kleinste Einheit, mehr in der Verbindung zu ihren Artgenossen ein Organ, das eine Art Mischung aus Traumgenerator und Verdauungssystem ist.«

Bull hob fragend die Brauen. »Sollte ich mir darunter etwas vorstellen können?«

»Sie können sich Dinge in fast visionärer, traumhafter Klarheit vorstellen und Energie nach dieser Vorstellung in Masse verwandeln. Ein Biologe würde sagen: Sie verfügen über ein mental-digestives Organ.«

»Was uns die Sache schon viel klarer macht«, spöttelte Bull. »Wie funktioniert es, und wie können wir es stören?«

ARINNA erläuterte: »Bitte, vergiss nicht, dass wir hier über ein Modell reden, das wir aufgrund unserer Daten von dem Sachverhalt entworfen haben. Modell und Sachverhalt müssen nicht identisch sein. Vereinfacht dargestellt funktioniert es so: Die Spenta entnehmen der Sonne Energie und schaffen damit eine quasi-materielle Schablone. Je mehr Spenta an diesem Prozess der Traumverdauung beteiligt sind, desto deutlicher tritt das Objekt hervor, desto funktionstüchtiger ist es. Daraus ziehen wir übrigens den Umkehrschluss, dass dieser Stoff von einer vergleichsweise flüchtigen Konsistenz ist. Von einer relativ ephemeren Stabilität.«

Huq warf ein: »Wir schlagen deswegen vor, ihn die Ephemere Materie zu nennen.«

ARINNA fuhr fort: »An Bord der Nagelschiffe befinden sich wahrscheinlich vorgefertigte Maschinen, Proto-Maschinen, die in der Sonne mit Energie angereichert werden, bis sie einsatzbereit sind. Sobald sie es sind, unterstützen sie den Traumverdauungsprozess der Spenta und heben ihn in eine industrielle Größenordnung.«

»In ihrem prä-aktiven Zustand sind sie möglicherweise zu klein, um von unserer Ortung im Energiechaos der Sonne erfasst zu werden«, sagte Huq. Es klang wie eine Entschuldigung.

»Wie genau geschieht das?«, fragte Bull.

ARINNA stellte fest, dass das Verfahren grundsätzlich auch der terranischen Technologie bekannt war. »Bevor der hyperphysikalische Widerstand anstieg, konnten wir Formenergie wie auch annähernd stabile Materieprojektionen erzeugen: also in beliebige pseudomaterielle Objekte umgewandelte Energie, die bei purem Augenschein nahezu keine Unterschiede zu solchen von festmaterieller Natur erkennen ließ. Geeignete Mittel und Musterprogramme vorausgesetzt, lässt sich künstlich eine entsprechende hyperenergetisch konfigurierte Matrix erzeugen. Wird hierbei hypermathematisch betrachtet die dritte reale Ableitung der Hyperfunktion im raumzeitlichen Kontinuum materiell, ist das Ergebnis ebenfalls Materie. Die auf die Phänomene des Standarduniversums geeichten biologischen Sinne nehmen sie als stofflich stabil wahr.

Tatsächlich handelt es sich aber um eine Projektion, die beliebig verschoben, aufgelöst, neu gestaltet oder umgruppiert werden kann auf makroskopischer wie mikroskopischer Ebene. Die Ephemere Materie der Spenta integriert physikalische wie hyperphysikalische Komponenten, also fünf-, in Spuren sogar sechsdimensionale Energien.«

»Bewusstseinsspuren«, ergänzte Sarmotte. »Ich kann es nicht gut beschreiben, aber diese Ephemere Materie trägt etwas wie ein mentales Wasserzeichen, man könnte sagen: einen geistigen Fingerabdruck des jeweiligen Erträumers.« Sie lachte zornig auf. »Du kannst mir glauben, das ist die abwegigste Gedankenwelt, in die ich je verwickelt wurde.«

Bull nickte. Das glaubte er ihr gerne. »Wo ist der Schwachpunkt in dieser Konstruktion? Wo könnten wir angreifen?«

ARINNA ging auf die Frage nicht ein. »Hauptschwierigkeit aller dieser materieerzeugenden Verfahren ist ihre Stabilisierung. Die Auflösungserscheinungen, die durch Abstrahlungsschwund bedingt werden, müssen in Grenzen gehalten werden beziehungsweise am besten gar nicht auftreten. Die Erranten in MATERIA sprachen von einer strukturimmanenten Halbwertszeit, die durch Energiezufuhr ausgeglichen werden muss.«

»Formenergie ist eben eine flüchtige Erscheinung«, sagte Bull.

»Aber die Spenta haben einen Weg gefunden, ihre Ephemere Materie über beachtliche Zeiträume stabil zu halten. Ihr Trick ist: Sie erzeugen primär die Schablone und integrieren die Energiequelle in das pseudomaterielle Produkt.«

»Im Klartext?«

»Im Klartext: Sie bewirken, dass die Sonne selbst die Ephemere Materie erhält. Nicht automatisch und auf ewig, aber doch so lange die Ephemeren Maschinen arbeiten.«

»Wie lange würden diese Maschinen noch arbeiten, wenn es uns gelänge, die Spenta aus der Sonne zu vertreiben?«

»Das bleibt eine rein hypothetische Frage, solange mir keine entsprechenden Werte vorliegen«, antwortete ARINNA.

Shaveena Deb sagte: »Ich schlage vor, diese Werte experimentell in Erfahrung zu bringen und die Spenta aus der Sonne zu verbannen.«

Bull überlegte.

Eine brillante Idee aber wie?

»Und die Aufgabe dieser Maschinen?«

»Die kennen wir längst«, sagte Huq. »Die Sonnen zu löschen.«

*

Um 15.30 Uhr startete Shanda Sarmotte ihre nächste telepathische Erkundung. Das Team aus Sarmotte, Huq und ARINNA war mittlerweile so eingespielt, dass Bull sich nachgerade ausgeschlossen fühlte.

Die Ergebnisse lagen bereits eine Stunde später vor. Auch sie brachten keinen Lichtblick.

ARINNA kam zu dem Fazit: »Einiges deutet darauf hin, dass wir die Ephemeren Maschinen am besten als Transformatoren zu verstehen haben. Sie verwandeln beträchtliche Mengen solarer Energie.«

»In was? Wie sabotieren wir eine solche Produktion?«, wollte Bull von der Positronik wissen.

»Diverse hyperphysikalische Wirkungen. Mir liegen zurzeit keine Erkenntnisse vor, wie die Maschinerie der Spenta diese Umwandlung bewirkt. Einiges spricht dafür, dass ihnen derartige Transformationsprozesse nur in der Nähe des Sonnenkerns möglich sind, also dort, wo die dimensionale Verflechtung des konventionellen Sterns mit seinen hyperphysikalischen Äquivalenten am engsten ist.«

»Übersetzung gefällig?«, bot Huq an.

Bull winkte ab.

Huq aktivierte einen Holoprojektor und schaute in die Datenströme, die für Sarmotte keinen Sinn ergaben. Sie erwog kurz, sich das dazugehörige Verständnis aus Huqs Gedanken zu holen, spürte aber, dass sie es gar nicht so genau wissen wollte.

»Es ist verrückt«, murmelte Huq in diesem Moment.

»Nämlich?«

»Die ältesten Ahnungen und Sorgen holen uns ein. Was Tausende Generationen vor uns befürchtet wurde, trifft nun vielleicht uns. Sagt euch das Wort Fimbul-Winter etwas?«

Sarmotte und Bull schüttelten den Kopf.

»In den uralten Religionen spielen die Gestirne oft eine bedeutende Rolle. Der Mond, die Sonne. In einem dieser archaischen Götterglauben wird das Ende der Zeiten durch einen unermesslich strengen Winter angekündigt: den Fimbul-Winter.«

Sarmotte war, als ginge schon von dem Wort eine maßlose, unwiderstehliche Kälte aus.

Huq sagte: »Nachdem die Spenta mit ihren Versuchen gescheitert sind, den Korpus von ARCHETIM unter den gegebenen Bedingungen aus der Sonne zu lösen, richten sie ihren Maschinenpark aus Ephemerer Materie darauf ein, die Sonne zu löschen. Soweit scheint klar. Aber das Ganze ist ein kompliziertes Verfahren. Damit die Sonne gelöscht werden kann, muss nicht nur ihre Kernfusion gestoppt werden. Die Ephemeren Maschinen müssten auch den uralten Photonenstrom unterbrechen und so weiter.«

Er holte tief Luft und studierte die Datenströme eine Weile. Hin und wieder richtete er eine kurze Frage an ARINNA, wartete auf die Antwort, überlegte wieder.

Schließlich sagte er: »Ich vermute, dass wir es mit einem Prozess zu tun haben, der sich grob in drei Phasen teilen lässt. Erstens, die Kartografie-Phase: Die Spenta kundschaften die Sonne aus, orten und vermessen den Korpus, experimentieren mit ihm. Diese Phase dürfte weitgehend abgeschlossen sein. Zweitens, die Netzphase: Ich deute Sarmottes Wahrnehmung so, dass ein Netz aus Ephemerer Materie aufgebaut werden muss, das Fimbul-Netz. Wie viele Schiffe und deren Besatzungen dafür benötigt werden, wissen wir nicht mit Sicherheit.«

ARINNA sagte: »Ich kalkuliere mit mindestens drei, maximal 19 weiteren Schiffen.«

Bull nickte. Er würde sich später, wenn die Zeit es erlaubte, mit den Hintergründen für diese Kalkulation befassen. Wahrscheinlich war ja, dass die Gesamtzahl der Schiffe eine irgendwie gleichmäßige Verteilung über den Globus der Sonne anstreben würden.

»Drittens«, schloss Huq, »die letzte Phase: die Initiierung des Fimbul-Impulses.«

Bull nickte ohne eigentlichen Anlass. Er dachte: Vielleicht hat alles schon begonnen. Etwas wie schwarzer Schnee, der alles Licht, alle Wärme vereisen lässt. Wir kommen zu spät. Aber wann wären wir rechtzeitig da gewesen? Damals, als sie kamen, um ARCHETIM in der Sonne beizusetzen? Es wäre alles so einfach. Wir müssten uns nur abgewöhnen, zu spät zu kommen. Bei diesem Gedanken musste er lachen.

Sarmotte, Huq und die anderen schauten ihn verwundert an.

Er sagte: »Wie Henrike immer meint: Die Geschichte ist noch nicht vorbei.«

Es klang weit zuversichtlicher, als ihm zumute war.

7.

Terrania

12. September 1469 NGZ

Routh fuhr mit der Transportkapsel die Alashan Street Richtung Norden. Er hatte eine unruhige Nacht verbracht, gemeint, er könnte nicht schlafen.

Erst am frühen Morgen war ihm klar geworden, dass er geträumt, demnach auch geschlafen haben musste. Dass er im Schlafzimmer seiner Wohnung im 25. Stock der Wohnanlage Gee Ghy gelegen hatte und nicht auf diesem zerschlissenen Liegestuhl am Saum des schwarzen Meeres, das ölig und glatt war wie eine ausgegossene, sternenlose Nacht. Und dass der tote Kranich, der neben ihm gelegen hatte, den er gestreichelt hatte wie ein altes, müdes Haustier, nichts als ein Traumgebilde gewesen war.

Und obwohl er laut Puc elf Stunden geschlafen hatte, fühlte er sich zerschlagen und ausgelaugt.

