
[image: cover.jpg]

[image: img1.jpg]

Nr. 2608

Konflikt der Androiden

Die LEUCHTKRAFT und die Anomalie Begegnung in der Librationszone

Hubert Haensel

[image: img2.jpg]

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

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

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

Doch längst lauert eine ganz andere Gefahr, von der die Bewohner der Milchstraße bislang nichts ahnen können. Perry Rhodan verschlägt es mitsamt der BASIS in die unbekannte Doppelgalaxis Chanda, während auch das gesamte Solsystem an einen fremden Ort entführt wird.

Alaska Saedelaere wiederum ist weiterhin auf der Suche nach der verschwundenen Samburi Yura, an Bord des Kosmokratenschiffes LEUCHTKRAFT. Dort kommt es aber zum KONFLIKT DER ANDROIDEN ...

Die Hauptpersonen des Romans

Alaska Saedelaere Der Maskenträger will ein Kosmokratenraumschiff kommandieren.

Eroin Blitzer Der CommoDyr wächst an seinen Aufgaben.

Fallun Vierauf Der Zwergandroide beobachtet die Entwicklung an Bord der LEUCHTKRAFT mit Misstrauen.

Mel-anta-Sel Der Wissenssammler sieht zu wenig schwarz und zu viel rot.

Dom-helo-Rom Ein Unterhaltungskünstler wird zum treuen Begleiter.

»Die LEUCHTKRAFT ist voller Mysterien. Sie lässt mich staunen, bringt mich zum Nachdenken, flößt mir im gleichen Maße Angst ein, wie sie mein Vertrauen in die höheren Ebenen der kosmischen Ordnung stärkt. Aber ich müsste lügen, wenn ich deine Entwicklung nicht als das größte aller Wunder einordnen würde.«

Alaska Saedelaere zu Eroin Blitzer, als sie auf dem Baumstamm saßen.

1.

»Endlich wird es ernst. Ich verlange von jedem höchste Konzentration und Aufmerksamkeit! Das ist ein Befehl.«

Sum-talo-Qum

schlang den Schwanz bedeutungsvoll um seinen kugelförmigen Leib und streckte das Pilaboo, das Schwerkraftorgan, in die Höhe. Tief sog das Firibirim die Luft ein und blähte sich ein wenig größer auf. Eine unglaubliche Anspannung hatte sich in ihm aufgestaut, seit es die Leitung des Projekts übernommen hatte.

»Die Energieversorgung anlaufen lassen und auf drei Amplituden hochfahren!«

Sum-talo-Qum lauschte. Zählte lautlos zweimal alle acht Farben, dann ließ es den angehaltenen Atem ausströmen.

Sanfte Schwingungen umflossen den Sockel der Maschine. Dazu erklang ein einschmeichelndes Summen, als hätten die Musikkünstler des Stockes die Anweisung erhalten, eine tragende Ode an das Nichts der Schöpfung zu komponieren. An das Nichts oder an das Alles, das war Ansichtssache.

Fast war Sum-talo-Qum versucht, seinen Schwanz im Takt der Melodie zu ver- und entknoten. Entgeistert fragte es sich, ob womöglich doch ein klein wenig die orange Farbe eines Künstlers unter dem Rot seines dichten Pelzes verborgen lag. Aber selbst wenn das nur den Flaum betroffen hätte, der Gedanke an sich war erschreckend genug. Sum-talo-Qum liebte sein Rot, nie im Leben hätte es die Vorstellung erwogen, sich als Fremdpelzer zu sehen. Alles, nur keine abweichende Farbe. Sorgsam wischte das Firibirim mit dem Schwanz über sein dichtes Fell. Jedes fehlfarbene Haar würde es sich in einem solchen Fall sofort ausrupfen.

Von derart erschreckenden Gedanken durfte es sich nicht ablenken lassen. Für sein kräftiges Rot gehörte sich so etwas einfach nicht.

»Sobald sechzig Prozent der Leistung erreicht sind, die Zufuhr drosseln!«, befahl Sum-talo-Qum. »Die Maschine muss so sanft wie möglich in Betrieb gehen.«

Aus weit hervorquellenden Augen schaute sich das Firibirim um. Drei mittlere Schwanzlängen entfernt, rund dreißig Körperdurchmesser, sah es zwei weitere rote Firibirim das Geschehen beobachten.

Es spitzte die Ohren. Sie ragten nur knapp aus dem dichten Pelz hervor und trugen an der Spitze winzige Haarbüschel, als hätten es die Gene seines Erzeugers besonders gut mit ihm gemeint. Sum-talo-Qum hörte besser als viele andere Firibirim im Stock. Erst vor Kurzem hatte ihm ein Wissenssammler bestätigt, das liege an den wunderschönen dunkelroten Ohrhärchen, die den Schall verstärkt auffingen. Wenn es ringsum völlig ruhig sei, könne Sum-talo-Qum im Erholungsland sogar das Gras wachsen hören.

Als befehlendes Firibirim hatte es bislang nicht versucht, dem Gras wirklich zuzuhören. Aber eines Tages ... Sobald es dafür Zeit fände ...

Sum-talo-Qum drehte die Spitzohren ein wenig in die Richtung der beiden anderen Roten. Genau so sah es aus, wenn die Antennen des Firibirim-Stocks in das Alles hinauslauschten; sie waren die Ohren der großen Gemeinschaft. Die Antennen wurden immer bemüht, sobald die Wissenschaftler wieder einmal der Meinung waren, nach fremdem Leben suchen zu müssen. Dabei sollten die grünen Erfinder und schwarzen Wissenssammler besser die Finger davonlassen.

Sum-talo-Qum war mit vielen anderen Firibirim der Meinung, dass das Essen seit einiger Zeit immer schlechter schmeckte. Viele im Stock munkelten mittlerweile, dass draußen im Alles etwas sein müsse, was da nicht hingehörte.

Sum-talo-Qum verstand die Zusammenhänge nicht. Doch das fand das Befehls-Firibirim nicht schlimm, schließlich kompensierte der herrlich rote Pelz das Nicht-Wissen in jeder Hinsicht. Und wenn die grünen Erfinder nicht von selbst darauf verzichteten, mit ihren waghalsigen Experimenten fremde Lebensformen anzulocken, die das Essen vollends verdarben, würde Sum-talo-Qum ihnen eben die Anweisung dazu erteilen.

Das Firibirim hatte sich ablenken lassen. Es konzentrierte sich nun umso intensiver und bohrte mit dem Schwanzende nacheinander in beiden Ohren, um sich ja nichts von dem entgehen zu lassen, was die beiden Kollegen anordneten.

»Überwacht die Wärmeabgabe, wenn achtzig Prozent der Leistung überschritten werden!«, befahl Sum-talo-Qum. »Und gebt mir umgehend die Messwerte!«

»Jemand muss die Sockeldämpfung neu justieren!«, rief Jil-talo-Fil, das zum gleichen Wurf wie Sum-talo-Qum gehörte.

Das war ein sehr guter Wurf gewesen. Voller Stolz, dass es dazugehörte, versetzte das Firibirim seinen Schwanz in peitschende Bewegung.

Sie alle waren erst vor wenigen Allfarbperioden der kindlichen Phase entwachsen und hatten ihre Pelzfarbe angenommen: Nur je einer hatte blaues, grünes, gelbes und schwarzes Fell, alle anderen waren rot. Aber nicht ein einziges talo-Firibirim war vom Schicksal mit violettem Fell ausgestattet worden, um Nachwuchs hervorbringen zu können. Kein einziges ...

Das werden andere tun, überlegte Sum-talo-Qum. Wenn wir vom talo-Wurf erst in allen Bereichen befehlen, wird das Leben im Stock wirklich lebenswert sein.

Oh ja, es hatte eine feste Vorstellung davon. Kein Firibirim sollte sich mehr mit Arbeit verausgaben müssen, bis sein Greifschwanz ermattete. Der Fortschritt war alternativlos. Sum-talo-Qum freute sich auf den schönen neuen Stock. Das soeben in die Wirkphase eingetretene Projekt würde im wahrsten Sinn des Wortes frischen Wind hineinbringen.

»Die Dämpfung zuschalten!«

Das war Gol-hech-Vols Stimme. Das alte Firibirim gehörte zu jenen, die das Projekt angeschoben hatten, und stand kurz davor, den Triumph seiner gesammelten Anordnungen genießen zu dürfen.

Sum-talo-Qum rollte den buschigen Schwanz ein und ließ ihn wie die klebrige Zunge eines Ti-Jahwk vorschnellen. Bewusst verzichtete es darauf, mit dem Pilaboo die Schwerkraft zu verändern. Sein Schwanzende wickelte sich um eine der Aggregatstangen.

Sum-talo-Qum spürte den festen Halt und ließ sich hinterherziehen.

Die Luft fächelte ihm das Fell und bauschte die dichte rote Haarpracht. Sum-talo-Qum war ohnehin nahezu doppelt so groß wie die anderen Firibirim seines Wurfalters. Der angenehm kitzelnde Windhauch erinnerte es daran, wie schön das Dasein im Stock sein konnte ganz anders als die düsteren Prognosen, von denen es ohnehin nichts hielt.

Vor mehr als hundert Würfen hatte ein schwarzes Sammlim qualvolle Enge vorhergesagt. Der Stock würde, wenn die intensive Vermehrungsrate der Violetten anhielt, eines Tages aus allen Nähten platzen. Falls nicht schon vorher Luft und Wasser sowie die Temperaturregelung Farbe-wechsel-Dich spielten.

Über diese Prophezeiung konnte Sum-talo-Qum nur lachen. Der Stock bot so viel ungenutzten Raum, dass dort leicht doppelt und dreimal so viele Firibirim wie bislang leben konnten.

Das neue Aggregat sollte die Regionen im Stockzentrum richtig bewohnbar machen. Dann konnten die Ti-Jahwk, Nuru-Bar und Seghelm dort angesiedelt werden und sich frei entfalten. Ihre Körperausscheidungen würden auch auf der neuen Fläche die Gewächse üppig sprießen lassen, die bislang in der Peripherie rankten, und dann bedurfte es keiner weitläufigen Umzäunungen mehr. Die Nutzwesen würden sich Richtung Stockmitte ungehindert ausbreiten.

Sum-talo-Qum sah schon große Gruppen Dienstleister-Firibirim mit Melkschüsseln zwischen der Peripherie des Stockes und den Innenbereichen pendeln. Nichts war besser geeignet, um das Fell weich und geschmeidig zu halten und seiner Farbe einen freundlichen Glanz zu verleihen, als die wieder verflüssigten Tränenverkrustungen der Ti-Jahwk. Und die Essenz der abgestreiften Haut eines Nuru-Bar erhielt die Spannkraft der Schwanzmuskeln bis ins hohe Alter.

In seiner Vorstellung sah Sum-talo-Qum den Stock vollends zum Paradies werden. Das Leben war schön.

»Freut euch!«, wollte es ringsum ausrufen. »Sagt mir, dass unser Leben schön ist! Ich will das hören!«

Im letzten Moment drehte es seine Zunge herum, und nur ein leises Piepsen drang über die Fellspitzen hinaus.

Da war noch eine kleine Einschränkung: wenn, ja, wenn das mit der schlechter werdenden Nahrung endlich aufhören würde. Es selbst war in der Hinsicht nicht so wählerisch. Aber Dom-helo-Rom, zumindest bis vor wenigen Perioden ein begnadeter Künstler, inzwischen eher starrsinnig-griesgrämig, machte für seine nachlassende Kreativität die schlechter werdende Ernährung verantwortlich.

»Alles wird schlechter werden!«, behauptete Dom in sturer Verbissenheit.

Nun gut, diese Schlechtmacherei gehörte zu dem Künstler wie sein orangefarbenes Fell. Das war der große Bereich der Unterhaltung, der Drang danach, Aufmerksamkeit zu erzeugen und nicht schon nach wenigen Tagen in Vergessenheit zu geraten.

Sum-talo-Qum verstand, dass solche Firibirim einfach gezwungen waren, einen winzigen Krie-Bel zum großen Nuru-Bar aufzublasen.

Wortjongleur!, dachte es verbittert und amüsiert zugleich. Farbmischer ... Falschfärber ...

Um ein Haar hätte es den richtigen Zeitpunkt verpasst, den Greifschwanz vom Gestänge zu lösen. Sum-talo-Qum prallte ein wenig zu schwungvoll auf das Standpodest und rollte fast ungebremst weiter. Schmerzhaft schlug sein Schwanz gegen eine Seitenverkleidung, und das Pilaboo rief in schnellem Wechsel unterschiedlichste Schwerkraftverhältnisse hervor.

Sum-talo-Qum wurde mehrmals ruckartig herumgewirbelt, bevor es endlich ruhig lag. Es hätte jammern können über sein schrecklich zerwühltes Fell, doch es nahm seine ganze Kraft zusammen und ignorierte diesen Zustand, so gut das eben ging. Schon deshalb, weil Jil-talo-Fils Glupschaugen ihm geradezu entgegenwuchsen. Zögernd schwebte das Wurfgeschwister heran. War es amüsiert über das Missgeschick?

»Weitermachen!«, befahl Sum-talo-Qum. »Keine Müdigkeit vorschützen, es gibt viel zu tun.«

*

Jil-talo-Fil neigte sich leicht zur Seite, drehte im Stand zweimal um die eigene Hochachse und stoppte exakt so, dass es den alten Gol-hech-Vol vor sich hatte.

»Wir müssen vorankommen!«, gab es den Befehl weiter. »Geh nach unten, Gol, und lass dir die Verlaufsdaten geben!«

Das alte Firibirim stieß sich ab und veränderte sehr schnell die Schwerkraft. Majestätisch langsam sank es in die Tiefe.

»Wo sind die Dienstleister?«, erklang seine kratzige Stimme. »Bringt mir die Verlaufsdaten!«

Sum-talo-Qum ließ sich einfach bis an den Rand der Plattform rollen und ebenfalls in die Tiefe fallen. Mit dem Pilaboo versetzte es sich in eine leichte Pendelbewegung und stoppte einen Lidschlag später den schnellen Sturz, indem es die Schwerkraft aufhob.

Die vorbeiströmende Luft hatte sein Fell einigermaßen gelüftet und wieder aufgebauscht.

»Die Pumpleistung erhöhen!«

»Macht schon, macht schon! Wir haben noch andere Aufgaben zu erfüllen. Wir brauchen die Messwerte über alle Veränderungen im Stockinnern!«

Sum-talo-Qum schwebte über einer Horde Roter. Einige wedelten aufgeregt mit den Schwänzen, als sie ihn bemerkten. Die anderen achteten kaum darauf, sie waren damit beschäftigt, ihre Befehle zu artikulieren.

Natürlich war es viel Arbeit, den Innenbereich des Stockes zu erschließen. Das Projekt war schon vor geraumer Zeit erdacht worden, aber nun ging es endlich seiner Verwirklichung entgegen. Sum-talo-Qum schätzte sich glücklich, dass es zu dieser Generation zählen durfte. Viel Schlendrian war in der Vergangenheit eingerissen, doch die wachsende Zahl roter Firibirim machte die Versäumnisse wieder wett.

Ohne Befehle ging einfach nichts voran.

Mehrere Achterhorden Roter kümmerten sich um die Abläufe. Sum-talo-Qum hörte ihre Anweisungen. Manchmal klangen die Stimmen ungeduldig, aber Ungeduld gehörte zum Leben.

»Weitermachen!«, ordnete Sum-talo-Qum an.

Es schwebte tiefer und ließ sich in das Aggregat hineingleiten. Innerhalb eines einzigen Herzschlags tauchte es in den bunt wabernden Zugangsschacht ein. Alles-Strahlung, nur nicht schmackhaft, bedeckte die Wände wie eine feine Schleimschicht und machte sie zum neutralen Pol der Anlage. In Sum-talo-Qum erwachte ein quälendes Hungergefühl. Die besondere Aura der Wände weckte diese Empfindungen, doch kein Firibirim hätte auch nur versucht, sich daran zu laben. Das Zeug war unverdaulich und verursachte Krämpfe. Sum-talo-Qum verglich es mit den Schalen der im Stock wachsenden Pflanzen, von denen die Nutzwesen lebten. Auch sie verschmähten das Äußere, das letztlich als Abfall dem Stock zur Wärmegewinnung diente, und verdauten nur die weichen Innereien.

Mit sachten Schwanzbewegungen schlängelte das Befehls-Firibirim sich einem der Überwachungsknoten entgegen. Wie in einer kleinen Kontrollzentrale liefen dort viele Messwerte zusammen.

Sum-talo-Qum vermisste die Bildübertragung aus dem Stockinnern. Die entsprechenden Monitore waren nicht eingeschaltet.

Heftig drückte es mit dem Schwanz gegen die Bildscheiben. Eigentlich war das nicht seine Aufgabe, schließlich hatte es keinen braunen Pelz, was es automatisch zum Arbeiten und Bedienen bestimmt hätte.

Trotzdem war Sum-talo-Qum verwirrt, weil der Schirm weiterhin matt blieb.

»Dafür bin ich nicht geschaffen!«, fiepste es schrill. »Jedes Firibirim soll wirklich nur das tun, für das es herangewachsen ist. Die Natur hat schon alles passend richtig eingerichtet.«

Mehrere Kontrollanzeigen waren ebenfalls matt.

Sum-talo-Qum schüttelte sich. Es war nicht seine Aufgabe, in dem Überwachungsknoten nach dem Rechten zu sehen. In dem Moment verstand es nicht einmal, warum es überhaupt so weit vorgedrungen war.

Intuition?

Etwas stimmte nicht, das glaubte das rote Firibirim deutlich zu spüren.

Weit quollen seine beiden Augen zwischen dem dichten Randflaum hervor, als es sich umschaute. Es hüpfte auf und ab. Die Schwanzspitze mit dem Pilaboo ruhte dabei ruhig am Boden, aber der Kugelkörper pendelte in der Vertikalen, gerade so weit, dass Sum-talo-Qum die Bodenhaftung nicht verlor. Sobald es den höchsten Punkt erreichte, wirkte sein Schwanz wie die Rückholleine, mit der ein Seghelm daran gehindert wurde, einfach wegzufliegen.

Es war warm.

Zu warm.

Da die Bewegung ein wenig kühlte, wurde Sum-talo-Qum erst auf die hohe Temperatur aufmerksam, als Schweiß von seinem Fell versprühte. Der Boden im Umkreis war schon mit hässlichen feuchten Tupfern übersät.

Es war krank?

Unsinn. Außer Pelzmotten gab es keine Erreger im Stock. Erfinder und Wissenssammler verbreiteten derartige Schreckgeschichten und die orangefarbenen Unterhaltungskünstler bauschten sie auf, schlimmer, als hätte ein junges Firibirim sich am Alles überfressen.

Das änderte nichts daran, dass Sum-talo-Qum der Schweiß schon in Strömen durch den Flaum rann.

Es stieß sich ab und schwebte mit leichten Schlängelbewegungen quer durch den Raum. Sogar die Temperaturanzeige hoch oben unter der Decke war nicht aktiviert.

»Einschalten!«, kommandierte Sum-talo-Qum.

Einen Atemzug später fiel ihm auf, dass kein braunes Firibirim in der Nähe war, das seinen Befehl hätte umsetzen können. Es reagierte verwirrt, schließlich hatte es angeordnet, dass jeder Überwachungsknoten kontrolliert werden müsse.

Mehrmals drehte es sich in der Luft, dann schnellte es abrupt vorwärts und verharrte erst vor dem Sprechanschluss. Mit der Schwanzspitze tippte es auf die Sendetaste. »Zwei Dienstleister sofort zu mir! Ich warte!«

Wo steckten die Burschen? Ein Nachspiel würde ihr Verschwinden auf jeden Fall haben. In letzter Zeit waren die Dienstleister-Firibirim immer seltener zur Stelle, wenn sie gebraucht wurden.

Sum-talo-Qum wartete mit wachsender Ungeduld. Es schwebte mitten im Raum und drehte sich langsam, starrte aus immer weiter hervorquellenden Augen auf die matten Schirme der optischen Übertragung und der Messwerte. All das sollte helfen, das Projekt unter Kontrolle zu halten. Aber was geschah?

Es wurde immer heißer.

Woher kam die Hitze? Ein Teil vielleicht aus dem Innern des Stocks. Aber der ganze große Rest?

Sum-talo-Qum lauschte den Vibrationen des Aggregats. Hatte die Maschine anfangs wie ein violettes Firibirim beim Anblick seines besonders großen Wurfs gleichmäßig geschnurrt, mischten sich mittlerweile eigenwillige Töne hinein. Ein unregelmäßiges Knacken ...

Die Maschine hakte.

Mit einem Mal war Sum-talo-Qum sich bewusst, woher die Wärme stammte. Nicht nur die Kontrollen in dem Überwachungsknoten waren nicht aktiviert jemand hatte vergessen, den Wärmetauscher einzuschalten.

Selten hatte Sum-talo-Qum sich so schnell fallen lassen wie in diesem Moment. Es tippte nicht erst mit dem Schwanz auf die Sendetaste, sondern schlug gleich mit dem ganzen Leib dagegen.

»Abbrechen!«, kreischte es aus vollem Hals, während es sich in der Luft überschlug. »Sofort abbrechen!«

Niemand antwortete.

Es jagte auf den Ausgang zu und schlängelte sich den schmalen Korridor entlang. Unerträglich werdende Hitze schlug ihm entgegen. Dann war es draußen, drehte sich im Maschinenraum, sah mehrere Firibirim in seiner Nähe ...

»Abbrechen! Sofort alles abschalten!«, rief es schrill.

»Aufhören!«

»Stopp!«

»Sofort abschalten!«

Von mehreren Seiten hallten die Befehle wie ein Echo seines Aufschreis heran. Damit wurde alles wieder gut, gerade rechtzeitig.

»Das Aggregat anhalten!«

»Umgehend die Energieversorgung unterbrechen!«

Alles um Sum-talo-Qum drehte sich in rasendem Wirbel. Es war sein heftig pochender Herzschlag, der dieses Taumelgefühl hervorrief. Das Firibirim ließ sich zu Boden sinken. Es versuchte, gleichmäßig zu atmen, aber der Schreck tobte sogar in den Haarwurzeln.

Meine Traumkuhle!, schrie alles in ihm. Bringt mir meine Kuhle!

Langsam den Rand entlang abwärts zu rollen, um am tiefsten Punkt mit nur noch leichtem Pendeln allmählich zur Ruhe zu kommen, das war es, was Sum-talo-Qum brauchte. Dann würde es schnell wieder zu sich selbst finden.

Das Knacken und Knistern im Aggregat wurde lauter. Sum-talo-Qum hörte die Geräusche. Weder die Firibirim in seiner Nähe noch die Wurfgeschwister oder das alte Gol-hech-Vol bemerkten es überhaupt.

»Holt grüne Firibirim her und dazu einige blaue!«, erklang es aus dem Hintergrund.

»Beeilung!«, rief eine andere Stimme. »Macht schneller!«

Es war zu spät. Ein grässliches Knacken hing mit einem Mal in der Luft; es wiederholte sich einen Lidschlag später und dann herrschte Stille.

Sum-talo-Qum spürte, wie es feucht aus seinen Augen hervorquoll und den Augenflaum durchnässte. Es wollte etwas sagen, brachte indes nicht einmal ein Seufzen hervor.

»Sucht nach der Ursache!«, rief jemand von Weitem.

»Wir müssen die Analyse vorantreiben!«, sagte ein rotpelziges Firibirim.

Wo lag die Ursache?

»Die Dienstleister haben geschlampt«, sagte Sum-talo-Qum so laut, dass jedes Firibirim in seiner Nähe überrascht schwieg. »Ich hatte mich eben noch in einen der Überwachungsknoten vorgeschlängelt. Nicht einmal die Hälfte der Kontrollen war eingeschaltet, von den Wärmetauschern ganz zu schweigen ...«

»Aber ...«, begann Gol-hech-Vol und unterbrach sich sofort wieder. Das Unverständnis war dem alten Firibirim anzumerken.

»Kein Aber!«, kommentierte Sum-talo-Qum heftig. »Der Knoten war leer. Dort hielt sich kein Dienstleister auf, auch kein Erfinder, nicht einmal ein Konstrukteur. Nicht braun, nicht grün, nicht blau. Wo sind sie?«

»Wir haben ihnen befohlen, da zu sein!« Jil-talo-Fil rechtfertigte sich aus der Höhe herab.

»Vielleicht war ihre Anwesenheit in einem der anderen Überwachungsknoten notwendiger ...«

»Ihr wisst es nicht?«

»Wir haben die Orte genannt, an denen sie sich aufhalten müssen.«

»Und? Wo sind sie?«

Schweigen beantwortete die Frage. Sum-talo-Qum rollte seinen Schwanz in engen Windungen auf und schnellte sich in die Höhe. Im Aufsteigen veränderte es mit dem am Schwanzende sitzenden Pilaboo den Schwerkraftvektor für sich und fiel dem seitlich aufragenden mächtigen Aggregat entgegen.

Mehrere rotpelzige Firibirim wichen ihm aus. Ihm fiel auf, dass es in den Achterhorden keine andere Fellfarbe als Rot sah. Aber besser so, als hätte es im Umfeld des Probelaufs zu wenige Firibirim gegeben, die wussten, was zu tun war.

Vor ihm öffnete sich ein neuer, in viel mehr als nur acht Farben leuchtender Tunnel. Mit leichtem Schwänzeln stürzte Sum-talo-Qum sich hinein.

Die Hitze war wieder da, sie würde sich auch nach dem Abschalten des Aggregats nur sehr langsam verflüchtigen. Dem Firibirim stockte der Atem. Für einen Moment spielte es tatsächlich mit dem Gedanken, einfach umzudrehen. Es wollte sich nicht den Pelz versengen und als Lockenball verspottet werden.

Doch wenn es aufgab ...

Es brachte den Gedanken nicht zu Ende. In diese Situation hatte es sich selbst hineingeschwänzelt. Da galt nur das, was die Amme dem kleinen Weißpelz Sum-talo-Qum schon in der Wuschelhöhle beigebracht hatte: »Wenn das Pilaboo versagt, musst du eben aus eigener Kraft weiterrollen.« Zugegeben, es hatte den Sinn dahinter nie richtig verstanden nun schon.

Also weiter. Auf keinen Fall zu schnell umkehren.

Der Tunnel machte eine doppelte Spiralwindung. Sum-talo-Qum überwand gerade den ersten Bogen, da verharrte es überrascht.

An der tiefsten Stelle der zweiten Windung lagen zwei braune Klumpen. Aneinandergekuschelt wie in einer Kuhle, aber doch jedes für sich selbst: zwei Dienstleister-Firibirim.

»He!«, rief Sum-talo-Qum. »Keine Müdigkeit vortäuschen wir müssen alle arbeiten.«

Es erhielt keine Antwort, ließ sich langsamer sinken.

»Aufstehen, Faulpelze!«

Vergessen waren die Hitze ringsum und dass ihm der Schweiß schon wieder von den Haarspitzen tropfte. Die beiden Firibirim waren ohne Besinnung. Als Sum-talo-Qum über ihnen schwebte und sie vorsichtig mit dem Schwanz anstieß, erschrak es zutiefst. Das Fell der beiden war struppig wie Drahtwolle.

Mit einem gewaltigen Satz schnellte Sum-talo-Qum sich wieder in die Höhe. Es war unglaublich aufgeregt, und mehrmals prallte es gegen die schillernden Wände und wurde zurückgeworfen oder überschlug sich, aber das machte ihm in dem Moment nichts aus.

Einzig und allein der Gedanke, den beiden Dienstleistern zu helfen, trieb es an.

»Helft mir!«, krächzte es. »Zwei Braunpelze liegen da drin im Sterben. Wir müssen sie herausholen los, los!«

2.

Alaska Saedelaere blickte auf seinen kleinen runzelhäutigen Gefährten. Eroin Blitzer rutschte unruhig auf seinem Sitz herum, er hielt den Kopf gesenkt, während seine Finger über die Sensoren des Bedienpults tanzten.

In der Zentrale des Kosmokratenraumers LEUCHTKRAFT sie sah nicht nur aus wie eine steinerne Kaverne, sie schien wirklich so konstruiert zu sein wirkte der etwa einen Meter zwanzig kleine, knochendürre und verhutzelte Androide wie ein Zwergenwesen aus alten terranischen Sagengeschichten.

Ntur Lind und Fallun Vierauf arbeiteten ebenso verbissen an ihren Terminals wie Eroin Blitzer. Manchmal warfen sie ihm und Saedelaere verstohlen forschende Blicke zu, in denen Verärgerung, aber auch Furcht mitschwangen.

Der Maskenträger war nie besonders feinfühlig gewesen, daran hatte sich nichts geändert, seit seine gebrochene schwarze Maske mit weißem Klebeband geflickt war. Es fiel ihm nicht nur schwer, sich in die Psyche anderer Personen hineinzuversetzen, es interessierte ihn eigentlich gar nicht.

In diesen Sekunden oder vergingen Minuten, Stunden sogar? spürte er mit wachsender Beklemmung, dass sich eine unsichtbare Barriere vor ihm aufgebaut hatte. Das Schweigen zog sich quer durch die Zentrale der LEUCHTKRAFT. Wie eine Mauer, die jemand mit grellroter Warnfarbe bepinselt hatte. Er hatte trotzdem nicht die Kraft, die Stille zu durchbrechen. Oder womöglich gerade deshalb.

Einige Dinge fielen ihm auf. Das bedeutete aber lange nicht, dass er darüber reden musste.

Seit er Eroin Blitzer im System des singenden Schwarzen Lochs auf eine Einzelmission geschickt hatte, schien der Zwergandroide wie ausgewechselt. Nicht nur, dass Blitzer den Maskenträger aus einer lebensbedrohenden Situation gerettet hatte, der CommoDyr hatte zudem erstmals in seinem künstlichen Leben Dinge hinterfragt, die für ihn eigentlich unberührbar sein sollten.