Er hatte sich irgendwann nach dem Frühstück versucht gefühlt, Phaemonoe Eghoo anzurufen, aber plötzlich den Mut dazu verloren und sich auf den Weg zum Zoo gemacht.

In der Kabine saß außer ihm nur ein greiser Blue, der auf Rouths Zustieg und Gruß nicht reagiert hatte und alle vier Augen seines Tellerkopfes geschlossen hielt. Sein Fell war alles andere als blau: ein silbriges Weiß, das hier und da von messingfarbenen Flecken gesprenkelt wurde. Der Blue ließ eine Art eiserne Gebetsperlenkette durch die sieben Finger seiner Hand gleiten. Sein Mund bewegte sich. Vielleicht sprach er ein Gebet. Aber das blieb den ultraschalltüchtigen Ohren einer der gatasischen Jenseits-Kreaturen vorbehalten. Für Routh war unhörbar, was der Gataser seinem Gott zu sagen hatte.

Mehrere Male musste die Kapsel außerplanmäßig halten. Immer noch hatte die Stadt, der Planet, das ganze System mit den Folgen der Versetzung zu kämpfen. Erst gegen 15 Uhr verließ Routh die Kabine beim Haupteingang des Zoos, nachdem die Freiflugphase jenseits des Fomalhaut Freeway freigegeben worden war.

Der Zoo von Terrania lag zwischen dem Crest-Park im Westen und dem Gobi-Park im Osten ein ovaler, grüner, botanischer Bereich, zwanzig Kilometer in West-Ost-Richtung und acht Kilometer in Nord-Süd-Richtung groß.

Am Eingang des Zoos wurde er von der Automatik darüber informiert, dass die Extraterrestrischen Ebenen des Zoos zu seiner eigenen Sicherheit für die Öffentlichkeit geschlossen waren.

Nicht nur geschlossen, sondern auch versiegelt, wie Routh hoffte. Immerhin lebten in den Exo-Atmosphäretanks Geschöpfe, die Wasserstoff, Chlor oder andere für Menschen tödliche Gase atmeten. Die physikalischen Irritationen nach der Versetzung konnten jederzeit die Tanks beschädigen und die darin gehaltenen Tiere augenblicklich töten.

Dass Terrania zu einem Jagdrevier der Okrills oder der holodenten Reißriesen wurde, war das Letzte, was die Stadtregierung in diesen Tagen ersehnen würde.

Der Zoo war mit seinen knapp 200 Quadratkilometern ein sehr weitläufiges Gelände und dieses Gelände, das irdische Lebensräume wiedergab, war nur seine Oberfläche. Darüber erhob sich der Aviatische Turm, eine Voliere aus atmendem Glassit, in der gigantische Bäume wuchsen, Nistplätze für die Bewohner des Turms. Er bildete mit seinen 650 Metern Durchmesser und einer Höhe von gut tausend Metern eine ganz eigenartige Welt. Routh hatte mit Anicee bei jedem Zoobesuch viel Zeit in den Antigravgondeln verbracht, sie hatten die Adler gesehen und den Kondor und, noch weiter oben, die Schwärme der Wolkentiere und der Glasmedusen.

Von den vier subterranen Etagen des Zoos waren drei außerirdischen Habitaten vorbehalten; die unterste simulierte die irdische Tiefsee mit ihren Lebewesen, die, was Fremdartigkeit und Bizarrerie anging, mit keinem außerirdischen Exoten den Vergleich scheuen mussten.

Anicee hatte diese Tiefseewelt immer gehasst.

Da Routh nicht wusste, wo er Anicee suchen sollte, nahm er einen Gleitsessel. Der Sessel schob sich auf die unsichtbare Leitspur.

Routh beschleunigte.

Er hatte erwartet, den Zoo weitgehend verlassen vorzufinden. Die Bürger von Terrania hatten zweifellos andere Prioritäten. Aber er war gut besucht, sogar voller, als Routh ihn je erlebt hatte. Es waren überwiegend junge Menschen dort, meist im Alter zwischen 14 und 23, höchstens 24. Ältere Erwachsene wie er waren absolut in der Minderheit.

Die Auguren ... Sayporaner sind hier, dachte Routh.

Fast alle waren zu Fuß unterwegs. Er erntete einige spöttische Blicke, wie er mit seinem Gleitsessel vorbeischwebte, aber nicht nur spöttische. Manche starrten ihn mit offener Feindseligkeit an. Nach einigen Minuten parkte er den Sessel und ging zu Fuß weiter.

Einer der Grafen des Zoos trat auf ihn zu und wollte ihm seine übliche Ansprache halten: Respekt vor allen Lebewesen, der Zoo nicht als Guckgasten, sondern als ein Stück gemeinsamer Heimat aller Lebendigen und so weiter.

Die Grafen gehörten zur soundsovielten Generation von menschenähnlichen Robotern, die allesamt dem legendären Rodrigo de Berceo nachgebildet waren. Der Graf war von Aras im 17. Jahrhundert alter Zeitrechung entführt und in ihrem Galaktischen Zoo gehalten worden, um aus seinem Blut das legendäre Langlebigkeitsserum zu extrahieren. Auf dem Planeten Tolimon, wenn Routh sich richtig erinnerte. Die Grafen trugen wie ihr historisches Vorbild ein blütenweißes Spitzenhemd unter einem ärmellosen Wams zu Hosen, die knapp unter dem Knie in Stulpenstiefeln steckten. Ihr Haar glänzte so seidig, wie nur Haar aus echter Seide glänzen konnte.

»Es ist gut«, unterbrach Routh den leidenschaftlichen Vortrag der Maschine. Er hatte ihn sich oft genug mit Anicee angehört, die sich, da musste sie drei gewesen sein, in den Herrn Grafen verguckt hatte. Ein weiterer Grund, mit ihr den Zoo zu besuchen.

Erst später hatte sie bemerkt, dass der Graf nicht nur ein menschlich verkleideter Roboter war, sondern in vielfacher Auflage durch den Zoo wandelte. Beides hatte sie in ihrer Liebe nicht wanken gemacht.

Der Graf schloss den Mund und neigte fragend den Kopf.

»Ich suche meine Tochter«, sagte Routh.

»Schön«, sagte der Roboter. »Du hast eine Tochter. Ich gratuliere.«

Routh aktivierte mit einem Fingertipp den Holoprojektor seines Implantmemos. Ein Bild von Anicee erschien. »Hast du sie gesehen?«

Die Grafen hatten nicht nur informative Vorträge zu halten, sondern auf Fragen zu antworten, Wege zu weisen, auf verlustig gegangene Kinder achtzugeben und dergleichen mehr.

»Ihrer mimischen Signatur nach ist sie 18 Jahre oder älter«, sagte der Graf. »Daten zu Menschen in diesem Alter darf ich nicht speichern.«

Ein Halleluja auf die Datenschützer, dachte Routh und ließ den Grafen stehen.

Mehr und mehr Jugendliche strömten in den Zoo. Viele machten einen in sich gekehrten Eindruck, manche redeten leise auf ihre Begleiter ein, andere schwiegen gemeinsam. Es waren immer nur einige Stichworte, die Routh aufschnappte: Auguren, Formatierung, letzter Schritt.

Er aktivierte Puc und bat ihn, die Gesprächsfetzen aufzuzeichnen und nach Möglichkeit auszuwerten.

Er bemerkte, dass die jungen Leute kaum einen Blick auf die Landschaften warfen.

Irgendwann wurde Routh klar, worauf die Wanderung der Besucher hinauslief: Auf dem einen oder anderen Weg streben sie alle zur Afrikanischen Enklave.

Vor dem Portal, das Routh wählte, standen hundert, vielleicht zweihundert Terraner.

Es ging rasch.

Die Afrikanische Enklave war groß und grün; die Ebenen wie die Hügel waren bewachsen; eine Welt für sich. Routh wusste, dass die modifizierten Gorillas von Terrania eine alteingesessene Sippe waren, um die hundert Mitglieder stark. Hin und wieder kam es zu einem Austausch mit den Sippen ihrer afrikanischen Territorien ein Urlaub, die Verheiratung einer Frau oder die Werbung um ein Mädchen, um den Genpool aufzufrischen.

Natürlich konnten sich die Zoobesucher frei in der Enklave bewegen gesetzt, der für die Einlassung der Besucher zuständige Gorilla war damit einverstanden.

Meist waren die Gorillas gastfreundlich, achteten aber darauf, dass sich nicht mehr Menschen als eigene Artgenossen in der Enklave aufhielten. An manchen Tagen schlossen die Gorillas die Enklave. Hin und wieder war ein Trauerfall der Grund; die Gorillas mussten übrigens keine Gründe nennen, um ihr Territorium vor Besuchern zu verschließen, weder der Zooverwaltung gegenüber noch den Gästen.

An diesem Tag strömten die Besucher anscheinend ungehindert in die Enklave.

Der Gorilla, der das Pförtneramt verwaltete, hatte seinen Gebärdentranslator desaktiviert und ließ die Menschenkinder ohne Weiteres passieren. Es war ein unausgefärbtes Männchen, das, ein Blatt auf dem Kopf, mit einem Schluckauf kämpfte. Der junge Gorilla warf Routh nur einen kurzen, desinteressierten Blick zu.

Routh kannte ihn nicht. Er war früher oft und gern mit Anicee hier gewesen; Anicee hatte sich so weit mit einem Gorillamädchen angefreundet, dass sie sich mit ihr mitunter ohne Translator unterhalten konnte; in Gebärdensprache, wie sie vor ewigen Zeiten taubstumm geborene Menschen hatten erlernen müssen.

Er war jahrelang nicht mehr hier gewesen.

Dennoch musste Routh sich nicht von Puc erinnern lassen. Er fand auf den vertrauten Pfad zurück, durch das Dickicht, und hatte Ed nach wenigen Minuten aufgespürt. Der alte Silberrücken hatte immer noch seine Laube, eine dicht von Büschen umstandene Mulde bei einem Kosso-Baum. Die langen, gefiederten Blätter bildeten hoch oben, fast 30 Meter über dem Grund, eine schirmförmige Krone. Ed hatte seine Mulde damals wie heute mit einigen Blättern des Kosso halbwegs bedeckt.

»Hallo, Ed«, grüßte Routh.

Der mächtige Gorilla saß auf dem Boden, auf einem kleinen Tablett einen Krug mit kühlem Weißbier. Er schälte eine Stange wilden Sellerie.

Neben Ed hockte ein Junges, pflückte mit Daumen und Zeigefinger andächtig die tiefroten Blüten von einem Vernonie-Strauch und schob sie sich in den Mund.

Ed schaute Routh aus seinen braunen Augen an, die unter den mächtigen Überaugendächern lagen. Routh hatte das mächtige Tier früher ein- oder zweimal aufgerichtet gesehen. Mit durchgedrückten Knien maß Ed 2,30 Meter. Damals war er das Oberhaupt der Sippe gewesen; nun hielt er sich offenbar abseits und wurde freundlich geduldet.

»Ru«, sagte Ed.

»Darf ich mich setzen?«

Ed überlegte einen Moment, dann aktivierte er den Gebärdentranslator, den er um das linke Handgelenk trug.