Eroin Blitzer war gezwungen gewesen, seine Loyalität zu hinterfragen. Für ein mit klaren Anlagen und Vorgaben geschaffenes Kunstwesen musste das ein besonders schmerzhafter Prozess sein. Damit hatte er seinen eigenen Lebenszweck und zugleich seine Existenzberechtigung infrage gestellt. Denn was geschah mit einem Zahnrädchen, das sich jäh entschloss, seinen Lauf anzuhalten? Im besten Fall wurde es bloß überflüssig im schlechtesten Fall wurde es von den anderen Zahnrädern in Stücke gerissen.

Zwischen dem in der LEUCHTKRAFT allmächtigen Bordrechner DAN und Samburi Yura, der verschwundenen Herrin der Kosmokratenwalze, hatte Blitzer sich für seine »Frau Samburi« entschieden. Der CommoDyr hatte akzeptiert, dass sie größere Geheimnisse verborgen hielt als nur das Reservat in der Innenwelt der LEUCHTKRAFT, auf das nicht einmal DAN, geschweige denn die Androiden Zugriff nehmen konnten.

Samburi Yura hatte bei ihrer Suche nach dem BOTNETZ nicht nur eigenmächtig gehandelt, sie hatte zugleich alle Spuren ausgelöscht. Bis vor Kurzem hatte Eroin Blitzer sich noch vehement dagegen gewehrt, Frau Samburi damit in Verbindung zu bringen. War ein derartiges Vorgehen nicht automatisch gegen die Ziele der Hohen Mächte gerichtet?

Blitzers Entscheidung ließ ihn eigentlich zu Saedelaeres Verbündetem werden. Dabei hatte der Terraner dem Bordrechner und seinem Androidenpersonal von Anfang an misstraut.

Bisher waren Saedelaere die drei Zwergandroiden, mit denen er zu tun hatte, absolut einheitlich und harmonisch erschienen. Das Schweigen verriet ihm jedoch, dass sich die Verhältnisse in der Zentrale der LEUCHTKRAFT geändert hatten.

Der Maskenträger dachte an das lange Gespräch, das Blitzer und er nach den turbulenten Ereignissen im Theatersystem geführt hatten, ein für ihn wirklich sehr langes Gespräch. In der Zone zwischen Samburis Reservat und der regulären LEUCHTKRAFT-Welt hatten sie auf dem Baumstamm gesessen und zum ersten Mal unvoreingenommen miteinander gesprochen.

Als Interims-Kommandant der LEUCHTKRAFT hatte Alaska Saedelaere sich im Umgang mit der Stammbesatzung noch keine Lorbeeren verdient. Zu groß war sein Argwohn gewesen, zu tief sein Misstrauen gegenüber Samburis Lieblingen, den seelenlosen Androiden.

Im Fall von Eroin Blitzer war nun alles anders. Der kleine CommoDyr was dem Rang eines Beibootkommandanten entsprach hatte Saedelaere zudem erzählt, dass ihm seine »Nummer zwei«, Fallun Vierauf, offen das Misstrauen ausgesprochen hatte.

Somit waren Blitzer und der Maskenträger endgültig Verbündete Bündnispartner gegen die restliche Besatzung der Zentrale und den mächtigen Bordrechner DAN.

Aber nicht nur Eroin Blitzer hatte sich seit den Geschehnissen im Theatersystem verändert.

Auch in Alaska Saedelaere selbst waren zu jener Zeit Denkprozesse in Gang geraten, die seine Welt in fast demselben Ausmaß schwanken ließ, wie dies bei Blitzer der Fall war.

Der Auslöser dafür: ein einziges Wort in einer Vision. Er hatte Samburi Yura gesehen, vor etwa zweieinhalbtausend Jahren, bei ihrem ersten Auftrag im Theatersystem. Unverrichteter Dinge war sie dort abgezogen, mit dem Hinweis, dass »ein Werkzeug von ihr« die Aufgabe übernehmen würde.

Alaska Saedelaere war es schließlich gewesen, der den Befehl erteilte, Tafallas Bühnenplattform zu zerstören. Saedelaere, der sich nichts mehr wünschte als zu verstehen, was seine kosmische Bestimmung war.

Alaska Saedelaere liebte und hasste Samburi Yura zugleich, seit sie ihm den strahlenden Gewebeklumpen im Gesicht zurückgegeben hatte, der ihn zum Tragen der Maske zwang. War er tatsächlich das von der Kosmokratenbeauftragten leicht zu beeinflussende Werkzeug ...?

Der hagere Terraner schreckte aus seinen Gedanken hoch, als die drei Zwergandroiden wie auf ein für ihn unhörbares Kommando ihre Körperhaltung veränderten.

Dumpfe, rhythmische Töne drangen in sein Bewusstsein. Die Felskaverne vibrierte leicht, und diese Erschütterungen verursachten ein Gefühl des Unwohlseins, sogar der Gefahr.

Saedelaeres Herz schlug mehrere Male, bis er erkannte, dass die dumpfen Töne einer Alarmsirene entstammten.

Blitzer, Vierauf und Lind reagierten in demselben Moment hektisch, beinahe panisch.

»Was geschieht?«, fragte Saedelaere laut.

Keiner der Androiden reagierte. Ihre kurzen runzligen Finger hackten auf die Eingabekonsolen der Terminals.

»Eroin!«, wiederholte der Maskenträger scharf. »Was bedeutet der Alarm?«

Der CommoDyr blickte hoch. Weit riss er seine großen Kinderaugen auf. »Wir haben die Galaxiengruppe erreicht, in der sich das Reich der Harmonie befinden soll!«

»Das ist kein Grund, Alarm auszulösen!«

»Es ist ...« Blitzer zeigte auf einen Punkt schräg vor Saedelaere. »Sieh dir das an, Alraska!«

Eine kugelförmige Holosphäre entstand in Griffweite vor dem Maskenträger. Darin schwebte eine Spiralgalaxis, wie Saedelaere sie schon Hunderte, vielleicht sogar Tausende von Malen gesehen hatte.

»Ja? Was soll ich sehen?«

»Wähl dir in diesem Spiralarm ein einzelnes Sonnensystem aus und betrachte seine Planeten!«

Beunruhigt erhob sich der Terraner, stellte sich dicht vor die Holosphäre. Mit Daumen und Zeigefinger der linken Hand stieß er in den bezeichneten Nebenarm der Galaxis und zog sie auseinander. Der Spiralarm wurde herangezoomt. Saedelaere wählte eine kleine orangefarbene Sonne aus und wiederholte die Geste mit den beiden Fingern.

Die optische Aufbereitung der Holosphäre markierte vier Planeten samt ihren Bahnen um das Zentralgestirn. Saedelaere wählte einen von ihnen aus.

Eine graubraun gemusterte Welt plusterte sich vor ihm auf. Eine Tabelle zeigte Saedelaere in den Schriftzeichen der Sprache der Mächtigen die Daten des etwa marsgroßen Planeten.

»Hm«, machte der Terraner. »Die Welt scheint ein schweres Schicksal erlitten zu haben. Sie ist nur noch ein Schlackehaufen.«

Blitzer, der nervös sein Pult bearbeitete, verlangte ohne aufzublicken: »Sieh dir die anderen Planeten an, Alraska!«

Saedelaere kam der Aufforderung nach. Zwei der anderen Welten hatte dasselbe Schicksal ereilt. Der vierte Planet, der früher ein Gasriese wie der Jupiter gewesen sein mochte, hatte gemäß den eingeblendeten Daten seine äußeren Atmosphäreschichten verloren. Der kümmerliche Rest wies dieselben Merkmale auf wie die anderen drei Schlackehaufen.

Saedelaeres Unruhe verstärkte sich. Er wählte mehrere andere Sonnensysteme aus. Das Resultat blieb einheitlich: Alle Planeten waren ausgebrannte tote Schlackewüsten.

Der Terraner wandte sich Blitzer zu. »Was bedeutet das? Wie wurden diese Welten zerstört?«

»Wir wissen es nicht, Alraska!«, gab Blitzer gestresst zurück.

Saedelaere sog langsam Luft ein. »Und weshalb seid ihr beunruhigt?«

Das Verhalten der Androiden erinnerte ihn an den Einflug in das System des singenden Schwarzen Lochs. Sie hatten nervös reagiert, weil die Strahlung des dortigen Kristallplaneten Auswirkungen auf die LEUCHTKRAFT gezeigt hatte.

»Wegen der Anomalie«, stieß Blitzer aus.

»Eroin«, sagte Saedelaere scharf. »Ich will nicht jede Information einzeln erfragen! Von was für einer Anomalie sprichst du?«

Der CommoDyr blickte ihn erschrocken an. »Verzeih, Alraska.« Wie immer sprach er Saedelaeres Vornamen auf seine eigene Art und Weise aus. »Ich ... ich bin selbst gerade ...« Der Kleine blickte ihn offensichtlich zerknirscht an und holte tief Luft.

*

»Sieh dir das Objekt an, das ich dir in deiner Sphäre markiere: Es handelt sich um zwei Schwarze Löcher. Zwischen ihnen erstreckt sich eine ... eine instabile Blase aus undefinierbarer Raumzeit!«

Saedelaere schüttelte irritiert den Kopf. Er betrachtete das Objekt, das in der Holosphäre nun hellblau markiert war.

»Die hoch entwickelten Orter der LEUCHTKRAFT weisen diese Blase als einen Ort undefinierbarer Raumzeit aus?«

Seine Frage klang sarkastischer, als er es beabsichtigt hatte.

Fallun Vierauf und Ntur Lind hielten sich aus dem Wortwechsel heraus. Beide wirkten im gleichen Maß von der Situation überfordert wie der CommoDyr.

»Es handelt sich um ein astrophysikalisches Phänomen, das in dieser Form selbst der LEUCHTKRAFT und DAN bislang nicht untergekommen ist.« Blitzers Stimme vibrierte. »Das Phänomen weist etwa die Größe eines Sonnensystems auf, ist ansonsten aber in jeder Hinsicht untypisch. Die Orter der LEUCHTKRAFT erhalten nur wenige, dafür aber weitgehend unsinnige oder widersprüchliche Daten aus dem Innern dieses Objekts.«

Saedelaere biss sich auf die Unterlippe. »Und du bist dir sicher, dass weder DAN noch die Datenbanken der LEUCHTKRAFT etwas über dieses Objekt wissen?«

Blitzers Unsicherheit stieg. Abwechselnd blickte er von seinem Pult zu dem Maskenträger und wieder zurück. Er antwortete nicht.

Das Schweigen der Androiden zeigte die Wucht des inneren Konflikts, dem Blitzer ausgesetzt war. In diesem Fall war Saedelaere sich keineswegs sicher, ob DAN und die Datenspeicher der Kosmokratenwalze tatsächlich ihr Wissen geheim hielten, wie es im Theatersystem der Fall gewesen war.

»Bring uns näher an das Phänomen heran!«, befahl Saedelaere. »Vielleicht erhalten wir aus kürzerer Distanz sinnvolle Daten.«

Blitzer sah ihn an, nickte dann hastig.

Als der Zwerg den Kopf senkte, dröhnte eine mächtige Stimme durch die Felsenkaverne. »Die LEUCHTKRAFT wird sich der Anomalie nicht weiter nähern!«

Saedelaere zuckte zusammen. Seitdem er das Kommando über die Kosmokratenwalze ausübte, waren es stets die Zwergandroiden gewesen, über die DAN in der Zentrale kommuniziert hatte. Nun meldete sich der Bordrechner des Schiffes zum ersten Mal persönlich.

»DAN«, sagte der Maskenträger mit fester Stimme. »Wir haben es auf unserer gemeinsamen Mission stets so gehalten, dass wir sonderbare Phänomene erkundet haben. Und wenn sie noch so unbedeutend erscheinen, sie können mit dem Verschwinden von Samburi Yura zu tun haben.«

»Diese Anomalie steht mit der Suche nach der Herrin der LEUCHTKRAFT in keinem Zusammenhang!«

Saedelaere griff mit beiden Händen nach der Maske und rückte sie zurecht. »Woher beziehst du diese Erkenntnis, DAN? Angeblich bist du einer solchen Blase nie zuvor begegnet.«

»Unser aktueller Aufenthaltsort entspricht nicht dem Ziel der Reise. Diese Spiralgalaxis ist nicht identisch mit dem Reich der Harmonie!«

»Wenn das so ist, weshalb hat die LEUCHTKRAFT dann ihren Flug unterbrochen?«

Alaska Saedelaere wartete drei, vier Atemzüge ab, aber der Bordrechner antwortete nicht mehr.

»Wir mussten den Flug unterbrechen«, sagte Eroin Blitzer leise. »Die LEUCHTKRAFT sah sich mit ... Schwierigkeiten konfrontiert.«

Saedelaere runzelte die Stirn. Das war eine Angewohnheit aus längst vergangener Zeit, als er noch sein eigenes Gesicht gehabt hatte. Hinter der Maske fiel niemandem auf, wie er reagierte. Es war ein Vorteil, den er vielleicht gar nicht hoch genug einschätzen konnte.

»Obwohl das Schiff in einem eigenen Bezugssystem operiert, brachte dieses astrophysikalische Phänomen die stolze LEUCHTKRAFT in Verlegenheit?«, fragte er.

Ein Vibrieren durchlief die steinerne Zentrale. Es war ein Beben, als habe die Frage das Schiff erschreckt. Saedelaere erhielt keine Antwort.

Die LEUCHTKRAFT, zwei Kilometer lang und fünfhundert Meter im Durchmesser, entstammte einer ähnlichen Baureihe wie die »normalen« Kobaltblauen Walzen, die von den Boten und Dienern der Kosmokraten eingesetzt wurden. Nach Saedelaeres Wissen unterschied sie sich nur durch ihre geringere Größe und die Diffusor-Optik von den großen Kosmokratenwalzen. Die äußere Optik dieses besonderen Schiffes wurde von Menschen nur verschwommen wahrgenommen, als existiere es permanent in einer anderen Dimension.

Alaska Saedelaere rückte seine Maske zurecht. Obwohl er schon so viele Wunder geschaut hatte und sich selbst als kosmischen Menschen betrachtete, musste er zugeben, dass ihm das tiefere Verständnis für die Vorgänge in diesem Schiff fehlte. Selbst wenn er nun schon viel Zeit in der LEUCHTKRAFT verbracht hatte, vermochte er den Terminals keine Daten zu entlocken, die nicht zuvor von DAN oder den Zwergandroiden aufbereitet worden waren.

Ein Paradebeispiel dafür war die Bordzeit. Dem eigenen Empfinden nach waren seit seinem Betreten der LEUCHTKRAFT jener Tag war der 10. April 1463 NGZ gewesen gut und gerne zehn bis zwölf Monate vergangen. Da der Kosmokratenraumer jedoch in einem eigenen Bezugssystem operierte und auch Saedelaeres SERUN widersprüchliche Informationen lieferte, hatte der Terraner es irgendwann aufgegeben, darüber zu spekulieren, welches Datum die Menschen im fernen Solsystem gerade schrieben.

Lange hatte der Maskenträger dafür gekämpft, mehr und vor allem bessere Informationen zu erhalten. Nicht zuletzt wegen einer Traumbotschaft der verschwundenen Samburi Yura, in der sie ihn aufgefordert hatte, das Sein zu betrachten und sich nicht vom Schein leiten zu lassen, hatte Saedelaere beschlossen, das Thema Bordzeit und aktuelle Zeit fallen zu lassen.

Die Herrin der LEUCHTKRAFT war verschwunden, als sie das BOTNETZ bergen wollte. Saedelaere suchte nach Samburi Yura. Alles andere musste hintanstehen obwohl er mehr als nur einen klaren Hinweis darauf erhalten hatte, dass DAN ihm wichtige Informationen vorenthielt.

War es nun abermals geschehen, dass der Bordrechner brisante Daten verschwieg? Stellte das Schiff die Faktenlage wieder nach eigenem Interesse dar?

»DAN, ich halte es für unumgänglich, dass wir dieses Phänomen genauestens untersuchen!«, beharrte Saedelaere. »Die Konstellation mit den beiden Schwarzen Löchern und einem zusätzlichen astrophysikalischen Phänomen erinnert mich stark an die Verhältnisse während unserer letzten Reiseetappe. Wir müssen dorthin!«

Fallun Vierauf und Ntur Lind stellten ihre Tätigkeiten ein. Abwechselnd schauten sie Saedelaere und Eroin Blitzer an.

Der kleine CommoDyr atmete tief ein.

»Ich bin ebenfalls dafür, dass wir diese Anomalie einer genauen Prüfung unterziehen«, brachte er schließlich hervor. »Alraskas Argumente sind logisch. Wie im System des singenden Schwarzen Lochs könnten wir auch hier auf Spuren der Frau Samburi Yura stoßen oder von Sholoubwa, dem Konstrukteur des BOTNETZES.«

Blitzer sah zu seinen beiden Artgenossen hinüber. Auf Saedelaere machte er einen verunsicherten Eindruck. Leise fügte der CommoDyr hinzu: »Wir müssen zumindest herausfinden, ob diese Anomalie einem natürlichen Vorgang entstammt oder ob sie ... von jemandem erschaffen wurde!«

Fallun Vierauf und Ntur Lind versteiften sich. In ihren Gesichtern arbeitete es. Die unsichtbare Barriere, die zwischen dem CommoDyr und den anderen Offizieren stand, festigte sich und wurde höher. Die beiden zwergenhaften Androiden wirkten über alle Maßen befremdet nach Blitzers Äußerung.

Für kurze Zeit senkte sich eine quälende Stille über die vier Personen in der Zentrale.

»DAN?«, rief Alaska Saedelaere. »Noch einmal in aller Klarheit: Wir müssen diese Anomalie untersuchen!«

»In diesem Gebilde herrschen andere, falsche Naturgesetze«, antwortete der Bordrechner. Täuschte sich Saedelaere, oder hörte er tatsächlich Widerwillen aus DANS Stimme heraus? »Alles, was von außen in die Raumanomalie eindringt, unterliegt augenblicklich einer Mutation. Sie kann schleichend oder gedankenschnell eintreten. Nicht einmal die LEUCHTKRAFT würde sich diesem Prozess entziehen können.«

»Ach«, stieß der Maskenträger aus. Er gab sich keine Mühe, seinen mitklingenden Sarkasmus zu verbergen. »All diese Informationen hast du über deine Orter gesammelt, obwohl sich die LEUCHTKRAFT mit Schwierigkeiten konfrontiert sah?«

»So ist es!«

»Du kannst sogar Voraussagen darüber treffen, was geschieht, wenn ein Schiff in die Anomalie eindringt?«

»Ja!«

»Obwohl du in deinen Datenbanken nicht einmal geringe Informationen über solche Gebilde gefunden hast?«

»So ist es!«

»Interessant. Was hast du sonst noch über deine Orter erfahren, DAN?«

Vierauf presste die Lippen zusammen. Entrüstet blickte er den Terraner an.

»Das Objekt ist nicht stabil«, verkündete der Bordrechner. »Seine Ausdehnung nimmt mit progressiver Geschwindigkeit ab wenngleich nur minimal.«

»Mit anderen Worten: Die Anomalie schrumpft?«

»Ja. Selbst wenn sich die LEUCHTKRAFT darin vorerst behaupten könnte, droht höchste Gefahr!«

»Auf welche Weise?«

»Falls das Schiff mit jener Sphäre in Wechselwirkung treten würde, könnte der Schrumpfungsprozess beschleunigt werden. Die Folgen wären nicht absehbar! Es bestünde die Gefahr, dass die Anomalie zusammen mit der LEUCHTKRAFT kollabieren könnte.«

Saedelaere antwortete nicht. Er blickte sich in der Zentrale um. Eroin Blitzer sah ihn mit seinen großen Kinderaugen an; der CommoDyr zweifelte offensichtlich ebenfalls DANS Behauptungen an.

Ganz im Gegensatz zu Fallun Vierauf und Ntur Lind.

3.

»Hallo, alter Freund!«

Mel-anta-Sel überwand den Höhenunterschied zur seitlichen Galerie mit einem grazilen Sprung. Es verharrte im schwerelosen Zustand und blickte auf das Künstler-Firibirim hinab, das es sich schon bequem gemacht hatte.

Das orangefarbene Fellknäuel blinzelte amüsiert zurück, dann richtete es seine verträumten großen Augen wieder auf die Transparentwand der Genusshalle.

Mel-anta-Sel folgte dem Blick seines engsten Vertrauten. Es sah ... herzlich wenig, zumindest nicht so viel, dass es wie Dom-helo-Rom in der Lage gewesen wäre, den buschigen Schwanz mehrmals um den Leib zu schlingen und stundenlang in das Alles hinauszustarren. Da war die schwer zu beschreibende Schwärze, dazwischen verwaschene Lichteruptionen und wenn ein Firibirim Geduld und Glück auf seiner Seite hatte gelegentlich ein vager Eindruck der schimmernden Riesenkugel des Nachbarstocks.

Manche bezeichneten Mel-anta-Sel als, nun ja, als ein ganz klein wenig bequem. Sie sollten erst einmal Dom-helo-Rom beobachten. An seinem orangefarbenen Pelz perlten solche Vorwürfe ab wie nach einer frischen Imprägnierung. Dom hatte lediglich den Vorteil, seine Bequemlichkeit mit dem Deckmantel künstlerischer Inspiration kaschieren zu können.

Ein spöttisches Grinsen kräuselte Mel-anta-Sels Haarspitzen. Beinahe hätte das Wissenssammler-Firibirim vergessen, dass es nicht ewig über dem Boden schweben konnte. Die Halle war um diese Tageszeit bis auf wenige Plätze gefüllt ein ins Rötliche driftendes Farbenmeer, erkannte Mel-anta-Sel mit schnellem Rundblick. Wenn es länger in der Luft verharrte, ohne eine Entscheidung zu treffen, würde das seinem Ruf, ein klein wenig behäbig zu sein um nicht zu sagen: faul neuen Auftrieb verleihen.

Mel-anta-Sel versetzte seinen Körper in eine leichte Drehung und ließ die Schwerkraft wieder wirksam werden. Aus drei Körperdurchmessern Höhe fiel es in das aufgespannte Dreiecksnetz und registrierte dabei deutlich, dass es immer noch ein wenig zu viel Gewicht mitbrachte. Die Haltestangen bogen sich jedenfalls ein Stück zu weit nach innen.

Für die Dauer eines Herzschlags hatte Mel-anta-Sel das Empfinden, es solle zu einem handlichen Geschenkpaket zusammengeschnürt werden. Eine rasche Abmilderung der Schwerkraft über sein Pilaboo ließ das Netz danach deutlich weniger durchhängen.

»Du betrügst«, murmelte Dom-helo-Rom, ohne seinen Blick nur einen Moment lang von dem Alles abzuwenden.

»Und du hörst wie immer auf deine künstlerische Einbildung«, konterte Mel-anta-Sel. »Versuch endlich, dir ein richtiges Urteil zu erlauben.«

»Was hätte ich davon?«

»Das musst du selbst herausfinden.«

»Sonst noch ein Beitrag zur Hebung der Moral?« Mit dem zusammengeringelten Schwanz zupfte Dom-helo-Rom an seinem Pelz herum. »Eigentlich bin ich in der Genusshalle, um zu speisen.«

»Du suchst ausnahmsweise nicht nach Inspirationen?«

»Ist das nicht ein und dasselbe?« Dom lachte schallend.

In der Nähe erklangen aufgeregte Zischlaute. Mehrere Firibirim fühlten sich in ihrer Essensruhe gestört.

»Bitte leise!«, fiepte ein Rotpelz, das erst vor Kurzem die Wuschelhöhle verlassen haben konnte. Jedenfalls waren seine Haarspitzen noch sehr bleich.

Es gab viele junge rot bepelzte Firibirim. Das fiel dem Wissenssammler seit geraumer Zeit auf. Und es wurden immer mehr. Sogar in den psychedelischen Bildern, die Dom-helo-Rom während der letzten Perioden gemalt hatte, war die Farbe Rot zum beherrschenden Element geworden.

Ob dem Künstler das überhaupt bewusst war? Mel-anta-Sel zweifelte daran, sonst hätten sie beide sicher schon darüber diskutiert. Es verzichtete auch darauf, ausgerechnet in diesem Moment danach zu fragen.

Es rollte sich zurecht.

Die richtige Position zu finden fiel ihm mit jedem Mal schwerer. Mel-anta-Sel konnte sich nur schwer vorstellen, warum das so war. Vielleicht hing es mit seiner Erwartungshaltung zusammen? In letzter Zeit hatte es sich öfter dabei ertappt, dass es einen leichten Widerwillen gegen die Nahrungsaufnahme entwickelte. Eigentlich seit Dom-helo-Rom ihm vorgeworfen hatte, es werde allmählich zu fett.

Sollte das eine Schocktherapie des Freundes gewesen sein? Auf solche Dinge verstanden sich die orangefarbenen Firibirim bestens.

Mel-anta-Sel wälzte sich ein paar Mal hin und her, bevor es die Augen schloss und dem Alles nachspürte, in dem die Stöcke der Firibirim schwammen. Seit Anbeginn der Zeit war das so. Mel-anta-Sel genoss die vertrauten, lebenserhaltenden Schwingungen. Es tauchte mit seinem Geist darin ein, und das fühlte sich kaum anders an, als wenn es sich mithilfe des Pilaboo in die Luft erhob.

Das Alles war Anfang und Ende, Leben und Tod zugleich. Es war zeitlos, obwohl für die Firibirim in ihren Stöcken die Zeit messbar verstrich.

Mel-anta-Sel verwünschte diese Gedanken, die es nicht zur Ruhe kommen ließen. Es war kein Firibirim, das die Strahlung des Alles heißhungrig in sich hineinschlang, so wie Sum-talo-Qum oder andere Rotbepelzte. Mel war eigentlich genussorientiert doch in letzter Zeit wünschte es sich mehr und mehr, den Heißhunger eines Befehlshabers zu entwickeln. Denn die Genießenden schimpften; ihnen waren die schleichend auftretenden Unterschiede aufgefallen.

Die Strahlung im Alles veränderte sich. Sie entwickelte einen eigenwilligen Beigeschmack.

Das Wissenssammler-Firibirim fühlte, dass sich sein schwarzes Fell sträubte. Obwohl es in dem Netz geborgen lag, glaubte es, von Schwerkrafteinflüssen umhergeworfen zu werden. Eine Woge der Übelkeit flutete heran und erfasste seinen Kugelleib. Dagegen half nicht einmal, dass Mel-anta-Sel den Schwanz durch die Netzmaschen hindurchschob und sich auf diese Weise festen Halt verschaffte.

Das Zenta tief in ihm, das die Energie des Alles aufsog und verarbeitete, schien für wenige Augenblicke zu pulsieren. Danach blähte es sich auf. Heiß und kalt durchlief es das Firibirim, ein Gefühl, als würde sich sein Pelz verhärten und es zur Stachelkugel werden lassen.

Mel-anta-Sel quiekte leise.

Es schloss die Augen, aber davon wurde sein Zustand nicht besser. Im Gegenteil. Das Gefühl, mitsamt dem Tragenetz durchgeschüttelt zu werden, wurde unerträglich. Wenn es sich fallen ließ und einfach über den Boden rollte? Ein oder zwei Mal hatte das schon geholfen, doch das war in seiner Traumkuhle gewesen, und kein anderes Firibirim hatte davon überhaupt etwas mitbekommen.

Krampfhaft hielt Mel-anta-Sel den Atem an.

Es fror und schwitzte, und sein Fell fing an zu jucken, als wolle es büschelweise ausfallen. Entsetzt gurgelnd strich das Firibirim mit dem Schwanz über seinen Leib. Die Berührung war schmerzhaft, doch die Erleichterung darüber, dass sich nur einzelne Haare lösten, ließ es wenigstens vorübergehend den inneren Schmerz vergessen. Großflächig den Pelz zu verlieren war ein entsetzlicher Gedanke.

»Du bist unruhig«, nörgelte Dom, und sein Körper wurde von einem nur verhalten unterdrückten Rülpsen erschüttert. »Siehst du, weises Schwarzes, was du angerichtet hast? Meine Konzentration ist ...«

Wieder bebte der Kugelleib des Künstlers, als würde sein Körper von unsichtbaren Kräften durchgewalkt. Aber nur Mel-anta-Sel nahm das wahr. Zugleich fühlte der Wissenssammler, dass sich seine Muskeln ebenfalls verkrampften.

Dom verdrehte die Augen, dass einem übel werden konnte bei seinem Anblick. »Das Zeug ... schmeckt ... bitter!«, ächzte es.

Mel-anta-Sel schwankte leicht. Es starrte sein Gegenüber an und sah Dom-helo-Rom gleich doppelt und dreifach, als überlappten sich eine Vielzahl von Bildern, von denen jedes nur eine Winzigkeit vom nächsten verschoben war.

»Mir ist elend«, erklang es aus dem schwarzen Fell.

»Was war das?« Dom-helo-Rom seufzte. »Ich meine, welche Ursache ...?«

Erneut wurde Mel-anta-Sel von einer heftigen Zuckung befallen. »Hmgh...« Es verdrehte die Augen zueinander und schwankte vor und zurück. Einen Atemzug später stieß es einen Schwall heißer Luft aus. »Nun ist mir wohler.«

»Überfressen!«, kommentierte Dom-helo-Rom lapidar. »Der anta-Wurf ist bekannt für die fettesten ...« Ihm erging es selbst keinen Deut besser, seine langen Fellhaare gerieten mehrmals nacheinander in flatternde Bewegung.