Ed machte eine kurze Zeichenfolge mit seinen Fingern. »Setz dich«, klang die Stimme aus dem Translator. »Lange nicht gesehen, Ru.«

Routh nickte und machte eine vage entschuldigende Geste. »Viel Arbeit.«

»Oh«, sagte Ed. »Soso.«

Routh zeigte auf das Junge. »Dein Sohn?«

Ed betrachtete den Gorillajungen nachdenklich, der Routh nur einen kurzen Blick zugeworfen hatte. »Möglich«, sagte Ed. »Und dein Tochterkind?«

Routh lächelte. Ed hatte ein gutes Gedächtnis. Er war überhaupt ein kluger Kopf. Die Stadtregierung hatte vor einigen Jahren mit ihm verhandelt, als man der Gorilla-Kolonie wieder einmal das Wahlrecht andienen wollte. Das Angebot kam periodisch, und es wurde jedes Mal sanft, aber nachdrücklich zurückgewiesen.

»Meine Tochter«, sagte Routh, »Anicee, sie ist verschwunden. Ich habe gehofft, sie ist hier. Im Zoo.«

»So«, sagte Ed. »Es sind viele hier. Mehr als sonst. Es ist alles groß durcheinander.«

Routh nickte. »Du hast sicher davon gehört, dass das Sonnensystem versetzt worden ist?«

»Das bodenlose Land«, sagte Ed und wies mit dem Daumen einer Hand zum Himmel. »Das ist Menschenreich. Das kümmert uns nicht. Wir sind dem Kummer abhold.«

Routh musste lachen. »Wir auch, eigentlich.«

Ed biss in den Sellerie und kaute. »Keinen Kummer mögt ihr? Ihr? Sicher nicht?«

Routh aktivierte den Holoprojektor im Implantmemo. »Anicee hat sich verändert, seit du sie das letzte Mal gesehen hast.«

Ed betrachtete das Bild der jungen Frau. Ihr ovales, schmales Gesicht, ihre leicht olivgrünen Lippen. Das dunkelrote, fast braune Haar aus der Stirn gekämmt, hinter die Ohren. Ihr introvertierter Blick, wenn sie bemerkte, dass man sie ansah.

Sie trug in diesem Holo bereits den daumennagelgroßen MultiKom auf der linken Wange, zwischen Kinn und Ohr. Aber die Kommunikationsfolie war noch nicht mit dem Bild von Auris versehen. Im Holo trug Anicee einen einteiligen blauschwarzen Overall mit integrierten Stiefeln; ein transparenter Rock fiel von der Hüfte bis zu den Knöcheln.

»Hast du sie gesehen?«

»Nein«, sagte Ed. »Schade für dich, das schmerzt mich, aber ich habe sie nicht, dein Tochterkind. Andere habe ich gesehen. Sogar ziemlich insgesamt andere.«

»Insgesamt?«, fragte Routh. »Du meinst: andere als die Menschen. Außerirdische.«

»Das sage ich«, sagte Ed. »Insgesamt andere. Sehen nackt und blass aus, und doch vielfarbig. Haben andere Augen. Nicht so rund wie wir, du und ich. Sondern so.« Ed deutete mit dem Zeigefinger eine senkrechte Linie an.

Senkrecht geschlitzte Pupillen, dachte Routh. Auguren.

»Wo sind diese mit den anderen Augen?«, fragte Routh.

»Hm«, machte Ed und knusperte an dem Sellerie. »Sie haben ein Haus hingestellt, hier.« Er wies mit dem Daumen über seine Schulter, in die stark bewaldete Region seines Habitats.

»Nur hier?«

»Ich weiß nicht, ob nur. War nicht spazieren lange Zeit. Geh nicht mehr viel aus. Die Grafen lauern mir auf und reden und reden und reden.«

Routh grinste. So sah er das auch. »Hast du die Direktion des Zoos informiert?«

»Worüber?«

»Über die ganz anderen.«

»Nein«, sagte Ed.

Der junge Gorilla gähnte ausgiebig, stand auf und schlenderte zu Ed hinüber. Er hielt einige Vernonie-Blüten in der Hand. Der Junge bot Ed die Blüten an; sie erinnerten Routh an kirschrote Sterne.

»Ich werde die Direktion unterrichten«, sagte Routh, ohne sich wirklich dazu entschieden zu haben.

»Ja«, sagte Ed. »Wozu?«

Wozu? Um die Behörden aufmerksam zu machen auf die Versammlung junger Leute im Zoo? Er konnte sich die Reaktion ausmalen: Immer noch wurden die solaren Planeten von den Phänomenen heimgesucht. Die sichersten Bauwerke zerbrachen unter den Auswirkungen der Gravospaltung und der Gravoerratik; sie kollabierten, wenn ihnen das Nirvana-Phänomen das Fundament raubte.

Tausende Tote, noch mehr Verschüttete unter den Ruinen. Immer noch wurde jeder Verkehr massiv behindert; die Benutzung schneller Verkehrsmittel konnte lebensgefährlich sein. Die psychischen Effekte ließen die Menschen zu Hunderttausenden desorientiert umherirren.

Und da wollte er darauf aufmerksam machen, dass sich zugegebenermaßen ungewöhnlich viele Jugendliche an einen der sichersten Orte der Stadt geflüchtet hatten, den von hohen Bauwerken weitgehend freien Zoo?

Wer sollte sie vermissen, wenn sie ihren Eltern und Freunden einfach die Wahrheit gesagt hatten, die so harmlos und so beruhigend klang wie nur möglich: Wir gehen in den Zoo?

»Er mag mich gern«, sagte Ed stolz, nahm dem Jungen eine Vernonie-Blüte aus der Hand die kleinste von allen , rieb sie genießerisch zwischen seinen schwarzen Lippen und las ihm zärtlich mit den Fingerkuppen einige imaginäre Läuse aus den aufgestellten borstigen Kopfhaaren.

Der junge Gorilla riss Ed ein wenig am Fell und äußerte ein paar gutturale Laute. Ed lauschte und schien Routh vergessen zu haben.

Routh stand auf.

»Warte«, sagte Ed. »Umo hat sie gesehen. Dein Tochterkind.«

*

Sie bewegten sich abseits der Pfade. Hin und wieder öffneten sich Büsche. Dann sah Routh in einiger Entfernung die Jugendlichen in einer endlosen Reihe gehen. Sie gingen zu zweit, zu dritt nebeneinander. Die meisten schwiegen wohl; vielleicht flüsterten sie. Jedenfalls drang kaum ein Laut zu Routh hinüber. Die Ruhe, mit der sie sich fortbewegten, gab dem Ganzen etwas von einer Prozession.

Umo führte Ed und Routh. Sie kamen durch dichte Lobeliengruppen. Die kahlen Stämme der Schopfbäume ragten fast zwei Meter empor.

Einmal scheuchten sie ein Warzenschwein auf.

Unversehens öffnete sich das Buschwerk zu einer muldenartigen Lichtung. Der Boden bog sich sanft wie eine Schale. Das Gras wuchs kniehoch. In der Mitte der Mulde erhob sich das pagodenartige Bauwerk der Auguren das Gnauplon.

Routh hatte etwas Ähnliches zum ersten Mal in Hamburg gesehen, auf dem großen Friedhof Ohlsdorf. Gegen das Bauwerk im Zoo aber wirkte das Gnauplon von Hamburg wie ein stark verkleinertes Modell.

Der Bau erschien wie eine unmögliche Mischung aus Zelt und Turm. Als hätte man Zelt auf Zelt auf Zelt gebaut jedes der acht Stockwerke vielleicht drei Meter hoch.

Der Grundriss der Konstruktion war achteckig. Die Zeltwände erweckten den Eindruck, als bestünden sie aus gewebtem Stoff, einer Art Leinen, das man mit Firnis oder Lack überzogen hatte. Das Tuch irisierte leicht. Obwohl es windstill war, bauschten sich die Stoffbahnen manchmal.

Rund um die Pagode wölbte sich das Land zu einem grasüberzogenen Wall, aus dem sich zwei niedrige Hügel erhoben. Auf der Kuppel dieser beiden Anhöhen steckten jeweils drei Metallpfeiler in der Erde und ragten zwei, vielleicht drei Meter auf.

Das Metall der drei Pfeiler schimmerte grauschwarz und glatt poliert.

Die Stelen, dachte Routh. Derartige Dinge hatte er zum ersten Mal im Gnauplon auf dem Hamburger Friedhof gesehen. Vielleicht der Umgebung wegen hatte er sie intuitiv mit Grabstelen verglichen. An diesem Ort aber wirkten sie nicht wie Grabstelen, sondern wie die Standarten einer fremden Legion von Sternenkriegern, die damit ihr Territorium markierten.

Die Jugendlichen kamen aus drei Richtungen auf das Gnauplon zu, immer in Reihen zu zweit oder dritt. Soweit Routh sah, mussten es Hunderte sein. Vor der Pagode wurden sie langsamer und blieben stehen. Dort bildete sich ein Ring aus Menschen.

Aber der Ring wuchs nicht endlos an.

Sie gehen alle in das Gnauplon, erkannte Routh.

Die Stoffbahnen waren oben breiter als unten, verjüngten sich trapezförmig. Zum Boden hin ließen sie einen Spalt frei, einen zwei Meter hohen Durchgang. Dort traten die Jugendlichen ein. Ab und an wurden die Bahnen neu arrangiert; dann verhüllten sie den Innenraum ganz.

Das Zelt mochte zehn, zwölf Meter durchmessen. Der Innenraum würde also eine Grundfläche von nicht bedeutend mehr als hundert bis maximal hundertfünfzig Quadratmeter aufweisen.

Wie viele Menschen können sich da drin aufhalten?, überlegte Routh. Drei-, vierhundert vielleicht, wenn sie eng stehen? Sie werden auf der einen Seiten hineingehen, auf der anderen wieder hinaus. Und drinnen gibt es vielleicht eine Art Weihe, ein Mysterium, das diesen Unfug attraktiv macht. Das also ist der letzte Schritt. Jedenfalls hoffte er, dass es so harmlos war eine harmlose, hirnverbrannte Lächerlichkeit.

»Umo sagt: Dein Tochterkind ist hierhin.«

»Ist sie hineingegangen?«

»Das weiß Umo nicht.«

Umo gähnte.

»Die mit den anderen Augen machen manchmal Geräusche«, sagte Ed.

Routh nickte. Er hatte die Musik der Auguren gehört, die sie mit ihren Phenuben spielten. Melodien, mal voller Fernweh, mal herrisch und vorantreibend wie Märsche.

»Magst du ihre Musik?«, fragte er den Silberrücken.

»Nein«, sagte Ed. »Es ist schlimme Musik.«

Routh lächelte. »Schlimmer als die Musik der Menschen?«

»Viel mehr schlimmer. So lange schon.« Ed deutete mit Daumen und Zeigefinger eine kleine Spanne an und hielt sie hoch zum Himmel. So lange, wie die Sonne braucht, um diesen Weg über den Himmel zu gehen, übersetzte sich Routh. Also erst seit diesem Tag. Ein paar Stunden vielleicht. Er lauschte. Doch er konnte nichts hören, was der Phenuben-Musik glich.

Routh spürte, dass der alte Gorilla sich nicht wohlfühlte. Auch Umo nicht. Das Junge zog und zerrte ihn am Arm.

»Danke!«, sagte Routh. »Vielen Dank, Ed.«

Die beiden Gorillas drehten sich um und kehrten zurück in die Büsche.

Routh blickte kurz auf das Implantmemo. Dann sagte er: »Puc aktiv!« Sofort entstand das Bild eines winzigen Mannes.

»Hallo, Großer Bruder«, sagte er und hob sein Glas.

Puc schaute sich um das hieß: Er benutzte die Sensorien des Armbandes und bediente sich zugleich aus Rouths Gedächtnis.

»Ich möchte wissen, was sich in dem Gnauplon tut«, sagte Routh. »Ich überlege, ob wir eine Mikrosonde hineinschicken.«

Das Implantmemo hatte ursprünglich über fünf dieser winzigen flugfähigen Sonden verfügt. Alle dazu nötige Kraft bezogen sie aus dem Sonnenlicht und anderen, frei gestreuten Energien. Sie strahlte ihre Informationen gerichtet und mit dem niedrigstmöglichen Energieaufwand ab.

Das machte es auch für Hochleistungstechnologie extrem schwierig, sie zu orten.

»Ich habe nur noch eine mobile Mikrosonde«, mahnte Puc.

Routh überlegte. Der Zustrom zur Pagode kam nicht zum Erliegen, sondern verstärkte sich eher noch.

Er hatte nicht viele Menschen in seinem Alter gesehen, aber es waren doch hier und da ältere Männer oder Frauen in der Menge.

Vielleicht würde er also gar nicht allzu sehr auffallen, allenfalls einige spöttische Bemerkungen über sich ergehen lassen müssen, wenn er sich die Pagode von innen ansah.

»Wir sparen uns die Mikrosonde auf«, sagte er. »Wir schauen selbst nach.«

Man machte ihm Platz. Er reihte sich ein. Die Erklärungen, die er sich zurechtgelegt hatte, brauchte er nicht.

Eine Viertelstunde dauerte es, um bis zur Pagode vorzudringen. Dann trat er in den freien Raum zwischen die Stoffbahnen.

*

Überraschenderweise war der Innenraum, bis auf zehn oder zwölf Jugendliche, die unmittelbar vor ihm eingetreten waren, leer. In der Mitte des Raumes standen auf einem niedrigen, vielleicht einen Meter hohen Podest zwei Stelen: schwarz und beinahe wie ein Spiegel glänzend.

Die Stoffbahnen der Pagode schirmten gegen das bereits milde Tageslicht ab. Rouths Augen mussten sich an ein diffuses Licht gewöhnen, das nicht aus Lampen fiel, sondern von unten aufstieg.

Der Boden des Gnauplon war transparent, aber nicht wie aus einem Stück gegossen. Es wirkte, als hätte man aus dünnen, gläsernen Dielen ein Parkett gelegt.

Unter der gläsernen Schicht stieg aus einer unabschätzbaren Tiefe ein violettes Wogen und Wabern, wie Gewölk. Er stieß an die Unterseite der Glasdielen, zerrann, floss nach unten ab, sammelte sich bald darauf wieder in der Tiefe und stieg erneut auf.

Routh spürte, wie er von den nachdrängenden Menschen weiter Richtung Raummitte geschoben wurde.

Unversehens stand ein Humanoide auf dem kleinen Podest mit den Stelen. Der Fremde war klein, nicht viel größer als 1,50 Meter. Er trug einen langen, elegant wirkenden schwarzen Rock und über dem entblößten Oberkörper nur einen schmalen Riemen aus demselben Stoff. Seine Haut irisierte wie Perlmutt. Blau- und Rottöne wechselten einander ab.

Ein ... Sayporaner ...

Routh hätte nicht zu sagen gewusst, ob er diesen kannte. Obwohl dessen Gesicht so menschenähnlich wirkte, fehlte ihm jede Eigenart. Routh erkannte nicht einmal, ob er es mit einem Mann oder einer Frau zu tun hatte.

Der Fremde lächelte, fuhr mit der einen Hand den Riemen entlang, fasste hinter seine Schulter und holte ein Instrument hervor: ein Mittelding aus Dudelsack und Saxophon.

Er nahm das Mundstück des Instruments zwischen seine Lippen, sog es einige Zentimeter weit ein und blies allmählich den Luftsack auf.

Dunkle Töne erklangen, die wie das Echo in engen Gebirgstälern nur sehr allmählich verhallten. Wieder fühlte Routh sich bei aller Fremdartigkeit von der Melodie tief berührt. Sie klang zugleich schwermütig und verheißungsvoll. Er hätte mitsingen mögen. Aber es gab keinen Text.

Der Raum wurde voller und voller.

Plötzlich spürte Routh, dass sich jemand schräg hinter ihn gestellt hatte. Er wandte sich um, blickte in ein Gesicht, über das schwache, regenbogenfarbene Reflexe huschten. Ansonsten war das Gesicht ausdruckslos. Die Augen schauten ihn mit vertikalen Pupillen an. Die Iris ähnelte einer Münze aus mattem Gold. Das Gesicht wirkte auf unbestimmte Weise mineralisch.

Der Sayporaner und Routh, der Terraner, ähnelten einander, aber sie ähnelten sich, wie ein Delfin und ein Ichtyosaurier sich ähneln, Vögel und Fledermäuse: Wesen völlig andersartiger Herkunft, die eine analoge Gestalt angenommen hatten.

In diesem Moment begann ein anderer Fremder zu sprechen, der neben den Instrumentalisten auf das Podest getreten war. Routh hörte nur mit halbem Ohr hin. Es war die übliche Rede von einem neuen oder letzten Schritt, von einer Patronatswelt, wo sie, die jungen Menschen, zu einer neuen Elite umformatiert werden sollten.

Routh und der andere starrten einander unverwandt an. Mit einer leisen Stimme, als hätte er keine Lunge, nur den Atem, der ihm den Mund füllte, sagte der Augur schließlich: »Hat dich der Ruf der Phenuben ins Gnauplon geführt oder deine Neugier?«

»Ich habe die Phenuben gehört«, sagte er ausweichend.

»Manche«, sagte der Fremde und musterte Routh, »haben sich einen jungen Geist bewahrt. Hast du dir einen jungen Geist bewahrt, Mensch?«

Routh antwortete nicht.

»Wesen in deinem Alter wird der Schritt über das Transitparkett vielleicht nicht glücken.«

»Wer ist schon glücklich?«, witzelte Routh.

Die goldenen Augen fixierten ihn. »Im Namen deines Heils und Vorteils: Darf ich dich bitten, das Gnauplon sofort zu verlassen?«

Und wenn nicht?, wollte Routh fragen. Aber etwas warnte ihn. In die Augen war ein kaltes Funkeln getreten. Routh mochte sich täuschen. Die Fremdartigkeit des anderen machte es sogar sehr wahrscheinlich, dass Routh sich täuschte.

Doch er las aus diesen Augen einen derartigen Hass und Vernichtungswillen, dass er nicht anders konnte als einmal kurz zu nicken. Dann ging er an dem Auguren vorbei und trat ins Freie.

*

Routh bewegte sich gegen den langsamen Strom der Jugendlichen. In dem einen oder anderen Gesicht, dem er aufgefallen war, meinte er etwas wie Schadenfreude zu lesen. Die meisten aber machten einen in sich gekehrten Eindruck; manche blass vor Aufregung, andere mit fieberfleckigen Wangen.

Nach einer Weile blieb er stehen. Mit geschlossenen Lippen artikulierte er: »Wir opfern die Mikrosonde.«

Ohne Zweifel war er der Einzige, der den Start der Mikrosonde bemerkte. Die winzige Sonde, die mit ihren Gazeflügelchen durch die Luft schwamm, ließ sich in Kniehöhe absinken und schwirrte ein wenig herum.

Bald war sie außer Sicht. Sie würde sich ihrem Auftrag folgend einem der Jugendlichen an die Hose oder an die Jacke heften und dort Schutz suchen: in einer Falte, einem Kragen, irgendwo.

Routh strebte aus der Menge und setzte sich leicht oberhalb des Gnauplons auf die Wiese. In der Nähe schnatterten eine Horde Schimpansen angeregt vor sich hin. Routh schloss die Augen.

Puc übermittelte ihm die Daten der Mikrosonde direkt ins Gedächtnis. Wie immer hatte er das Gefühl, sich mit traumhafter Klarheit an etwas zu erinnern. Die Mikrosonde hatte Kraft genug gesammelt, um ein wenig über die Köpfe der Menge im Gnauplon aufzusteigen und sich einen raschen Überblick zu verschaffen.

Der Augur spielte die Phenube. Die Jugendlichen in der Pagode waren zur Ruhe gekommen. Sie standen da, offenbar in großer Erwartung.

Wie viele es waren?

412, erinnerte sich Routh. Mindestens. Möglich, dass hier und da noch jemand verdeckt steht.

Die Lichtverhältnisse änderten sich. Routh schlug die Augen auf und schaute zum Gnauplon. Die Lücken zwischen den Stoffbahnen hatten sich geschlossen. Das Gnauplon wirkte in diesem Moment verhärtet und abweisend.

Routh schloss die Augen erneut und konzentrierte sich auf die Übertragung.

Die Mikrosonde sank und berührte beinahe den Boden. Es sah aus, als zögen unter dem glasartigen Boden düster glühende Wolken über einen abgrundtiefen Himmel.

Plötzlich glühte das Gewölk auf, dehnte sich aus und passierte ohne Mühe die gläsernen Dielen. Gleich war alles in eine violett schillernde Aureole gehüllt.

Dann erlosch das Bild.

Nur für die Dauer eines Lidschlags dachte Routh, dass die Auguren die Mikrosonde entdeckt und zerstört haben könnten.

In Wirklichkeit war ihm klar, dass etwas weit Dramatischeres geschehen war. Er sprang auf und drängte durch die Menschenmenge nach vorn. Soeben lösten sich die Stoffbahnen wieder voneinander. Routh erreichte das Gnauplon und starrte durch die Öffnung. In der Mitte des Raumes standen, leicht erhöht, die beiden Stelen. Ansonsten war das Gnauplon leer.

Routh dachte: Sie sind über das Transitparkett gegangen.

*

Routh hatte sich zurückgezogen und überlegte, was er tun sollte. Mithilfe des Implantmemos gelang es ihm, eine Verbindung zu seiner ehemaligen Lebenspartnerin herzustellen.

Es war der 12. September 1469 NGZ, 17.55 Uhr.

»Shamsur«, sagte Henrike Ybarri. Sie sah übermüdet aus und zugleich gewappnet. Sie wusste, dass er sie nicht wegen einer Lappalie kontaktieren würde.

»Anicee ist verschwunden«, sagte er.

»Du suchst sie doch schon seit einigen Tagen«, sagte sie.

»Ich meine nicht, dass sie irgendwo in der Stadt untergetaucht ist oder nach Europa gegangen. Ich meine: Sie ist nicht mehr auf Terra. Sie haben sie ... mitgenommen.«

Ybarri verzog die Lippen zu einem gequälten Lächeln. »Wer hat sie wohin mitgenommen?«

»Die Auguren. Die ... Sayporaner! Sie entführen Hunderte oder Tausende junger Terraner, ich weiß nicht, wohin.«

»Die Auguren? Sayporaner? Hast du dafür irgendwelche Beweise?«

Beweise wofür? Dass die Auguren die Jugendlichen wirklich entführten? Dass sie über die technischen Mittel und Wege dazu verfügten?

»Ja. Nein«, sagte er. »Setzt irgendwen in Marsch. Untersucht es. Es ist ernst.«

»Wo bist du?«

»Im Zoo«, sagte er und schüttelte erbost den Kopf über diese absurde Situation. »In der Gorilla-Kolonie. Die Auguren haben hier ein Gnauplon ... eine Pagode aufgestellt.«

Für einen Moment herrschte im Hintergrund ein vielstimmiges Gemurmel. Endlich hörte er Henrikes Stimme ungewohnt scharf sagen: »Bleib, wo du bist.«

Dann war die Verbindung unterbrochen. Routh fluchte. Wem half es, wenn er blieb, wo er war? Natürlich hatte er keinen Beweis dafür, dass Anicee durch dieses Gnauplon verschwunden war. Andererseits hegte er daran nicht den geringsten Zweifel.