»Es ist das Alles!« Torkelnd kam Mel hoch und löste sich aus dem Liegenetz. »Es verändert sich ...«

»... und wird uns über kurz oder lang vergiften, hicks.« Was Dom-helo-Rom da sagte, schwankte zwischen laut und leise, zwischen schrill und dumpf. »Ni...ix mehr essen, geht auch nich...«

Zum Glück war das nur ein sehr vorübergehender Zustand. Aber die stete Verschlechterung blieb unverkennbar: Es gab Probleme mit dem Energiegenuss.

Mel-anta-Sel fühlte sich allmählich wohler, wenngleich es seinen Zustand mit dem Weißlingsspiel der Gummisäckchen verglich, die, über einen Kompressor aufgeblasen, Firibirim-Form annahmen. Sobald sie losgelassen wurden, sausten sie im wilden Zickzack davon, von der ausströmenden Luft bewegt. In runzligen Falten sackten sie dabei in sich zusammen.

Genau so fühlte sich das Wissenssammler-Firibirim: zerknittert, faltig, schlaff. Es war so weit aus dem Netz aufgestiegen, dass es nur noch mit dem Schwanzende in den Maschen hing. Heftig rupfte und zerrte es daran, und zum Glück gab das Netz nach und nicht der Schwanz.

»Alle herhören!«, rief Mel in einem Tonfall, den es sich durchaus von einem Rotpelz abgeschaut haben konnte. »Wer von euch glaubt, eben ein Problem mit dem Alles gespürt zu haben?«

Es schaute sich um.

Zögernd gingen ein paar Schwänze in die Höhe.

»Ich will mit euch reden, mit jedem von euch einzeln. Denkt schon einmal darüber nach, wie das war. Was habt ihr gespürt? War da ein besonderer Geschmack, etwas, das sich anders anfühlte als gewöhnlich ...?«

Weiter kam es nicht. Zwei orangefarbene Firibirim jagten in die Genusshalle herein. Sie überschlugen sich geradezu.

»Schrecklich!«, rief eines schrill. Der kleine Leib, nicht einmal halb so groß wie Mel-anta-Sel, schien zu pulsieren, so hastig atmete es.

»Ein Unfall!«, keuchte das andere. »An der neuen Maschine. Alles heiß ... Eine Katastrophe ... Nur zwei Dienstleister haben überlebt.«

»Niemand sonst?«, erklang es aus der Menge.

In den Netzen wurde es schlagartig lebendig. Fast alle redeten durcheinander.

»Ruhe!«, brüllte ein junger Rotpelz. »Ruhe, verdammt, oder ich lasse die Genusshalle räumen!«

Das war ein Stichwort für Mel-anta-Sel: Wissen sammeln war seine Aufgabe. Wo gab es mehr Informationen als vor Ort, wenn sich Unerwartetes ereignete?

Zwischen den Liegenetzen war schnell Aufruhr entstanden. Immer noch leicht benommen hangelte Mel sich durch die Luft dem Ausgang entgegen. Das war seine liebste Fortbewegungsart, seit es sich vom kleinen Weißpelz weiterentwickelt hatte: Schwanz vor, Schwerkraftverankerung durch das Pilaboo, den Körper nachpendeln lassen; Schwanz vor, Schwerkraftverankerung ... In Gedanken zählte es mit, wie viel Schwünge nötig waren.

Auf einmal ein heiseres Lachen neben ihm. Mel-anta-Sel, gerade in der Pendelbewegung nach unten hängend, stieß beinahe gegen das orangefarbene Wuschelbündel, das sich ihm halb in den Weg stellte. Im Aufschwung wirbelte es herum und erkannte Dom-helo-Rom.

»Ich lasse dich nicht allein zu den Maschinenräumen abschwirren!«, fiepste der Künstler. »Nicht in deinem Zustand. Du hast dir Leib und Seele verdorben.«

»Unsinn!«, entfuhr es dem Wissenssammler, und fast gleichzeitig taumelte es dem Boden entgegen, weil es sich in der Bewegung verheddert hatte. Kurz vor dem Aufprall fing es den Sturz gerade noch ab.

»Du hast schon ganz bunte Fellbüschel!«, rief Dom-helo-Rom über ihm.

Mel-anta-Sel erschrak zutiefst. »Woher ...?«

Dom-helo-Roms schrilles Lachen unterbrach es nicht nur, sondern verriet ihm zugleich, dass sein Freund und Vertrauter einen Scherz gemacht hatte. Vertraut, das stimmte schon, aber doch nicht so überaus intim, dass Dom tatsächlich über die bunten Haare informiert gewesen wäre, die dem Wissenssammler seit einiger Zeit immer wieder wuchsen. Und die es mit ebenso regelmäßiger Hartnäckigkeit ausriss.

*

Das Aggregat war ein bizarres Gebilde. Mel-anta-Sel hatte es während der Konstruktionszeit mehrmals gesehen, aber nun schien ihm die Maschine monströser als jemals zuvor.

Große Ringventilatoren waren zur Kühlung angelaufen. Ohne die Schwerkraftverankerung durch sein Pilaboo gegen die Strömung zu schwimmen, wäre gar nicht einfach geworden, vor allem kräftezehrend. Und an Kraft, wenn Mel ehrlich zu sich selbst sein sollte, fehlte es ihm momentan ein wenig. Der schlechte Beigeschmack des Alles oder was immer daran schuld sein mochte steckte ihm weiterhin im Leib.

Die Ventilatoren gehörten zu einer relativ neuen Erfindung. Sie verwirbelten die Luft ohne lästige Rotorblätter. Es gab nur einen dicken Gehäusering, in dem der Sog entstand und, wenn er einmal in Gang gekommen war, sich selbst erhielt. So lange jedenfalls, bis die Energiezufuhr von außen unterbrochen wurde.

Mel-anta-Sel schlängelte sich auf einen der großen Ventilatoren zu.

Dom neben ihm räusperte sich vernehmlich. Die Augen drohten dem Künstler-Firibirim beinah aus dem Flaum zu rutschen.

»Da hindurch?«

»Daran vorbei.« Mel seufzte ergeben. Kunstims, stellte es fest, waren surreal. Sie glaubten, über den Dingen zu stehen, fürchteten aber trotzdem alles Neue. Ob das starrsinnige alte Dom-helo-Rom die Frage wirklich ernst gemeint ...?

Das orangefarbene Firibirim stieß einen gellenden Schrei aus und ließ sich zu Boden fallen. Mel-anta-Sel fühlte sich in dem Moment, als müsse sein Zenta vor Schreck aufreißen.

Bis Dom aufprallte, hatte es den Schwanz schon zur Spirale eingedreht und schnellte sich mit aller Kraft davon, auf den großen Ventilator zu ...

... und hindurch!

Mel hatte plötzlich Mühe, dem Künstler zu folgen.

Dom-helo-Roms gellender Aufschrei war Furcht und Entsetzen zugleich gewesen. Hatte es tatsächlich erwartet, von unsichtbaren Rotorblättern getroffen und getötet zu werden?

Mel-anta-Sel stockte der Atem. Es fragte sich, ob sein orangefarbener Freund von dem schlechten Beigeschmack der Alles-Energie so stark betroffen worden war. Hatte Dom gehofft, sein Dasein im Stock beenden und in seiner geistigen Essenz ins Alles eingehen zu können?

Künstlergedanken, hieß es, waren oft verschroben und ihr Handeln schwer nachzuvollziehen.

Und die Gedanken eines Wissenssammlers schwanken zwischen Argwohn und Glauben, überlegte Mel. Es gibt keinen Beweis dafür, dass sterbende Firibirim eins werden mit dem Alles. Das ist Aberglaube, und dahinter verbirgt sich eine Portion verklärte Sehnsucht, aber keine Tatsache.

Es beeilte sich, zu dem Freund aufzuschließen.

»Wolltest du Recherche vor Ort betreiben?«, fragte es aufgewühlt und eine Spur zu heftig. »Oder bist du einfach nur verrückt geworden?«

Dom-helo-Rom zuckte einmal kurz mit dem Schwanz. Sein Schweigen verriet genug, das Künstler-Firibim hatte es tatsächlich darauf angelegt. Zumindest spielte es genau das überzeugend vor. Kein Zweifel: Dom hatte sehr wohl gewusst, dass ihm ein Ventilator ohne Rotorblätter nichts anhaben konnte.

Was also war das für eine seltsame Vorstellung gewesen?

Der Hilferuf eines Gequälten, erkannte Mel-anta-Sel verblüfft. Dom hatte auf seine eigene Art und Weise, und das sehr eindringlich, auf den nicht mehr zu übersehenden Missstand hingewiesen.

Das Alles verändert sich, und wenn wir nicht schnell genug darauf reagieren, wird es zu spät für ein Eingreifen sein.

So gesehen war es dem künstlerisch tätigen Firibirim gelungen, bei Mel mehr als nur Nachdenklichkeit hervorzurufen. Mitunter bedurfte es wirklich eines drastischen Anstoßes.

Einige Hundert Firibirim hatten sich vor dem Aggregat eingefunden. Es gab mehrere Gaffer, wie es immer war. Der eine oder andere orangefarbene Pelz schimmerte in der Menge, sogar ein tief violetter Fleck bewegte sich im Hintergrund. Ansonsten war Rot die vorherrschende Farbe.

Mel-anta-Sel stieß sich ab und schwebte in die Höhe, um sich einen besseren Überblick zu verschaffen. Langsam näherte es sich den Firibirim, die sich um zwei Braune bemühten. Beide lagen sehr nah am Zugangsschacht, und es sah aus, als wären sie erst vor kurzer Zeit ins Freie geholt worden.

Ihr Fell sah entsetzlich aus, war beinahe zu einem wirren Drahtgeflecht zusammengeschmort. Der Anblick ließ Mel-anta-Sel zittern. Ihm war sofort klar, welche Hitze in dem Aggregat geherrscht haben musste.

Trotz ihres schrecklichen Zustands schaffte es eines der beiden Firibirim schon, sich herumzuwälzen. Es redete, wenn auch nur stockend und mit schwacher Stimme.

Mel-anta-Sel ließ sich zu Boden gleiten und machte lange Ohren. Es erkannte Sum-talo-Qum zwischen den Firibirim. Sum-talo-Qum wirkte erschöpft, sein buschiger roter Schwanz wischte unruhig zuckend über den Boden.

Eine Weile lauschte Mel und reagierte nicht einmal darauf, dass sein Freund wieder neben ihm erschien, es mehrmals mit der Schwanzspitze anstupste und auf den erschöpften Befehlshaber deutete.

Nach einer Weile drängte das Künstler-Firibirim mit dem ganzen Körper heran und zeigte auf die überall stehenden Roten. Als es dann auch noch losplappern wollte, packte Mel-anta-Sel entschlossen zu und riss es zur Seite.

»Lenk mich hier nicht ab!«, zischte Mel.

Als Wissenssammler hatte es richtig vermutet, das wurde ihm deutlich bewusst. Die beiden Dienstleister waren vor Erschöpfung zusammengebrochen. Sie hatten versucht, immer mehr Befehlen nachzukommen und alles zu befolgen, was von ihnen verlangt worden war. Bis sie den Überblick verloren hatten, die ersten Fehler aufgetreten waren und sie schließlich vor Hitze und Schwäche bewusstlos wurden.

»Schafft die beiden endlich weg!«, erklang es aus dem Hintergrund.

»Das Aggregat muss zurückgefahren werden! Ich warte auf Freiwillige, die das erledigen!«

»Holt Dienstleister und Konstrukteure!«

»Macht es doch selbst!«, zischte Dom-helo-Rom, obwohl keiner der Rotbepelzten ihn angesprochen hatte.

Genau das war Mel-anta-Sel soeben auch durch den Sinn gegangen. Es versuchte, die Umstehenden zu zählen, gab jedoch schnell wieder auf. Eine Vielzahl roter Firibirim befand sich in Sichtweite, aber nur sehr wenige andere Farben waren dabei.

Mel schob sich weiter nach vorn. Sein schwarzer Pelz verschaffte ihm ausreichend Platz. Wissen sammeln, um es aufbereitet weitergeben zu können, hatte in allen Stöcken Vorrang.

»So geht es nicht!«, rief es laut in die Runde. »Was hier geschehen ist, müssen wir als Warnung erkennen. Also fasst alle mit an, dann können wir es gemeinsam schaffen.«

»Anfassen?« Ein Firibirim lachte schrill.

»Kümmere dich um das benötigte Wissen, alles andere ist nicht dein Metier!«

»Wir brauchen mehr Dienstleister! Wohin sind sie verschwunden?«

»Schaut euch doch um!«, rief Mel. »Welche Farben seht ihr?«

»Alles, wie es sich gehört«, wurde ihm geantwortet. »Es sind genug da, die Anweisungen geben können.«

»Zu viele«, flüsterte Dom-helo-Rom. »Viel zu viele.«

Mel seufzte, als es das hörte. Es stimmte dem Künstler zu. Das Gleichgewicht im Stock hatte sich verschoben. Unmerklich oder weil jedes Firibirim es so lange ignoriert hatte. Es fragte sich, warum ihm selbst das nicht schon eher aufgefallen war. Lag es daran, dass niemand neugeborenen Firibirim ansehen konnte, welche Funktion sie ausüben würden, sobald sie den Wuschelhöhlen entwuchsen? Oder hatten einfach alle zu lange das Problem ignoriert?

Es selbst war erst in letzter Zeit darauf aufmerksam geworden. Seitdem fragte es sich, was für die Veränderung verantwortlich sein mochte. Die Anzahl der Fellfarben, das hatte es sogar in sehr alten Statistiken nachgeschlagen, war stets ziemlich ausgeglichen gewesen. Mal hatte ein Wurf Orange leicht bevorzugt, dann wieder Grün.

»Zu wenige Dienstleister«, hörte Mel-anta-Sel ein Firibirim schimpfen. »Zeigt es ihm! Holt alle her, die andere Farben haben. Sie sollen sich nicht verkriechen, sondern arbeiten!«

»Wir müssen den Violetten ins Gewissen reden, damit sie sich mehr anstrengen!«

»Richtig. Wir brauchen größere Würfe!«

Mel-anta-Sel registrierte, dass Sum-talo-Qum ihn aufmerksam musterte. Ruckartig wandte es sich dem Roten zu.

»Du hast die zwei aus dem Aggregat geholt?«, mutmaßte das Sammlim verwundert. »Warum hast du das getan?«

»Warum?«, wiederholte Sum-talo-Qum nachdenklich. »Weil sie sonst gestorben wären.«

»Aber ... du hättest nur zu befehlen brauchen.«

»Wie viele sind wirklich noch greifbar, die Befehle zu befolgen?« Sum-talo-Qum reagierte sichtlich betroffen. »Ich habe das begriffen, als sich die Hitze durch mein Fell hindurchbrannte und niemand da war, der meinen Befehlen folgen konnte. Hätte ich die beiden Dienstleister sterben lassen sollen?«

4.

»Eroin, komm!«

Der Zwergandroide erhob sich sofort. Widerspruchslos folgte er dem Maskenträger quer durch die Zentrale.

Alaska Saedelaere steuerte auf eine dunkle Vertiefung in der Felswand zu. Erst als er unmittelbar davorstand, sah er den mannshohen, schräg in ungewisse Tiefe führenden Stollen.

Für den Terraner stellte die LEUCHTKRAFT nach wie vor eine Welt mit sieben multiversalen Siegeln dar. Einzig und allein die vielfach verschlungenen Wege, die in die Zentrale hinein- und auch wieder aus ihr hinausführten, hatte der Maskenträger mittlerweile im Griff.

Er hatte lange gebraucht, um wirklich akzeptieren zu können, dass er sich für Richtungsänderungen und Verzweigungen keinesfalls auf sein Erinnerungsvermögen verlassen durfte. Es genügte, wenn er sich gedanklich auf sein Ziel konzentrierte und den Weg durch die stollenartigen Gänge konsequent bis zum Ende ging, ohne sich von den oft überraschenden und scheinbar sinnlosen Richtungsänderungen aus dem Konzept bringen zu lassen.

Lass dich vom Sein leiten und nicht vom Schein.

Samburi Yuras Rat begleitete Saedelaere wie ein unsichtbarer Wegweiser, der in gebührendem Abstand immer vor ihm schwebte.

Er verdrängte den schmerzenden Gedanken an die Kosmokratenbeauftragte, konzentrierte sich auf das Ziel seines neuen Weges und lauschte dabei immer wieder auf Eroin Blitzers trippelnde Schritte.

Sie sprachen kein Wort, so dicht an der Zentrale.

Der nur diffus ausgeleuchtete Stollen endete an einer niedrigen Tür. Saedelaere bückte sich und drückte die wie poliertes Messing wirkende Klinke nach unten.

Die Tür öffnete sich nicht.

»Warte!«, flüsterte Blitzer im Tonfall eines Verschwörers. Er klopfte dreimal gegen die Tür.

Saedelaere lächelte, als der Zwergandroide danach ungeduldig von einem Fuß auf den anderen trat und ihn fast ängstlich ansah. Früher hätten sie kaum so viel Rücksicht aufeinander genommen, hätten sich gegenseitig als notwendiges Übel betrachtet und entsprechend kalt und meist abschätzig behandelt.

Nun waren sie Partner. Eigentlich Verbündete. Ein ungleiches Duo jedenfalls, das wusste, dass einer auf den anderen angewiesen war, um in dieser Welt und während ihrer Mission die Oberhand zu behalten.

»Hallo?«, erklang eine gedämpfte Stimme von jenseits der Tür. »Sind Sie es, mein Herr?«

»Ja«, antwortete Saedelaere. »Ich bin es. Und mein Freund Eroin Blitzer ist bei mir.«

Ein leises »Oh!« war zu hören. Sekunden später bewegte sich die Klinke nach unten und die Tür schwang auf.

»Bitte, erschrecken Sie nicht, mein Herr!«, rief Kaninchen.

Kaninchen, so nannte sich das Wesen, das als Bote zwischen Samburis Reservat und der Zentrale der LEUCHTKRAFT fungierte. Ein Stück eigenartiger Vertrautheit, fand der Maskenträger.

Saedelaere ließ Blitzer den Vortritt und zwängte sich erst nach dem Androiden selbst durch die niedrige Tür und stutzte.

Bestürzt sah er Kaninchen an. Das Pseudolebewesen, das sich wie das kleine weiße Kaninchen aus Lewis Carrolls »Alice im Wunderland« präsentierte, war kaum wiederzuerkennen.

Die langen Schlappohren hingen ihm in eigenartig unnatürlichem Winkel über den Kopf. Der bislang schneeweiße Pelz wirkte stumpf und schmutzig. Handflächengroße Haarbüschel waren offensichtlich ausgefallen. Die darunterliegende Haut wirkte jedenfalls grau und krank, während das karierte Sakko aussah, als hätte es zehn Jahre lang in einem staubigen, von Motten und Holzwürmern eroberten alten Schrank gehangen.

»Was ist mit dir geschehen, Kaninchen?«, fragte der Maskenträger.

»Ich ... wir wissen es nicht genau«, sagte das Wesen. »Da draußen ist etwas ...«

»Was ist da draußen?«

Kaninchen kratzte sich am Kopf. Etliche Fellhaare lösten sich und wurden vom Wind weggetragen.

Saedelaere prüfte den Sitz seiner Maske. Zögernd hob er den Kopf und schaute zum Himmel hinauf. Träge trieb eine dunkle Wolkenbank über die Szenerie.

Nicht nur Kaninchen, auch die Innenwelt der LEUCHTKRAFT hatte sich gewandelt. Und veränderte sich womöglich weiterhin. Düster, auf unbestimmte Art gefährlich, wirkte die Savannenlandschaft, die sich hinter der Tür bis an den fernen Horizont erstreckte.

»Was ist da draußen?«, wiederholte Eroin Blitzer Saedelaeres Frage.

»Ich würde es Ihnen gern sagen, meine Herren.« Kaninchen mümmelte. »Aber wir wissen es nicht. Wollen ... wollen Sie ins Dorf?«

Der Maskenträger verneinte. »Heute nicht. Eroin und ich wir werden unseren Weg schon finden.«

»Oh.« Kaninchen seufzte. Dann drehte es sich um und rannte davon.

Saedelaere blickte dem veränderten Geschöpf nach.

»Etwas stimmt hier nicht, Eroin«, sagte er stockend.

Der Zwergandroide nickte stumm.

Gemeinsam durchquerten sie die weite Ebene. Erst in der Ferne erhoben sich Tafelberge. Tief strichen die dunklen Wolken darüber hinweg.

Endlich erreichten sie den kleinen Hügel mit dem s-förmig gebogenen Baum, auf dem sie ihr langes Gespräch geführt hatten.

Der Wind trug die Aromen von Pfeffer und Zwiebeln heran. Die Gerüche stammten aus dem Reservat, in dem die Proto-Enthonen lebten, das Volk, das Samburi Yura erschaffen hatte, um ihre Einsamkeit zu bekämpfen.

Jedenfalls nahm Saedelaere dies als gegeben an. Ob er sicher sein konnte? Was war schon sicher?

Nebeneinander setzten Eroin Blitzer und der Maskenträger sich auf den Baumstamm.

»Was sollen wir tun?«, fragte der Androide nach einer Weile.

Alaska Saedelaere ließ den Blick über die Ebene schweifen. Er fand das dünne Rinnsal, von dem er annahm, dass es sich in den Fluss verwandeln würde, der an der Siedlung der Proto-Enthonen vorbeiströmte.

Dort lebte die junge Proto-Enthonin. Sie hatte ihn so stark an Samburi Yura erinnert, dass er ihren Verführungskünsten gern erlegen war.

Dort stand das einfache Zelt. Er hatte es gebaut, als er auf ihre Rückkehr wartete.

Und dort am Ufer des Flusses stand der Baum, an dessen Ast der Anzug der Vernichtung hing.

Saedelaere fragte sich, ob es an der Zeit war, den Anzug zu holen.

»Wir werden die Anomalie erforschen, Eroin«, sagte er endlich. »Wir wissen beide, dass wir DANS Aussagen nicht trauen dürfen.«

»Aber wie sollen wir vorgehen?«

Saedelaere schloss die Augen. Er versuchte, den Anzug zu fühlen.

Parr Fiorano, einer der Diener der Materie, hatte dieses »Kleidungsstück« vor undenklicher Zeit gefertigt. Nur die Sieben Mächtigen oder höherrangige Wesen mit dem Status eines Schwarmwächters verfügten über die Berechtigung, einen Anzug der Vernichtung zu tragen. Er war weit mehr als ein Kleidungsstück, war Schutz und hoch entwickelte Waffe zugleich.

In der Immateriellen Stadt Connajent hatte Alaska Saedelaere erfahren, dass in diesem Anzug der Vernichtung mehr Eigenwilligkeit steckte, als er in Kauf zu nehmen bereit war. Aus diesem Grund hatte er den Anzug an den Baum am Fluss zurückgehängt und seitdem nicht wieder angezogen.

»Wir werden uns gegen DAN durchsetzen«, sagte der Maskenträger. »Gemeinsam. Einer allein wird es wohl nicht schaffen.«

*

»Vierauf, Lind!«, befahl Saedelaere. »Ich will, dass ihr euch auf die Schlackeplaneten konzentriert!«

Fallun Vierauf sah von seinem Pult hoch. Ein unausgesprochenes »Weshalb?« hing in der Luft.

»Sehr wohl, Kommandant«, brachte er tonlos über die Lippen.

Saedelaere musterte das kleine Wesen einen Moment länger, als er das beabsichtigt hatte. Täuschte er sich, oder war Vierauf im Begriff, für sich eine ähnliche Entscheidung zu treffen wie Blitzer? Wuchs in ihm ebenfalls eine individuelle Persönlichkeit heran, wie dies bei dem CommoDyr der Fall war?

Bewirkte die Abwesenheit ihrer Herrin eine Veränderung der Androiden? Ihre Welt war auf den Kopf gestellt; bisher hatten sie ihren künstlichen Anlagen entsprechend gelebt und gearbeitet. Doch mit einem Mal zeigte sie Symptome einer Weiterentwicklung.

Saedelaere wandte sich ab. Er widmete sich wieder den Darstellungen in der Holosphäre und den Daten, die der Bordrechner unablässig neu aufbereitete.

Die Anomalie wurde in vielschichtigen Farben dargestellt. Ein grünliches Gespinst umrankte einen eigelben Ballon. Der Maskenträger sah zwischen den Auswüchsen des Gespinsts mehrere malvenfarbene Verdickungen ...

... und einen markanten roten Punkt.

»DAN!«, sagte er. »Was ist das?«

Da der Bordrechner nicht antwortete, erhob sich Blitzer und deutete auf die Sphäre. »Den jüngsten Messergebnissen zufolge besitzt das unbekannte Objekt eine Librationszone, in der sich die Bedingungen des Standarduniversums mit denen des Objekts vermischen.«

Der Terraner sah die Datenkolonnen durch. »Weder die Entsprechungswerte für Gravitation und Lichtgeschwindigkeit noch die Hintergrundstrahlung ergeben einen Sinn ...«

In Blitzers verschrumpeltem Gesicht arbeitete es. »Das liegt keinesfalls an den Daten und auch nicht an ihrer Aufbereitung. Die Zustände in der Librationszone sind ... absurd. Es ist keinesfalls so, dass ...« Den Rest des Satzes ließ er offen.

Saedelaere wusste genau, was der Zwergandroide hatte sagen wollen, es aber letztlich nicht gewagt hatte: »Es ist keinesfalls so, dass DAN die Daten manipuliert.«

»Um was handelt es sich bei diesem roten Punkt?«

»Der Größe nach zu schließen haben wir entweder einen Asteroiden vor uns oder ... einen bislang undefinierten Fremdkörper.«

»Ein Raumschiff?«

Blitzer hob die Arme in einer Geste, die seine Unsicherheit verriet. »Es könnte auch eine Raumstation sein.«

Alaska Saedelaere nickte. »Dann bleibt uns keine Wahl! Wir müssen näher an diese Anomalie heranfliegen. Falls die Ortungsergebnisse dabei nicht deutlicher werden, sind wir gezwungen, vollends hineinzufliegen!«

»Nein!«, dröhnte DANS Stimme durch die Zentrale.

Die Zwergandroiden zuckten heftig zusammen. Saedelaere hatte indes erwartet, dass DAN sich ausgerechnet in diesem Moment wieder zu Wort melden würde.

»DAN«, gab der Terraner beinahe ebenso laut zurück. »Die Parallelen zum System des singenden Schwarzen Lochs mit dem Kristallplaneten und der Hyperperforation sind zu offensichtlich, als dass wir sie ignorieren dürfen! Du hast mich als Kommandanten der LEUCHTKRAFT ausgewählt, um Samburi Yura zu finden. Bisher ist es mir ist es uns gelungen, Samburis Spur zu folgen. Bis an diese Koordinaten. Wir werden jetzt keinesfalls von unserem Weg abweichen!«

»Die LEUCHTKRAFT wird sich der Anomalie nicht weiter nähern!« DAN blieb stur. »Das Schiff darf unter keinen Umständen durch die transformative Natur dieser Anomalie gefährdet werden!«

»Ich glaube nicht daran, dass die LEUCHTKRAFT gefährdet ist!«

Mit brennenden Augen starrte Saedelaere auf den roten Punkt im grünlichen Gespinst. Er war überzeugt, dass der einsame Punkt für den nächsten Anhaltspunkt in dieser intergalaktischen Schnitzeljagd stand, die ihn am Ende zu Samburi Yura führen sollte.

»Ich habe einen Vorschlag«, sagte Eroin Blitzer mit leicht zitternder Stimme.

»Ja?«

»DAN überlässt Alraska und mir die ROTOR-G, um die Librationszone zu erkunden. Auf einem Erkundungsflug versuchen wir, bis zu diesem Körper vorzustoßen und ihn zu analysieren. Anschließend kehren wir zur LEUCHTKRAFT zurück.«

Fallun Vierauf und Ntur Lind erhoben sich gleichzeitig aus ihren Sesseln.

»Die Daten sind eindeutig, Com-moDyr!«, rief Lind. »Du darfst dich nicht in Gefahr begeben!«

»Die Daten sind eben alles andere als eindeutig!«, gab Eroin Blitzer zurück. »Wir wissen teilweise um die möglichen Effekte, aber nicht, wie sich die LEUCHTKRAFT oder die ROTOR-G dagegen zur Wehr setzen kann.«

»Es ist unverantwortlich«, fuhr Vierauf ihn an. »Unverantwortlich und falsch!«

Offensichtlich meinte Vierauf damit, dass es für einen Zwergandroiden falsch war.

»Ist der Kommandant derselben Meinung wie der CommoDyr?«, durchbrach DANS Stimme das Wortgefecht der Androiden. »Will er ebenfalls mit dem Beiboot und auf eigenes Risiko einen Erkundungsflug wagen?«

Saedelaeres Magen zog sich zusammen. Die Frage des Bordrechners erschien ihm atypisch.

»Ja«, sagte er langsam. »Ich will dieses Objekt erkunden. Wenn die LEUCHTKRAFT nicht zur Verfügung steht, dann werden wir eben mit der ROTOR-G fliegen.«

»So sei es«, dröhnte DAN. »Die LEUCHTKRAFT wird an dieser Stelle warten, bis ihr entweder zurückkehrt oder havariert. Anschließend wird sie den Flug in das Reich der Harmonie fortsetzen. Mit oder ohne Kommandanten.«

Saedelaere nickte nachdenklich.

Für DANS plötzliches Zugeständnis, das er ohne weitere Konzessionen gegeben hatte, konnte er sich nur zwei mögliche Gründe vorstellen: Entweder stufte DAN die reale Bedrohung durch die fremde Sphäre viel kleiner ein, als er sie zuvor dargestellt hatte, oder der Bordrechner sah es generell an der Zeit, den unbequem gewordenen Temporärkommandanten auf eine für ihn elegante Weise des Kommandos zu entheben.