Gleich in wenigen Minuten würden Sicherheitskräfte eintreffen. Attila Leccore würde Einsatzgruppen des TLD aktivieren. Es würde Routh nicht einmal wundern, wenn in den nächsten Augenblicken ein Schlachtkreuzer über dem Zoo in Stellung gehen würde.

Wie auch immer: Das Gelände könnte sich in ein Schlachtfeld verwandeln. Das Gnauplon könnte von den Auguren verteidigt und bei der Verteidigung zerstört werden. Oder sie vernichteten es selbst.

Damit wäre jede Spur zu Anicee verloren.

Der Gedanke stand plötzlich in kristalliner Reinheit in der Mitte seines Bewusstseins: Er musste Anicee folgen, bevor es zu spät war.

Aber der Augur, der über das Gnauplon wachte und darüber, dass nur diejenigen, die sich einen jungen Geist bewahrt hatten, über das Transitparkett gingen, würde ihn nicht passieren lassen.

Es sei denn, er wäre ein Jugendlicher.

Oder noch etwas Unschuldigeres.

»Kannst du mein Gedächtnis löschen?«, fragte er das Implantmemo.

Puc schien zu wachsen. Er stellte das Glas auf den unsichtbaren Tresen ab und starrte Routh an. »Das ist nicht dein Ernst, großer Bruder.«

»Kannst du es?«

»Das weiß ich nicht mit Sicherheit. Vermutlich ja. Es wäre jedenfalls eine riskante Operation.«

»Lösch mein Gedächtnis«, sagte Routh. »Rasch! Und bring mich ins Gnauplon.«

»Ich soll dich komplett löschen? Alles? Auch dein motorisches Gedächtnis? Du könntest nicht einmal mehr laufen!«

Routh dachte kurz nach. »Mach mich zum Kind«, sagte er. »Zum Fünf- oder Sechsjährigen. Das müsste reichen. Du speicherst den Rest ab und übermittelst ihn mir später wieder. Beeil dich!«

»Je schneller ich dich lösche, desto gefährlicher ist der ganze Prozess. Es kann zu massiven mentalen Desorientierungen kommen, zu halluzinatorischen Pseudowahrnehmungen, die ...«

»Beeil dich!«, wiederholte er.

8.

Sonnenstation AMATERASU

12. September 1469 NGZ, 17 Uhr

Es dauerte eine Weile, bis die Sonnenforschungsstation hinreichend hoch aufgestiegen war, um wieder mit der GEO SHEREMDOC in Verbindung zu treten. Sie hatte sich dafür bis in die Fotosphäre begeben und trieb dort, in der mit etwa 5500 Grad Celsius eher kühlen Region, unterhalb der zwei Millionen Grad heißen, wenngleich deutlich weniger dichten Schicht der Korona.

So rasch wie möglich wurde über die Relaiskette eine Verbindung zur Solaren Residenz aufgebaut.

Bull konnte Henrike Ybarri, Urs von Strattkowitz und Vashari Ollaron sehen. Ihre Gestalten wirkten leicht verzerrt, halb transparent, verbogen ein wenig so, wie die Jugendlichen des Systems, wenn sie miteinander Gespensterbotschaften tauschten.

Noch schwächer und hinter den anderen durchscheinenden Gestalten kaum sichtbar entdeckte Bull das Gesicht Homer G. Adams. Adams befand sich anscheinend nicht im Raum, sondern war dazugeschaltet worden.

Keine Zeit für falsche Hoffnungen. »Die Fremden planen, soweit wir es verstehen, die Sonne zu löschen«, sagte Bull ohne Umschweife. »Wir werden alles tun, um das zu verhindern. Aber wir müssen uns zugleich mit der Frage befassen: Was wird, wenn wir scheitern?«

Urs von Strattkowitz räusperte sich. »Ich nehme an, du meinst das ernst. Es wäre das Todesurteil für die Erde und die anderen Planeten. 99,98 Prozent ihrer Energie erhält die Erde von der Sonne. Der geothermische Beitrag der Erde selbst liegt also nur bei zwei Zehntelpromille. Einen Ausfall der Hauptenergiequelle könnten wir nicht kompensieren.« Er räusperte sich noch einmal. »Oder wenigstens nicht kurzfristig. Oder doch nur mit allergrößter Mühe.«

»Was genau würde geschehen?«, fragte Ybarri. »Details, bitte.«

Urs von Strattkowitz spitzte kurz die Lippen. »Ohne Vorkehrungen? Die Meere, die Seen und Flüsse würden innerhalb kürzester Zeit vereisen.«

»Was heißt kürzeste Zeit präzise in Tagen?«, wollte Bull wissen.

»In Tagen?« Von Strattkowitz schüttelte den Kopf. »Es geht in diesem Fall nicht um Tage. Wir reden von maximal einem einzigen Tag. Vielleicht vierundzwanzig, vielleicht nur zwanzig Stunden. Dann wäre Terra ein Schneeball. Die Pflanzen erfrieren. Auch sämtliche Pflanzen in den Gewässern. Die Nahrungskette würde binnen weniger Tage kollabieren. Alle niederen, infolge dessen alle höheren Lebewesen sterben aus. Die meisten verenden vor Kälte. Der Rest verhungert.«

»Und wir?«, fragte Ybarri. »Die Menschen?«

»Wir werden nicht sofort sterben«, sagte von Strattkowitz. »Die subplanetarischen Überlebenssysteme, nicht nur von Terrania, sondern allen Städten, sind gut ausgestattet.«

Ollaron schüttelte den Kopf. »Wir haben im Moment keinen Kontakt zur BOMBAY. Wir haben also keine Ahnung, was wir vom Next-Stop-System erhoffen dürfen.«

Oder befürchten, ergänzte Bull in Gedanken.

Von Strattkowitz fuhr fort: »Was für die Erde gilt, gilt entsprechend auch für alle Planeten und Monde des Solsystems.«

»Was ist mit unseren Schiffen? Der Flotte?«, fragte Ybarri. »Was und wie könnten sie in einem solchen Fall helfen?«

Vashari Ollaron sagte: »Alle Einheiten, Schiffe wie Raumstationen, sind regulär ausgerüstet. Sie sind gut bevorratet und außerdem darauf eingerichtet, lange Zeit Nahrungsmittel wiederzugewinnen oder zu synthetisieren. Aber ihre Kapazitäten sind nicht auf die rund zwölf Milliarden Menschen ausgelegt, die im Sonnensystem leben.«

Bull verlangte genauere Zahlen über die Flotte.

LAOTSE sagte: »Es befinden sich insgesamt 35.944 militärische Einheiten oder EXPLORER im Solsystem. Ihre Versorgungskapazitäten in Sachen Nahrungsmitteln liegen mittelfristig also für ein oder zwei Jahre bei 350 bis 365 Millionen Menschen. Reduzierung der Rationen auf das Lebensnotwendige, Vereinfachung des Produktionsprozesses und vertretbare Minimierung der Qualitätsstandards vorausgesetzt, ließe sich eine Versorgung von bis zu 1500 Millionen für denselben Zeitraum sicherstellen.

Ferner befinden sich etwa hunderttausend weitere Schiffe im Solsystem: Frachter, Passagierraumer, Forschungsschiffe, Raumer privater Organisationen, private Raumjachten und so weiter. Deren Kapazitäten könnten weitere 300 bis 400 Millionen Menschen versorgen.«

»Mit den Schiffen können wir nicht einmal zwei Milliarden versorgen«, resümierte Bull.

»Die Synthese von Eiweißen, Fetten, Kohlenhydraten, Vitaminen, Elektrolyten, von Ballaststoffen und anderen Bausteinen für Nahrung ist an sich kein großes technisches Problem«, sagte von Strattkowitz. »Die Produktion muss allerdings auf Notversorgung hochgefahren werden.«

»Weiter«, sagte Ybarri. »Gesetzt, die Sonne fällt tatsächlich aus was dann?«

LAOTSE sagte: »Die ständig auf die Erde einstrahlende Strahlungsleistung der Sonne beträgt rund 1,74 mal zehn hoch siebzehn Watt. Das entspricht etwa der Gesamtleistung einer LFT-BOX! Allein die Erste Mobile Kampfflotte umfasst 3500 dieser Einheiten.«

»Kunstsonnen«, warf Ybarri ein. »Über wie viele Kunstsonnen verfügen wir? Zweihundert sind über dem Mars im Einsatz, weitere bei den Monden der Gasriesen. Und sonst?«

»Der Einsatz von kleinen Kunstsonnen ist nicht meldepflichtig. Die genaue Zahl ist mir deswegen leider unbekannt«, sagte die Biopositronik. »Es gibt etliche Tausend Kunstsonnen an Bord der Raumschiffe und Raumstationen, meist als Licht- und Wärmespender auf den Erholungsdecks. Entsprechende Geräte werden in planetaren Einrichtungen verwendet, in Freizeitparks, in subplanetarischen Kavernen.

Die Mehrzahl der eingesetzten Kunstsonnen betreiben einen kontrollierten Kernfusionsprozess, dessen Ausstoß von elektromagnetischer Strahlung und thermischer Energie vergleichsweise eng begrenzte Räume versorgt. Nur die Großanlagen wie beim Mars haben eine höhere Leistung.«

Ybarri fuhr sich durch ihr dichtes dunkles Haar. »In welchem Zeitraum könnten wir die notwendige Anzahl an großen Kunstsonnen für die inneren Planeten herstellen?«

LAOTSE sagte: »Allein auf Terra existieren fünf Produktionsstätten für Kunstsonnen. Zwei von ihnen arbeiten für die Flotte, drei weitere privat. Die neueste gehört zum Sykonpha und hat den regulären Betrieb noch nicht aufgenommen. Hinzu kommen die Fabriken auf Luna und einige weitere auf dem Mars.«

»Und der Zeitfaktor?«

»Ist das Hauptproblem, nicht die Herstellung an sich. Von Unwägbarkeiten wie den diversen Phänomenen mal ganz zu schweigen.«

Bull ahnte, dass Ybarri kurz die Augen schloss. Die Übertragung war schlechter geworden. Die Gesichter im Hologramm ähnelten fadenscheinigen Gespenstern.

Ihm war dennoch klar, woran Ybarri denken würde. Es waren vermutlich dieselben Visionen, die nun ihn plagten: Er sah vor seinem inneren Auge Terra, Venus und Mars zu Hundertsonnenwelten mutieren. Er sah Kränze von künstlichen Sonnen am Himmel, neuartige Konstellationen, neue Dämmerungen, neue Mittage. Die Vision hatte etwas Atemberaubendes.

Anders als die meisten Terraner hatte er die Hundertsonnenwelt der Posbis besucht. Der abgeschiedene Planet, über den sich ein Diadem von zweihundert Miniatursternen zog, hatte ihm immer imponiert.

Und dann war da der Sprung durch den Sol-Kobold-Sonnentransmitter gewesen zur Vorbereitung hatte die Platzierung eines Pulks von 32 Kunstsonnen gehört, für den Fall, dass die Erde nach dem Sprung durch den Transmitter an einen Ort geriet, der weit von der nächsten Sonne entfernt war. Ihre Emissionen hatten die Erde mit der gleichen Strahlkraft versorgt, die die Erde sonst von ihrem natürlichen Zentralgestirn empfing.

So praktikabel die technische Lösung war, so enttäuschend war die zeitliche Perspektive.

LAOTSE meldete, dass in den wenigen Tagen, die unter ungünstigen Umständen blieben, nicht ausreichend Kunstsonnen platziert werden konnten, die ihr das biologische Überleben sichern würden.

Er spürte, wie Ybarri, Ollaron und von Strattkowitz ihm in die Augen zu schauen versuchten. Wahrscheinlich war er für sie ebenso schemenhaft sichtbar wie sie für ihn.

»Ich bleibe mit Shanda auf der AMATERASU«, sagte er. »Wir versuchen, die Nagelraumer aufzuspüren und der Flotte die Koordinaten zu übermitteln.« Er nickte Ollaron zu. »Und dann greifen wir an.«

Er warf einen kurzen Blick in das geisterhaft durchscheinende Gesicht Homer G. Adams. Adams hatte nichts zum Gespräch beigetragen. Bull meinte, eine gewisse Spannung in der Miene des alten Freundes zu lesen. Nicht, dass er hätte entspannt schauen sollen. Das hätte Bull nach Lage der Dinge noch mehr zu denken gegeben. Es lag etwas Abwesendes in dieser Spannung, so als wäre Adams mit noch ganz anderen Fragen befasst. Als schmiedete er Pläne für ferne Welten.

Bull nickte ihm kurz zu. Er würde seine Überlegungen nicht zur Sprache bringen. Adams würde seine Gründe haben, wenn er schwieg. Und Bull wusste aus der langen Zeit ihrer Freundschaft, dass Adams nicht gegen ihn arbeiten würde.

Weder gegen ihn noch gegen die Menschheit.

Dann suchte der Resident den Blick Ybarris. »Wir greifen an, aber wir wissen nicht, mit welchem Erfolg. Bereitet also alles für den Ernstfall vor.«

Aus großer Ferne klang in diesem Moment doch noch die Stimme von Adams auf. »Wer wird es ihnen sagen?«

Bull musste nicht nachfragen, wen der alte Freund meinte: Alle Bewohner des Systems hatten ein Recht auf die Wahrheit.

»Ich«, sagte Bull.

9.

Terrania

12. September 1469 NGZ, 18 Uhr

Das Vergessen kam in Gestalt der Erinnerung. Er sah sich mit seinem Vater durch einen Vorort von Terrania spazieren. Es war schön, Hand in Hand mit seinem Vater zu gehen. Das Bewusstsein dafür, dass er sich nur an diesen Tag erinnerte, verblasste mehr und mehr.

Sie erreichten einen Spielwarenladen, betraten ihn und flanierten durch seine Landschaften. Shamsurs Vater ging in die Hocke und wies mit dem Finger auf eine rechteckige Kunstwelt, über die winzige, dampfbetrieben Lokomotiven rollten und Waggons hinter sich herzogen. Der Dampf quoll aus den Schornsteinen, kräuselte sich und verpuffte. Die Lokomotiven waren in einfachen, kräftigen Farben gehalten: Rot, Grün und Blau. Vom Bug des Kessels aus schauten winzige menschliche Gesichter unbeschwert und zuversichtlich auf die Strecke; eine Lok zwinkerte ihm sogar zu. Über der Landschaft schaukelte eine handspannengroße Space-Jet.

»Schau mal«, sagte sein Vater und zeigte auf die Jet, »das ist Jerome.«

Jeromes Kanzel war auch Jeromes Kopf; er grinste breit und überheblich, weil er ja schon die Sterne gesehen hatte, und zwar zum Greifen nah, anders als die naiven Lokomotiven, deren Leben flach und na ja, eben wie auf Schienen lief.

Trotzdem konnte er nicht begreifen, warum die Sympathie seines Vaters diesem arroganten Weltraumflitzer gehörte.

Er mochte auch die Lokomotiven nicht.

Sie gingen weiter. Er probierte einige Imago-Helme auf, wechselte ein paar Worte mit Lernfreunden und Wissenskobolden, sah zu, wie ein Konstruktionsroboter in Windeseile aus Legosteinen ein deckenhohes, schwebendes Modell der Solaren Residenz baute.

Sein Vater hantierte mit Raumschiffmodellen der 1:10.000-Serie, die er, Routh wusste nicht, warum, die Horror-Modelle nannte. Ganz schön gruselig.

»Ich mag dorthin«, sagte er.

Sein Vater lachte. »Das ist die Mädchenabteilung.«

Dann war es eben die Mädchenabteilung, ja und?

Irgendwann entdeckte er die beschädigte Puppe. Sie war wohl beim Schaubalancieren aus dem Regal gestürzt. Ein Loch im Kopf; die Arme lagen verrenkt.

»Die will ich«, sagte er. Es war ziemlich viel Trotz dabei, aber auch etwas anderes, von dem er nicht sagen konnte, was.

Sein Vater überlegte lange. Dann nickte er und kaufte die Puppe.

Die Abteilung bot ihm eine Reparatur an. Es dauerte ein paar Minuten. Ganz reparieren konnte man sie nicht. Sie bewegte die Arme, laufen konnte sie nicht mehr. Und sie sprach nur einen Satz, und den nur unvollständig: »Ich heiße Anicee. Danke, dass du mich ...«

»Hörst du mich?«

Woher kam diese Stimme? Er sah sich überrascht um. Erschrocken bemerkte er den winzigen Mann, der auf seinem Handgelenk saß.

»Geh da weg!«, sagte er. »Was machst du da?«

»Willst du das wissen?«

»Ja. Das ist mein Arm.«

»Hm«, sagte der winzige Mann. »Ich würde dir das ja gern sagen, aber wenn ich weg bin, bin ich weg. Dann erfährst du nichts.«

»Du kannst bleiben«, sagte er. »Bis du es mir gesagt hast.«

»Na gut«, sagte der Zwerg. »Ich sitze hier, weil wir beide, du und ich, einen Vertrag haben.«

»Haben wir gar nicht.«

»Haben wir doch«, sagte der Mann und beugte sich ein wenig vor. Dann raunte er: »Wir haben ihn in der Zukunft geschlossen.«

»Du kommst aus der Zukunft?«

»Und wie!«, sagte der Zwerg.

»Wie ist es dort?«

»Es ist absolut großartig!«

»Und was machst du dann hier?«, fragte er listig.

»Du hast mich hierhin geschickt«, sagte er. »Du als Erwachsener.«

Er dachte nach.

»Shamsur«, sagte der winzige Mann. »Du musst mir vertrauen. Komm mit. Ich will dir etwas zeigen.«

Er schaute sich um. Er war ganz und gar nicht mehr in der Spiellandschaft.

»Wo sind wir überhaupt?«

»Wir sind im Zoo«, sagte der Winzling.

»Oh«, sagte er und sah sich um. Er lachte auf: »Bei den Gorillas! Will ich sehen.«

»Später«, sagte der Zwerg. »Jetzt müssen wir uns beeilen. Wir müssen in das Gnauplon.«

Er starrte das merkwürdige Ding an, das anscheinend ein Gnauplon war. »Warum müssen wir?«

»Ich weiß es nicht«, sagte der Zwerg. »Aber du hast mir gesagt, wir müssen. Vielleicht«, sagte der Winzling gedehnt, »hast du dich ja geirrt. Vielleicht bist du ja ein kleiner Dummkopf.«

»Hm«, sagt er. »Vielleicht bin ich auch kein Dummkopf. Wir schauen nach.«

Er ging los, und sofort war er von der bewegten Menge eingepackt wie ein Stückchen Erdbeere in einem Pudding, der ins Rutschen gekommen war. Sie kamen an einem Mann vorbei, der bunt war und goldene Augen hatte.

Der Regenbogenmann beäugte ihn misstrauisch, hielt ihn aber nicht auf.

Der Boden war seltsam. Wie Eis über einem Lichtsee. Viele Leute, die meisten zwar genauso groß wie er, aber viel älter, sicher schon zehn, zwanzig, zombieuralt. Oben vorn stand noch so ein Regenbogenmann, der auf einem Ding tutete. Die Musik gefiel ihm nicht, so etwas war zum Einschlafen oder noch schlimmer zum Schmusen; Schmusekussmusik, wie sie seine ältere Schwester auf ihren widerlichen Schmusepartys spielte.

Plötzlich war draußen ein ziemlicher Tumult.

Plötzlich stieg das Feuer hoch, einfach so, lautlos durch das Eis.

Plötzlich war die Welt ein violettes Licht und still, sehr still.

10.

Sonnenstation AMATERASU

12. September 1469 NGZ, 20 Uhr

Die Verbindung von der AMATERASU über die GEO SHEREMDOC und etliche Relaissatelliten stand. Die Rede des Residenten war für 21 Uhr angekündigt. Sie würde systemweit übertragen werden.

Wenige Minuten zuvor war er von Ybarri über die Entwicklungen auf Terra, Luna, Mars und Venus in Kenntnis gesetzt worden: Vor knapp zwei Stunden waren die für Ortungsroutinen zuständigen Behörden auf Energieimpulse unbekannter Signatur aufmerksam geworden, die in dem immer noch allgegenwärtigen hyperphysikalischen Chaos beinahe untergegangen wären: unterschwellige, sub-signifikante Impulse, kaum der Rede wert. Nur Attila Leccore, der Chef des Terranischen Liga-Dienstes, hatte die Sache ernst genommen und hochkarätige Spezialisten auf das Phänomen angesetzt.

Eine halbe Stunde später waren die Spezialisten des TLD und die Wissenschaftler der Waringer-Akademie, die Leccore um Hilfe gebeten hatte, zu einem erschreckenden Ergebnis gekommen: Sie hatten die unbekannten Signaturen mit großer Wahrscheinlichkeit als Transmitterimpulse identifiziert Transmitter völlig unbekannter Bauart, deren energetischer Betrieb exzellent gegen Ortung gedämpft war.

Kurz darauf war es gelungen, die Ausgangspunkte dieser Impulse zu lokalisieren. Leccore hatte die Sicherheitsstellen informiert und eigene Einsatztruppen ausgeschickt: in den Zoo von Terrania, die Altstadt der 50-Millionen-Metropole Zona Mexico, in den Ras-Tschubai-Park auf dem Hochland von Jos bei Abuja, der am dichtesten besiedelten urbanen Region Afrikas, in die Copernicus-Kavernen, also die Petropolis von Luna City, nach New Pounder City auf dem Mars und Tomisenkowgrad auf der Venus.

Sie waren überall zu spät gekommen.

Bull bemerkte, dass Ybarri noch etwas auf dem Herzen zu haben schien, was diesen Einsatz anging und das Zuspäte daran.

»Mach dir keine Vorwürfe«, sagte er.

Sie schluckte. »Doch. Wir hätten ein paar Minuten früher dort sein können. Wenigstens im Zoo. Routh hatte mich alarmiert. Aber ich wollte nicht ...« Sie ließ den Satz offen.

»Nicht egoistisch sein«, erriet er. »Weil es eine deiner Töchter betraf.«

Sie nickte. Dann setzte sie ihren Bericht fort:

Unmittelbar vor oder mit ihrem Eintreffen waren die Impulssequenzen abgebrochen. Die TLD-Agenten hatten nicht einen einzigen dieser mysteriösen Transmitter in ihre Hand bekommen können. Die Rekonstruktionen der Wissenschaftler ergaben, dass die Transmitter etwa drei oder vier Stunden tätig gewesen sein konnten, bevor sie entdeckt worden waren.