5.

»Wir haben das Problem also erkannt.«

Mel-anta-Sel sagte das langsam und bedächtig, als müsse es sich selbst dessen erst richtig bewusst werden. Und genauso war es auch. Es glaubte inzwischen, dass alle Firibirim des Stockes die Augen vor den Veränderungen verschlossen hatten und das eigentlich immer noch taten. Weil sie nicht wahrhaben wollten, was nicht sein konnte.

Es hatte nie Probleme gegeben, warum ausgerechnet in seiner Generation?

Wir sind sogar im Alter noch wie die Weißlinge. Wie putzig waren junge Firibirim doch mit ihren Wuschelleibern und den im Vergleich riesigen Augen. Und wie sehr amüsierte sich jedes Erwachsene, wenn die Kleinen ihre Augen schlossen und sich einbildeten, auf diese Weise unsichtbar zu werden.

Diese Verhaltensweise scheint uns erhalten geblieben zu sein, überlegte Mel-anta-Sel.

»Erkannt«, murmelte Dom-helo-Rom neben ihm und schlang seinen Schwanz zu einem lockeren Knoten. »Es ist schon ein Fortschritt, wenn wir das Problem endlich beim Namen nennen können.« Es piekste sein rotpelziges Gegenüber mit der Schwanzspitze. »Und du bist ein Teil des Problems.«

»Ich bin mir dessen nicht bewusst«, protestierte Sum-talo-Qum.

»Schon gut, schon gut!« Der Wissenssammler versuchte zu beschwichtigen. »Mein Freund meint es nicht so.«

Dom-helo-Rom rollte ein Stück weit zur Seite. Sein Fell sträubte sich dabei. Es war offensichtlich, dass es mit Sum-talo-Qums Äußerung nicht einverstanden war. Aber wenigstens protestierte es nicht lautstark.

»Sum gehört zu den Befehlshabern«, fuhr Mel-anta-Sel hastig fort. »Es hätte in keiner Weise versuchen müssen, die beiden Dienstims ins Freie zu ziehen.«

Das Rote hüpfte nervös auf und ab, wurde aber bereits wieder ruhiger. »Ich konnte die beiden wirklich nicht sterben lassen«, sagte es. »Vielleicht, weil mir mit einem Mal klar wurde, dass es gar keine Konstruktionsfehler an dem Aggregat gibt.«

»Sondern?«, fragte Dom lauernd.

»Firibirim-Versagen.«

»Aber ... können wir wirklich etwas dafür?«, wandte Mel-anta-Sel ein.

»Jetzt bin ich aber gespannt«, murmelte Dom-helo-Rom.

»Es liegt an den Violetten im Stock«, vermutete Sum-talo-Qum. »Sie produzieren zu wenig Nachwuchs.«

»Keineswegs«, widersprach Mel. »Ich habe ernst zu nehmende Prognosen gelesen, dass eines nicht mehr fernen Tags der Stock übervölkert sein wird.« Es schaute auf, weil der Befehlshaber schallend lachte.

»Ich kenne diese Voraussage auch«, erklärte Sum-talo-Qum einige rasselnde Atemzüge später. »Sie ist unerheblich. Der Stock bietet mehr als genug Platz. Um ihn zu erschließen, wurde das Aggregat konstruiert.«

»Grüne und Blaue haben sich vergeblich bemüht«, behauptete Dom-helo-Rom. »Weil unsere Bevölkerungszahl bald rapide abnehmen wird.«

»Davon kann ich nichts erkennen«, widersprach Sum-talo-Qum.

»Weil du nur unter deinesgleichen verkehrst. Ist es nicht so? Rotpelze, wohin man schaut, an allen Ecken und Enden stehen sie und versuchen uns einzureden, was wir tun und lassen müssen. Was heißt versuchen? Sie tun es. Mach dies, mach das, lass dies ...!«

»... lass das!«, unterbrach Mel-anta-Sel schroff. »Ich verstehe, Dom, was du sagen wolltest. Und du, Sum, hast es selbst festgestellt: Wo sind die Braunpelze abgeblieben, die in der Vergangenheit alle Arbeiten erledigt haben? Und was ist mit den anderen Farben?«

Sum-talo-Qum zuckte nervös mit dem Schwanz.

»Es gibt immer noch genug zahlenmäßig große Würfe«, redete der Wissenssammler weiter. »Daran liegt es nicht, dass allmählich Probleme deutlich werden. Aber wo sind die Grünpelze, die unsere Gemeinschaft mit ihren Erfindungen voranbringen? Wo die Blauen, die für uns Maschinen bauen, und die gelben Firibirim, die unser Wissen den jungen Generationen weitergeben?«

»Nun, da du es sagst ...«, murmelte Dom-helo-Rom. »Ich bin seit geraumer Zeit keinem richtigen Nachwuchs-Künstler mehr begegnet. Aber eigentlich ...«

»Red ruhig weiter, mein Freund!«, forderte Mel-anta-Sel, als der Künstler-Firibirim abrupt schwieg.

»In der Jugend sind alle Firibirim gleich. Wir waren und sind Weißlinge, die Farbe kommt erst mit dem Eintritt ins Erwachsenenalter.« Dom-helo-Rom stockte, sein Schwanz peitschte heftig. »Mit anderen Worten: Keines von uns kann etwas dafür. Seltsame Einflüsse greifen plötzlich in unser Leben ein, von denen wir bislang gar nichts mitbekommen haben.«

»Ich denke auch, dass es so ist. Vielleicht wissen wir das sogar und haben nur bisher nicht die richtigen Schlüsse gezogen.«

Dom-helo-Rom zog die Augen ein Stück weit zurück, sodass die Flaumhaare sie schon beschatteten. »Du willst damit sagen, dass ...« Sein Pelz sträubte sich.

»... dass die Ursache außerhalb des Stockes zu finden sein muss. Und dass sie seit einiger Zeit intensiver wird.«

»Mir wird übel«, ächzte Dom-helo-Rom.

Mel-anta-Sel verknotete seinen buschigen Schwanz gleich mehrfach als Zeichen seiner Zustimmung. »Genau das könnte die Ursache sein. Das Alles hat sich verändert.«

*

Der Lärm war beinahe schon unerträglich, trotzdem lachte Mel-anta-Sel darüber. Weil es an den orangefarbenen Fellwirbeln sah, wie sehr sein Begleiter sich daran störte. Dom-helo-Rom kehrte wieder einmal das Griesgrämige nach außen. Und was störte einen sensiblen Künstler schon mehr als das schrille Geschrei von Weißlingen?

»Du willst wirklich eine Statistik?«, fragte Bea-egef-Lea verwirrt. Das kräftige Firibirim, dessen ehemals brauner Pelz schon sehr weit ausgebleicht war, betreute eine der zehn Wuschelhöhlen in diesem Sektor des Stockes. Unschlüssig wippte es von einer Seite zur anderen. »Nach einer Statistik hat nie jemand gefragt.«

»Irgendwann ist immer das erste Mal«, sagte das schwarze Firibirim.

Eine solche Weisheit auszusprechen wäre eigentlich Künstlersache gewesen. Mel registrierte das bedeutungsvolle Einatmen seines Freundes. Aber vielleicht, überlegte es, steckt ja auch etwas Künstlerisches in mir. Ein einzelnes orangefarbenes Haar hatte es sich erst neulich aus dem Pelz herausgezupft.

»Eine Statistik ist nicht vorgeschrieben ...«

»Ich weiß.« Mel-anta-Sel bedachte Bea-egef-Lea mit einem freundschaftlichen Rempler. »Ich weiß aber auch, dass solche Aufzeichnungen gemacht werden.«

»Wie weit zurück willst du die Daten sehen?«

»Die letzten zehn Würfe. Nicht die, die noch hier herumtollen, sondern alle, die den Höhlen bereits entwachsen sind.«

»Ist dir etwas Besonderes aufgefallen?«, fragte Dom-helo-Rom.

Bea-egef-Lea hatte nicht mehr die Spannkraft, schnell herumzuwirbeln, es wandte sich langsam dem Künstler zu. »Was meinst du mit ›etwas Besonderes‹?«

»Besonderheiten in der Farbverteilung.«

Bea-egef-Lea schüttelte sich. »Die Wuschel sind weiß, wenn sie in den Höhlen eintreffen, und noch weiß, wenn sie uns verlassen. Erst draußen färbt sich der Pelz.«

»Das geschieht von einem Tag auf den nächsten.«

»Erwartest du, dass dies anders wird?« Ein wenig fahrig fuhr Bea-egef-Lea sich mit dem Schwanz durchs Fell. Das dabei entstehende leise Rascheln und Knistern war trotz des Weißlingslärms wahrzunehmen.

»Nein, das nicht«, antwortete Dom-helo-Rom.

»Hat sich das Weiß verändert?«, fasste Mel-anta-Sel nach.

»Weiß ist weiß.«

»Vielleicht heute doch etwas anders als bisher ...?«

Bea-egef-Lea hielt unvermittelt inne. »Was wollt ihr eigentlich?«

»Sind alle Höhlen voll?«

»Ja. Das heißt: nein.«

»Kannst du dich nicht entscheiden oder willst du nicht?«, platzte das Sammlim heraus.

»Die Höhlen sind nicht bis zum letzten Platz belegt.«

»Liegt das an weniger Weißlingen in den einzelnen Würfen oder an weniger violetten Firibirim?«, fragte Mel.

»Ich denke, weniger violette ...«

»Warum? Kennst du den Grund dafür?«

»Ein paar Violette weniger. Solche Schwankungen treten meist periodisch auf.«

»Du weißt sicher, dass es so ist?«

»Nein, ich weiß das nicht. Ich vermute nur.«

»Seit wann?«

»Seit wann ich das vermute?«

»Seit wann die Zahlen geringer werden.«

»Vor vier oder fünf Würfen dürfte es begonnen haben.«

»Es handelt sich demnach um keine normale Schwankung?«

»Beim Alles, was soll es denn sonst sein?«

Bea-egef-Lea hatte die beiden Besucher durch die Anlage geführt.

Nun standen sie vor einer der Wuschelhöhlen. Einige Tausend weißer Flaumbälle waren auf engem Raum beieinander. Es war nahezu unmöglich, einen bestimmten Weißling länger als einen hastigen Atemzug lang im Auge zu behalten, denn dann verschwand das Kleine schon wieder in der Menge. Alle rollten wild durcheinander, ein unaufhörliches Gewusel, in dem dennoch keines verloren ging.

Das eine oder andere junge Firibirim schaffte es sogar schon, sich mithilfe seines Pilaboo den Weg zu bahnen.

»So weit reicht meine Erinnerung nicht zurück«, raunte Dom-helo-Rom. »Ich glaube, als wir nur noch eine Gruppe von fünfzig waren ...«

»Das ist dann kurz vor dem Erwachsenwerden«, erklärte Bea-egef-Lea. »In der Spanne wird bereits das meiste Wissen vermittelt.«

»Was wird heute anders gemacht als früher?«

»Nichts.«

»Keine permanenten Neuerungen und Experimente?«

»Warum sollten wir etwas ändern, was sich einmal als beste Lösung erwiesen und noch dazu in langer Zeit bewährt hat?«

»Das wäre in der Tat verrückt«, bestätigte das Künstler-Firibirim. »Das Optimale kann nicht weiter optimiert werden.«

Es bedachte Mel-anta-Sel mit einem vielsagenden Blick.

»Also nichts, was eine Veränderung des Reifeprozesses erklären würde«, flüsterte Mel. »Außer ...«

»... dem Alles!«

»Die Statistiken!«, erinnerte Mel. »Ich will sie jetzt sehen!«

Kurze Zeit später lagen die Zahlen vor den beiden Besuchern. Bea-egef-Lea hatte noch einige ältere Jahrgänge mehr dazusortiert.

Der Wissenssammler hatte etwas Ähnliches erwartet. Die Zahl der heranwachsenden Weißlinge war kontinuierlich angestiegen, aber seit vier Würfen ging sie ebenso stetig zurück. Das verlief analog zum letzten Entwicklungsschub, der Färbung. Keinem neugeborenen Firibirim war anzusehen, welche Farbe sein Pelz später haben würde. Es gab auch keine medizinischen Methoden, das im Voraus zu bestimmen. Und das war gut so, argwöhnte Mel-anta-Sel. Jedes Firibirim hätte wohl für sich einen roten Pelz in Anspruch genommen. Mit all den Konsequenzen, die sich nun leider ebenfalls abzeichneten.

Mel fröstelte, je länger es die Auflistungen miteinander verglich. Dom-helo-Rom an seiner Seite war mittlerweile sehr schweigsam geworden.

Die Letzten der ins Erwachsenendasein entlassenen Würfe tendierten eindeutig immer stärker zu einem roten Pelz.

»Die Zunahme liegt schon im zweistelligen Prozentbereich«, stellte Dom entgeistert fest.

»Inzwischen müssen wir damit rechnen, dass mindestens achtzig von hundert zu künftigen Befehlshabern heranwachsen«, sagte Mel. »Der Rest teilt sich zwar noch annähernd gleichmäßig in alle Farben, das ergibt aber trotzdem nur drei violette Firibirim, die später in der Lage sein werden, für Nachwuchs zu sorgen. Also nur noch ein Viertel dessen, was ich als gesunde Ausgewogenheit bezeichne. Jedes kann sich ausrechnen, was das bedeutet.«

»Wir sind ein aussterbendes Volk«, ächzte Bea-egef-Lea. »Aber ... warum?«

Dom-helo-Rom schwieg betreten, es peitschte nur aufgeregt mit dem Schwanz.

Mel-anta-Sel plusterte sich auf und zeigte auf die Tabellen. »Eine kontinuierliche Verschiebung«, sagte es bedeutungsschwer. »Sie scheint zufällig begonnen zu haben; das ist ein Zeitpunkt, den ich mit keinem historischen Ereignis in Verbindung bringen kann. Ich sehe da nur einen möglichen Zusammenhang.«

Dom-helo-Rom sonderte über die Hautporen gärende Luft ab.

»Die Lebensenergie des Alles! Es hat also doch mit unserer Nahrung zu tun. Der schwache Metabolismus der Weißlinge reagiert sehr viel empfindlicher auf die Veränderung als bei einem ausgewachsenen Firibirim. Wir haben Feinde. Sie lauern da draußen im Alles und vergiften uns.«

Im ersten Erschrecken wollte Mel-anta-Sel über die Phantasie des Künstlers lästern. Doch es schwieg. Oft genug suchten die Antennen des Stockes nach fremdem Leben. Dass die Wissenschaftler bislang nicht fündig geworden waren, bedeutete keineswegs, dass das Alles wirklich so leer war, wie es den Anschein hatte.

»Was denkbar ist, ist auch wahrscheinlich.«

Genau das, entsann sich der Wissenssammler, hatte sein Freund Dom-helo-Rom schon vor langer Zeit geäußert. Momentan war es gezwungen, das Schlechteste zu denken.