Sie mochten also insgesamt viereinhalb, vielleicht fünf Stunden in Betrieb gewesen sein aber womit?

Überall, wo die Transmitter sich hätten befinden müssen, trafen die Einsatzkräfte ein paar Jugendliche an. Deren verwirrt klingenden Aussagen war zu entnehmen, dass eine beträchtliche Zahl von jungen Terranern verschwunden war dass sie unter Führung der Sayporaner über das Transitparkett gegangen waren, was immer das hieß.

Ihr Ziel? Die Neu-Formatierung auf der Patronatswelt.

Der TLD setzte die Gespräche mit den Jugendlichen fort, aber sie schienen keine Information darüber zu haben, was genau man sich unter einer Neu-Formatierung vorzustellen habe.

Geschweige denn, dass sie gewusst hätten, wo die ominöse Patronatswelt lag.

Die Ermittlungen, die unverzüglich angestellt worden waren, bestätigten den Kern dieser Aussagen bedauerlicherweise: Eine noch nicht definierbare Anzahl von Kindern und Jugendlichen wurde vermisst.

Wenn sich die Größe dieser Gruppe auch noch nicht endgültig beziffern ließ, war der Schätzwert entsetzlich genug: LAOTSE und NATHAN rechneten aufgrund der Daten der Meldeämter und Polizeistationen, wo die Vermisstenanzeigen eingingen, mit 50.000 bis 200.000 Menschen, die spurlos aus dem Solsystem verschwunden waren.

Die Entführung einer ganzen Generation, dachte Bull. Oder ihr Exodus. Er hatte die Nachricht mit völlig unbewegtem Gesicht entgegengenommen.

Henrike Ybarri saß aschfahl an ihrem Platz. Er musste nicht nachfragen, um zu erfahren, was geschehen war. Eine ihrer Töchter gehörte zu den Verschwundenen.

Die Erste Terranerin bemerkte seinen Blick und bewegte lautlos die Lippen. Anicee.

Vashari Ollaron schlug Bull vor, die Rede zu verschieben, um die neuen Fakten zu sichten und über Konsequenzen nachzudenken.

Bull lehnte nach kurzer Überlegung ab. »Wir wissen nicht, welche Hiobsbotschaften uns noch erwarten. Die Menschen wollen nicht irgendwann, sondern sie wollen jetzt hören, wo wir stehen. Das ist nicht die Zeit für hm Informationsverhütung.«

Die Rede des Residenten wurde bis in die entlegensten Regionen des Solsystems übertragen, von Asalluc City auf Merkur über Luna, Venus, Mars und die Monde der Gasriesen bis hinaus zu den letzten einsamen SY-Frachtern im Kuiper-Gürtel oder der Oortschen Wolke.

Die Rede war kurz. Bull stellte die Lage schonungslos dar: Eine unbekannte, aber große Anzahl von Kindern und Jugendlichen war verschwunden. Es fehlte jede Spur von ihnen.

Die Sonne wurde von einer unbekannten Macht angegriffen, die sich Spenta oder die Sonnenhäusler nannte. Ob Sol diesen Angriff als Stern überleben würde, war mehr als fraglich. Die Menschen und die anderen Bewohner des Systems mussten sich auf schwerwiegende Veränderungen einstellen.

Die Städte und Regionen der bewohnten Planeten und ihrer Monde sollten unverzüglich mit der Vorbereitung und Durchführung von Notfallmaßnahmen beginnen. Fabriken und ihre Produktionen waren umzustellen. Bunkeranlagen waren zu aktivieren und für die Aufnahme größerer Menschengruppen in Betrieb zu nehmen. Die Tier- und Pflanzenwelt war nach Möglichkeit in Schutz zu nehmen.

Das Büro der Ersten Terranerin würde für die Koordinierung zuständig sein.

Ollaron und das Verteidigungsministerium übernahmen ab sofort vorsorglich den Oberbefehl auch über sämtliche zivilen Einheiten im Solsystem.

Der Resident sprach sachlich, ruhig, frei von Emotionen. Nur am Ende erlaubte er sich ein kleines Lächeln: »Wir stehen vor einer schweren Krise. Aber ich übertreibe nicht, wenn ich sage: Das ist für uns ein gewohnter Standort. Wir sind nicht so wehrlos, wie sich manche von uns jetzt fühlen mögen.«

Das Lächeln verschwand. »Man kann versuchen, uns vieles zu nehmen. Unsere Kinder; das Licht unserer Sonne. Wir holen uns alles zurück.«

Was er nicht sagte, war: Wir werden den Auguren und diesen Sonnengespenstern in den Arsch treten.

Er sagte es nicht, aber er dachte es ziemlich laut.

ENDE

Die Lage im Solsystem wird immer brisanter, zumal die Terraner von jeder Unterstützung abgeschnitten sind. Aber auch andere müssen weitgehend isoliert tätig werden. Einer von ihnen ist der Unsterbliche Alaska Saedelaere, der sich auf der Suche nach Samburi Yura befindet.

Hubert Haensel berichtet von der weiteren Suche der LEUCHTKRAFT in seinem neuesten Roman, der in einer Woche als Band 2608 unter folgendem Titel im Zeitschriftenhandel ausliegt:

KONFLIKT DER ANDROIDEN

[image: img3.jpg]

Eine alarmierende Art von Raum (II)

Zwar gibt es gewisse Hinweise darauf, dass sich das Raum-Zeit-Gefüge der Anomalie allmählich konsolidieren könnte. Bis auf Weiteres muss aber davon ausgegangen werden, dass es zumindest im Bereich des Solsystems sensibel reagiert und auf Quantenebene sogar oszilliert.

Als Ursache gibt es vier naheliegende Möglichkeiten. Erstens: Der hiesige Raum ist insgesamt traumatisiert (wovon auch immer), von irgendeinem Ereignis geschädigt oder leidet unter einer Art raumzeitlicher Materialmüdigkeit. Zweitens: Der Raum wurde durch die Implantation des Solsystems geschädigt; die Zone seiner Schädigung entspricht mehr oder weniger der Ausdehnung des Solsystems. Dritte Möglichkeit: Die Raumzeit ist nicht degeneriert, sondern entsteht eben erst. Sie ist noch instabil und reagiert deswegen extrem sensitiv auf strukturelle oder energetische Belastungen. Viertens: eine Kombination aus den drei vorherigen Optionen.

Auswirkungen gibt es unterschiedlicher Art. Ganz direkt und massiv ist das Bombardement quasi aller Planeten und Monde durch Gesteinsbrocken, von denen die meisten aus dem Kuiper-Gürtel stammen, andere sogar aus der Oortschen Wolke. Beides zeigt, dass es durch die Versetzung Auswirkungen auf die räumliche Architektur des Solsystems gab Teile der zirkumsolaren Anhäufungen von Gesteins- und Eiskörpern wurden nach oder während des Transfers ins Systeminnere verlagert.

Das von Urs von Strattkowitz, dem Staatssekretär für Forschung, Wissenschaft und Innovation, Realitätsverblassung getaufte Phänomen betrifft die Nebelkuppel von Talanis über dem Atlantik. Sie kann von Gleitern wie von Raumschiffen durchflogen werden, als sei sie nicht mehr vorhanden. Eine Verbindung via Talanis zu den anderen »Himmeln« im Stardust-System oder nach Markanu in TALIN ANTHURESTA existiert nicht mehr.

Der Kristallschirm lässt sich nicht aktivieren: Zwar funktioniert die Hypertron-Sonnenzapfung noch wobei die Betonung auf noch liegt , ebenso die Emission multifrequenter hyperenergetischer Anregungsimpulse, aber die Heliopause reagiert nicht mehr. Ursache ist, dass es in der raumzeitlichen Anomalie nahezu kein interstellares Medium gibt, welches zu einem Staudruck des Sonnenwindes und somit zur Stoßfront der Heliopause führen könnte.

Ein überaus erschreckender Effekt war die unsichtbare Dunkelheit laut dem Ara Bhygessim, dem Leiter der Ganvallon Privatklinik für Schlafdesign in Antares City, konnten die Raumbeben dort, wo ihr Scheitelwert sechsdimensional war, die psychischen Prozesse beeinflussen und die bewusstseinserzeugende Ebene der Psyche unterlaufen. Es wurde sozusagen Nacht im Geist, ohne dass es in der Realwelt dunkelte. Die Wirkung war psychosomatisch, also zugleich seelisch und körperlich unter anderem erzeugte die Netzhaut der Betroffenen Unmengen von Melatonin mit einem um den Faktor fünfzehn bis dreißig erhöhten Werten. Auch die Müdigkeit vieler ist eine Folge der Raumbeben. Hinzu kommen Fehlfunktionen der Sinne und der Erinnerung dieses Syndrom von Sensualirritationen erinnert an eine leichte Demenz.

Unter der Bezeichnung Gravospaltung werden Phänomene zusammengefasst, die lokale Auswirkungen auf die natürliche Gravitation haben. Es gibt deformierte, oft ellipsoide Areale, in denen keinerlei Schwerkraft angemessen werden kann Antigravzonen zwischen 50 Zentimetern und 100 Metern Durchmesser. Sie sind grob sphärenförmig, aber nicht scharf definierbar.

In anderen Arealen erhöht sich die Schwerkraft dagegen schlagartig auf bis zu 4,3 Gravos. Eine Variante der Gravospaltung wird Gravoerratik genannt. Hierbei lösen sich Objekte aus dem natürlichen Schwerkrafteinfluss, sodass sie wie im Raum eingefroren sind. Glücklicherweise folgen sie noch der Eigenbewegung beispielsweise der Erde und damit quasi »geostationär« ihrer Rotation sowie der Bewegung im Raum um die Sonne. Wären sie völlig isoliert, könnten sie sich in den Boden bohren oder gar ins All entfleuchen.

Energetische Konvergenzpunkte EnKos entstehen beim Überkreuzen der Wellenspitzen bei Gravoverwerfungen in Verbindung mit plötzlichen Schwankungen der Vakuumenergie und im hyperenergetischen Hintergrundniveau. An Bord der BOMBAY wurden sie Irrlichter getauft.

Als Nirvana-Phänomen wird der Effekt genannt, bei dem sich Materie buchstäblich in Nichts verwandeln kann, weil sich der molekulare, atomare und subatomare Zusammenhang der Dinge auflöst und die Stofflichkeit im wahrsten Sinne des Wortes verweht.

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

wie nach jedem Zyklusabschluss präsentieren wir euch ein bisschen Statistik über Autoren, Helden und Zeichner.

Eure Zuschriften zum Zykluswechsel kommen auf dieser LKS ebenfalls nicht zu kurz.

Zuvor jedoch zwei bemerkenswerte Daten dieser Woche:

Am 6. August 1967 startete die Comicreihe »Perry Rhodan im Bild«.

Am 9. August hat Hubert Haensel Geburtstag. Herzlichen Glückwunsch!

Zyklusabschluss

Stephan Listing, Stephan.Listing@rohde-schwarz.com

Was für ein furioses Finale! Der Zyklusabschluss-Doppelband von Marc A. Herren war grandios. ES als krückstockschwingender Alter gegen den Sinnafoch-Avatar was für ein Bild!

Fürwahr ein würdiger Abschluss, der die Fäden zusammenführte und alles neu ordnete.

Marc A. Herren ist auch ohne Alaska zu Hochform aufgelaufen. Auch wenn der Zyklus hier und da meines Erachtens nach so seine kleinen Schwächen und Tiefen hatte (als einem Altleser seit den Meistern der Insel sei mir die Beurteilung gestattet), haben allein diese beiden Bände jeden »Füller« zigfach entschuldigt.

Weiter so! Ich bin gespannt auf das Neuroversum.

In dem steckst du inzwischen seit acht Bänden drin. Gefällt es dir?

Wolf Roth, wolf.roth@planwert.de

Was das Ergebnis der Auseinandersetzung mit VATROX-VAMU angeht, lag ich zwar daneben, aber zumindest hat ES die Auseinandersetzung überlebt.

Schön auch, dass mit den Polyport-Höfen ein Zugang zu anderen Schauplätzen erhalten bleibt, der nicht zugleich auch eine raumfahrttechnische Aufrüstung erfordert.

Auch wenn militärische Auseinandersetzungen in immer gigantischeren Ausmaßen für manche Leser wohl dazugehören, ziehe ich den »Sense of Wonder« aus einer plausiblen Beschreibung von Fremdvölkern beziehungsweise deren Angehörigen vor. Zu Technik habe ich nicht so den Draht. Die bringt mich teilweise eher zum Kopfschütteln denn zum Staunen.

Ich hoffe, ihr nutzt die mittlerweile vielfach versprengten Erben des Universums (Arresum, Anthuresta etc.) gelegentlich zu Schilderungen alternativer Entwicklungen gesellschaftlicher Strukturen. Die jeweils stark differierende Umgebung müsste ja Auswirkungen auf kulturelle und moralische Entwicklungen haben.

Eine aktuelle Entwicklung ist die Verwendung der Ikone »Perry Rhodan« als Synonym für alles Zukünftige selbst ohne Bezug zur Serie.

Als Beispiel habe ich Hinweise auf das DCTP-Programm auf www.spiegel.de beigefügt. Da ist neben der Kurzbeschreibung zur TV-Serie »Angriff der Zukunft auf die Gegenwart: Was haben Finanzkrise und Super-GAU gemeinsam?« doch tatsächlich das Perry-Porträt von Johnny Bruck als Synonym für die Zukunft zu finden. Wobei in diesem Zusammenhang eigentlich eher Homer G. Adams angebracht wäre.

Es ist für uns ein großes Lob, dass heutzutage alle Welt in Deutschland bei Zukunft und SF zuerst an PERRY RHODAN denkt und nicht an Hans Dominik oder Kurd Laßwitz. 50 Jahre PR macht uns so schnell auch keiner nach.

Ich bin gespannt, was in Sachen Medien und Berichterstattung rund um den WeltCon so alles abgeht.

Albert und Ute Mrozinski, AU-Mrozinski@T-Online.de

Ein sehr spannendes und gutes Ende des Zyklus. Dass ES nicht tot ist, schrieb ich ja im letzten Kommentar in der Romanbewertung. Dass VATROX-VAMU nur gierig ist und daran untergeht, glaubte ich auch. Auch dass sich das PARALOX-ARSENAL teilt, konnte man erahnen.

Die ES-Teilung ist eine klasse Idee. Super Exposé von Uwe Anton und guter Schlussroman von Marc A. Herren. Man sieht, auch junge Autoren können gute Schlüsselromane schreiben.

Die jungen Kollegen werden es mit Vergnügen lesen.

Bernd Janik, 30a@berndjanik.de

Ich habe mich schon längere Zeit nicht mehr zu Wort gemeldet, aber der Stardust-Zyklus verdient meiner Meinung nach eine kurze Bewertung.

Zunächst zum Ende des Zyklus: eine reife Leistung. Vielleicht ist es der beste Abschluss eines PR-Zyklus überhaupt, sehr spannend und bis zuletzt nicht vorhersehbar. Ich habe ja darauf getippt, dass ES stirbt und stattdessen eine neue Superintelligenz entsteht. Na ja, so ganz daneben lag ich nicht.

Highlights des Zyklus waren für mich die Romane von Frank Borsch mit Sinnafoch und dem Okrill und die Romane von Susan Schwartz um die Geschichte der Vatrox. Auch die beiden Abschlussbände von Marc A. Herren fand ich mit kleinen Abstrichen sehr gelungen, ebenso die Romane, in denen Julian Tifflor zum Jahrmillionenmann wurde. Gut waren auch die ersten Sichu-Dorksteiger-Romane. Danach tat sich aber um die Figur nicht mehr viel Bemerkenswertes.

Kritik: Die zum Teil vernichtende Kritik einiger Leser zum Zyklus kann ich nicht teilen, sehr wohl jedoch die Kritik an einer zu sehr zersplitterten und zerfahrenen Handlung, noch dazu zu unterschiedlichen Handlungszeiten. Mir gelang es da kaum, den Überblick zu behalten. Die Konsequenz der vielen Handlungsebenen war, dass einige Handlungsstränge regelrecht verhungerten.

Während es euch gelang, Icho Tolot gut in Szene zu setzen, ging Atlan in diesem Zyklus mehr oder minder unter. Offensichtlich habt ihr derzeit kein geeignetes Handlungskonzept für den alten Haudegen, weshalb er im Abschlussband erst einmal in einer Art Sackgasse geparkt wurde.

Was ihr mit Tifflor in seiner neuen Form künftig anfangen wollt, ist mir zurzeit noch ein Rätsel. Einen einsamen Schweiger haben wir ja bereits als Handlungsfigur mit Alaska.

Insgesamt war mir der Stardust-Zyklus zu sehr auf das Thema »Psi« zugeschnitten. Das war zwar im Hinblick auf das PARALOX-ARSENAL irgendwie nachvollziehbar, aber dennoch war es zu viel.

Nach 50 Jahren ist das Stammpersonal so zahlreich, dass wir immer wieder einzelne Charaktere ins Parkhaus schicken, wegen der Übersicht. Personelle Überfrachtung wirkt sich auf die Romane nicht gerade förderlich aus. Was Atlan angeht, so ist er in der aktuellen Hefthandlung zwar nicht anwesend, aber dafür umso stärker in den ATLAN-Taschenbüchern.

Zyklusstatistik

Juerg Schmidt, JuergSchmidt@web.de

Die Autoren

Der 36. PERRY RHODAN-Zyklus »Stardust« umfasst die Bände 2500 bis 2599. Die 100 Romane wurden von 14 Autoren verfasst und verteilen sich wie folgt:

1. Christian Montillon 16 Romane

2. Arndt Ellmer 14 Romane

2. Michael Marcus Thurner 14 Romane

4. Leo Lukas 11 Romane

4. Marc A. Herren 11 Romane

6. Frank Borsch 10 Romane

7. Hubert Haensel 7 Romane

8. Wim Vandemaan 5 Romane

9. Susan Schwartz 4 Romane

10. Rainer Castor 3 Romane

11. Uwe Anton 2 1/2 Romane

12. Horst Hoffmann 1 Roman

12. Andreas Eschbach 1 Roman

14. Robert Feldhoff 1/2 Roman

Die Figuren

Im Hauptpersonenkästchen wurden 190 Figuren insgesamt 464-mal genannt. Die 15 wichtigsten Nennungen sind:

1. Perry Rhodan (Terraner) 44 Nennungen (9,48%)

2. Mondra Diamond/Agalija Teekate (Horrikoserin) 18 Nennungen (3,88%)

3. Sinnafoch (Vatrox) 17 Nennungen (3,66%)

4. Atlan Mascaren da Gonozal (Arkonide) 15 Nennungen (3,23%)

5. Icho Tolot (Haluter) 14 Nennungen (3,02%)

6. Timber Francis Whistler jr. (Terraner) 12 Nennungen (2,59%)

7. Lloyd/Tschubai (Konzept) 11 Nennungen (2,37%)

8. Reginald Bull (Terraner) 9 Nennungen (1,94%)

8. Gucky/Plofre (Ilt) 9 Nennungen (1,94%)

8. Julian Tifflor (Terraner) 9 Nennungen (1,94%)

8. Philip (Okrill) 9 Nennungen (1,94%)

12. Alaska Tengri Saedelaere (Terraner) 7 Nennungen (1,51%)

12. Satwa (in vitro-Tefroderin) 7 Nennungen (1,51%)

12. Clun'stal (Esnur) 7 Nennungen (1,51%)

15. Duncan Legrange/Sean Legrange (VARIO-Robot) 6 Nennungen (1,29%)

Die Titelbildzeichner

Die Titelbilder malten Dirk Schulz (mitunter in Kooperation mit Michael Peter, Horst Gotta oder Peter Eickmeyer; 38 Hefte), Swen Papenbrock (32 Hefte), Alfred Kelsner (26 Hefte) und Jorg de Vos (4 Hefte). Die besten Titelbilder waren in meinen Augen die der Bände 2500, 2538 (mit der Feldhoff-Hommage), 2558 (Alaska, die »Spinne«), 2573 (die nackte Sichu) und 2586 (Piet) von Dirk, dann 2524 (die Ruinenstadt von Euridyke), 2525 (der Gaid) und 2552 (Sinnafoch vor der Vatrox-Stadt) von Swen und nicht zuletzt 2511 (NEO-OLYMP im All), 2544 (FATICO) und 2581 (die VERNE und der Handelsstern) von Alfred. Die Bilder von Jorg de Vos haben mir nicht so gut gefallen.

Das Fazit

Auch wenn in der zweiten Hälfte des Zyklus nicht alles Gold war, was glänzte, sondern eher flüchtige Psi-Materie, ist die Transition nach Roberts Tod meines Erachtens geglückt. Das PR-Team hat bewiesen, dass es Roberts Erbe aufrechterhalten und den Verlust aushalten kann. Die unterschiedlichen Leserreaktionen machen Uwe & Co. die Weiterentwicklung der Serie gewiss nicht einfach, aber sie sind auf einem guten Weg und werden sich unsere Kritik hoffentlich zu Herzen nehmen.

Bemerkenswertes

Wolfgang Lautner, wolfgang.lautner@gmx.at

Parallel zum laufenden Zyklus der Erstauflage lese ich zeitgleich die früheren Zyklen, derzeit die Nummer 996 »Der letzte Waffengang«. Besonders nett finde ich darin die Leserzuschrift von Siegfried Kümmel (September 1980!), der seine Sorge zum Ausdruck bringt, dass die PR-Bücher niemals die PR-Hefte einholen werden. Beim Erscheinen von drei Büchern pro Jahr erscheint Buch 140 erst im Jahre 2026.

Witzig und interessant ist allerdings auch eure damalige Antwort. Ich zitiere: »Bestimmt wird die PR-Serie nicht bis Nummer 3400 laufen. In den Büchern ...«

Hoppla! Das sind beim derzeitigen Stand von Nummer 2600 nur mehr läppische 800 Hefte (800 Wochen, 16 Jahre).

Das Perryversum hat in Sachen Zeit schon ganz anderes überstanden.

Ergo: Willkommen, Band 2600! Ich freue mich jetzt schon auf die Nummer 3400 und sende liebe Grüße an Siegfried Kümmel.

Wir haben bei dieser LKS ja schon jede Menge Statistik. Ein bisschen kommt hier noch dazu. Da inzwischen vier Bücher pro Jahr erscheinen und wir derzeit bei Nummer 114 sind, wird es bis Buch 140 nicht mehr so lange dauern. Sechseinhalb Jahre. Also 2018. Acht Jahre gespart. Und der Leser von damals kann sich freuen, weil er den Band 1000 in der Buchausgabe erlebt.

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.

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2606-1

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/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/cover.jpg
Wim Vandemaan

er FimbuUBIIS

Ops/images/img2.jpg

Ops/images/img1.jpg
PerryRhodan