*

»Dir geht es nicht gut?«

Mel-anta-Sel wandte nicht einmal den Blick, als die leise Stimme erklang. Es wusste sofort, dass das Künstler-Fibirim gekommen war. Dom-helo-Rom machte sich Sorgen, das war dem Vibrieren in seiner Stimme anzumerken.

Um mich?

Irgendwie stimmte die Relation nicht. Um den Stock sollte Dom sich sorgen, vor allem um den Fortbestand der Firibirim. Das wäre wichtig gewesen, aber nicht ein einzelnes Schwarzpelziges, das sich noch dazu krank fühlte. Oder sollte es besser sagen: verändert?

Gestern hatte Mel ein neues Büschel bunter Haare an sich entdeckt und sie einzeln ausgerissen. Bei jedem Haar hatte es sich gefragt, wie lange es diese Farbe noch geben würde.

Durch die große transparente Wand starrte Mel-anta-Sel hinaus ins Alles.

Irgendwo da draußen geschah etwas, das den Firibirim zum Verhängnis werden konnte. Davon war es überzeugt. Den Weißlingen ging die Farbenvielfalt aus, ihm selbst wuchsen bunte Haare.

Oft hatte es schon darüber nachgedacht. Sogar in der Schlafkuhle hatte es sich nur noch unruhig hin und her gerollt. Die bunten Haare wuchsen ihm, seit immer mehr Weißlinge mit rotem Pelz in den Stock entlassen wurden.

»Dieselbe Ursache«, murmelte Mel. »Aber was?«

Dom-helo-Rom reagierte nicht darauf. »Du siehst nicht gut aus«, wiederholte das Künstler-Firibirim stattdessen. »Du liegst hier im Netz aber sag mir, warum ich den Eindruck habe, dass du dennoch die Nahrung verweigerst. Du starrst nur matt nach außen.«

»Ich denke nach«, sagte Mel-anta-Sel schroff.

»Nachdenken allein hat nie jemanden krank gemacht. Hunger schon.«

Mel schloss die Augen.

»Da draußen ist etwas, das uns alle krank macht«, entgegnete es gedehnt. »Ich kann den Beweis dafür nicht antreten, aber ich weiß, dass es so und nicht anders ist.«

»Du glaubst es«, berichtigte Dom schroff. »Da besteht ein weiter Unterschied.«

Künstler! Wortklauber! Mel wusste selbst, wie es sich fühlte. Schwach, weil es die Nahrung seit drei Tagen verweigerte. Sein schimmernder schwarzer Pelz war fahl geworden. Seit dem Besuch in der Wuschelhöhle war es überzeugt davon, dass es etwas tun musste. Es war sich leider auch der eigenen Ohnmacht bewusst, und das war das Schlimmste überhaupt.

Es riss die Augen weit auf und blickte Dom-helo-Rom durchdringend an. Der alte Griesgram sah nicht viel besser aus als es selbst.

»Ich hatte gehofft, du würdest etwas unternehmen«, sagte Dom in dem Moment, als habe es nur auf eine passende Gelegenheit gewartet. »Jemand muss eingreifen.«

Mel stemmte sich ein wenig aus dem Netz.

»Ich war heute Morgen bei Pol-ferok-Mol«, sagte es und registrierte genau, dass ein leichter Schauder den Pelz des Künstlers überlief.

»Beim Stockwächter?« Die Frage war überflüssig, denn jedes Firibirim kannte den Namen Pol-ferok-Mol. Dom stellte die Frage nur, weil es verblüfft reagierte.

»Ich wollte ein Raumschiff von ihm haben.«

»Du wolltest ...? Demnach sind da draußen tatsächlich Fremde? Wir haben das Leben im Alles gefunden, von dem unsere Wissenschaftler schon so lange phantasieren?«

»Wenn es so wäre, hätte es uns entdeckt«, widersprach Mel-anta-Sel. »Ich wollte ein Raumschiff, um mich draußen umsehen zu können. Um weiter hinauszufliegen als nur bis zum Nachbarstock.«

»Viel weiter?«, fragte Dom-helo-Rom lauernd.

»Wenn es sein muss, sehr viel weiter.«

»Wann brechen wir auf?«

Mel-anta-Sel ließ sich ins Netz zurücksinken. »Gar nicht. Der Stockwächter hat mich nicht einmal angehört.«

»Aber ...«

»Pol-ferok-Mol ist mit vielen eigenen Problemen überlastet. Es kann überhaupt nicht mehr schnell genug immer neue Aufgabenplätze schaffen, um die neu hinzukommenden Rotpelze zu beschäftigen.«

»Probleme nennst du das?«

Mel verzichtete auf eine Antwort, es zuckte lediglich mit dem Schwanz.

»Warum fragst du mich nicht, mein Freund?« Dom-helo-Rom lachte verhalten, allerdings klang sein Lachen eher beklommen als amüsiert. »Ich sage dir, wie wir den Stock verlassen können. Es wäre nur ein wenig ... gewagt.«

6.

»Ich verstehe dich nicht, Com-moDyr!«, rief Fallun Vierauf, nachdem sie die kleine Nebenkammer erreicht hatten. Im Widerschein des Lichts funkelten silberne Kristalladern und zogen sich durch die Felswände dieser Kaverne.

»Wir befinden uns auf der Suche nach Frau Samburi«, sagte Blitzer ruhig. Dabei hoffte er inständig, dass Offizier Vierauf die leichte Unsicherheit in seiner Stimme nicht bemerken würde.

»Das ist keine Erklärung für dein Verhalten.« Vierauf klemmte seine zitternden Hände unter die Achseln. »Seit unserem Besuch im System des singenden Schwarzen Lochs hast du dich mehr und mehr verändert, CommoDyr. Du bist anders geworden und gar nicht mehr ...«

»Was bin ich gar nicht mehr?«

»Merkst du denn nicht, wie du dich von uns entfernst? Du verbrüderst dich mit dem Temporärkommandanten. Hältst du das für ein gutes Benehmen, Eroin? Du bist nicht mehr du selbst!«

Eroin Blitzer schwieg zu dem Vorwurf. Beinahe trotzig presste er die Lippen aufeinander. Er wusste, dass Vierauf recht hatte. Er war nicht mehr derselbe wie zuvor.

»Ich verbrüdere mich nicht!«, gab er schließlich hastig zurück. »Alraska führte uns zuverlässig zu den Botschaften, die Frau Samburi für uns hinterlassen hat! Ich zeige mich loyal ...«

»Loyal?«, höhnte Vierauf. »Loyal einem normalen Sterblichen gegenüber? Kann es das wirklich geben?«

»Alraska ist kein normaler Sterblicher. Er besitzt ...«

»Ich weiß, dass er ein lebensverlängerndes Gerät trägt! Das wird ihn aber in keiner Weise vor dem Tod in der fremden Sphäre schützen. Genauso wenig, wie dich die ROTOR-G schützen wird, wenn euch die Anomalie ... auffrisst!«

»Nun bist du es, der nicht mehr er selbst ist«, konterte Blitzer. »Ich kann den Vorwurf problemlos umkehren: Seit unser Kommandant und ich effektiv zusammenarbeiten, scheinst du es nur noch darauf abgesehen zu haben, mich zu verdrängen. Du willst das ranghöchste Besatzungsmitglied in der Zentrale werden und später infolgedessen das Kommando über ein Beiboot übernehmen.«

Fallun Vierauf öffnete den Mund und schloss ihn wieder. Von einem Moment zum nächsten war er totenblass geworden. Er schwankte leicht, seine Lippen zitterten. »Wie ... kannst du so etwas von mir behaupten, CommoDyr? Was hätte ich von einem derart unvorstellbaren Tun? Ich gehe meinen Aufgaben nach ... Weshalb sollte ich überhaupt etwas anderes erreichen wollen?«

»Genau das frage ich mich ebenfalls!«, schleuderte Eroin Blitzer seinem Offizier entgegen.

»Angriff ist die beste Verteidigung«, hatte Alraska zuvor zu ihm gesagt, während sie zu zweit ihre gemeinsame Strategie durchgesprochen hatten.

Vierauf taumelte zurück. Er musste sich mit einer Hand an der Wand der Kaverne abstützen.

»Ich weiß nicht, was ich dazu sagen soll«, brachte er schwer hervor. »Dieser Vorwurf ist ... grotesk.«

Insgeheim musste Blitzer seinem Gegenüber recht geben. Die Zwergandroiden waren seit jeher als reine Befehlsempfänger erzogen worden. Etwas anderes zu behaupten wäre schlichtweg irrsinnig gewesen.

Ebenso irrsinnig wie die »dunklen Gedanken« über DANS Manipulationen, die ihn seit dem Ausflug in das Theatersystem verfolgten und ihm eine völlig neue Vorstellungswelt geöffnet hatten.

Eroin Blitzer schnaufte vernehmlich. »Du wirst mich verstehen«, presste er heraus. »Nicht jetzt, aber irgendwann später!«

Fallun Vierauf sah ihn so abschätzend an, wie man schlimmstenfalls einen Fremden betrachtete, über den nichts bekannt war.

Abrupt wandte sich Blitzer ab und verließ die Kaverne. Er fühlte sich elend, doch er wollte das Vorhaben durchziehen. Weder Vieraufs Vorwürfe noch sein eigenes Unbehagen durften ihn davon abbringen.

Es ging um nichts Geringeres als um Frau Samburi. Für sie musste er alles erdulden, was auch immer da kommen würde.

7.

Da war er wieder, der leicht bunte Schimmer in seinem schwarzen Flaum. Mel-anta-Sel hielt gerade inne, als es seinen Pelz teilen und sich die schnell nachwachsenden Haare genauer ansehen wollte. Nicht an diesem Ort, wo jedes der mitarbeitenden Firibirim sofort sehen konnte, was es tat.

Das war sein eigenes Problem und ging niemanden außer ihm etwas an. Nicht einmal Dom wusste bislang davon. In der Geschichte der Firibirim, das hatte Mel recherchiert, war nie ein ähnlicher Fall beobachtet worden. Gut, vielleicht hatten davon betroffene Firibirim aus Scham ebenso über ihren Makel geschwiegen wie es selbst. Andererseits waren die historischen Aufzeichnungen mehr als dürftig.

Acht Wach-und-Traum-Perioden viele Firibirim bezeichneten sie auch als Tage, doch Mel-anta-Sel gefiel der alte Ausdruck besser, zumal es oft im Traum sein neu erworbenes Wissen sortierte lag es nun schon zurück, dass Dom ihm seinen Vorschlag unterbreitet hatte. Gewagt, ja, das war der richtige Ausdruck dafür. Mel hatte das Ansinnen des Freundes empört zurückgewiesen ...

... und sich mit dem ganzen Pelz in eine neue Aufgabe hineingestürzt. Es galt, Beweise zu finden, die es dem Stockwächter vorlegen konnte!

Mittlerweile wurde Mel-anta-Sel den Verdacht nicht mehr los, dass Dom es schon wieder unbemerkt manipuliert hatte. Sein Vorhaben hatte Mel jedenfalls gezwungen, zur geregelten Nahrungsaufnahme zurückzukehren.

Seine bunten Haare wuchsen seitdem wieder und sie wuchsen schneller als sein übriges Fell. Nach drei Tagen Stillstand und nachdem Mel sie gründlich ausgerupft hatte, waren sie gleich wieder da gewesen. Brauchte es einen besseren Beweis dafür, dass das Alles damit zu tun hatte?

Und sogar in seinem Flaum wurde der Rotschimmer immer deutlicher.

Wenn ich noch einmal zum Stockwächter gehe ...? Was war damit bewiesen? Pol-ferok-Mol würde es bestenfalls als Fremdpelzer verspotten.

Mel-anta-Sel schreckte aus seinen Überlegungen auf. »Was ist mit der Durchmusterung?«, rief es hinüber in den kleinen Kuppelraum, in dem die neuen Verstärker installiert worden waren. »Ich habe seit ein paar tiefen Atemzügen überhaupt nichts mehr in der Wiedergabe. Wenn ein Fehler aufgetreten ist, muss er schnellstens behoben werden!«

Sein Tonfall hatte sich verändert, war härter und direkter geworden, das bemerkte es selbst. War dafür schon der schwache rote Schimmer im Flaum verantwortlich? Womöglich war es sogar gut, wenn sein Durchsetzungsvermögen nicht mehr nur auf seinem schwarzen Fell und dem Respekt basierte, den es als Wissenssammler genoss.

Zugleich ein erschreckender Gedanke: Ging es anderen Firibirim ähnlich, entdeckten sie ebenfalls Fremdfarben im Pelz? Und schwiegen sie wie Mel-anta-Sel aus Scham? Würde also in wenigen Allfarbperioden jedes Fell nur mehr rot sein?

Mel schüttelte sich vor Entsetzen.

Es schnellte sich aus der Kuhle vor den Überwachungsschirmen, veränderte zweimal mithilfe seines Pilaboos die Schwerkraft, um die Richtung leicht zu korrigieren, und kam vor dem Durchgang zum Observatorium auf.

»Warum geht es nicht voran?«

Mel hatte einige namhafte Erfinder und Konstrukteure zusammengerufen. Das optische Teleskop, das wie eine kleine Hautwarze an der Außenseite des Stockes klebte, war nie besonders leistungsstark gewesen. Wozu auch? Das Alles veränderte sein Aussehen nicht. Es war düster und geheimnisvoll, hatte einige Lichtpunkte und die verwischenden imposanten Farbschleier, die Dom in seinen Gemälden täuschend echt nachbilden konnte. Farben, auf eine Leinwand aufgetragen und mit dem buschigen Schwanz darüber hinweggewischt, so sah das Alles in manchen Bereichen aus, in anderen war es einfach nur leer.

Die nächsten zwei, manchmal sogar drei Firibirim-Stöcke hatte das Teleskop aufspüren können. Für weitere Entfernungen war es eher unwichtig gewesen. Wer weiter hinaussehen wollte, musste sich einem Blasenraumschiff anvertrauen.

Sofern es ihm nicht von einem unbelehrbaren Stockwächter verweigert wird.

Immer noch spürte Mel den Ärger darüber. Deshalb hatte es die Firibirim zusammengerufen, damit sie die ohnehin schon vorhandenen Zusatzgeräte verbesserten und einige neue optische Systeme einfügten.

Ein Mehrfaches weiter als bisher blickte das Teleskop nun in das Alles hinaus. Gleich zu Anfang hatte es einen fernen Stock scheinbar zum Greifen nahe herangeholt, die Lichtpunkte zu Sonnen werden lassen und viele ihrer Umläufer deutlicher gezeigt als jemals zuvor. Zerklüftete dunkle Gesteinskugeln ...

Vielleicht, irgendwann in grauer Vorzeit, waren die Firibirim von einer solchen Welt gekommen. Mel-anta-Sel wusste das nicht, hatte nie Informationen darüber aufgespürt, doch es konnte sich so eine Geschichte durchaus vorstellen. Und falls die Firibirim in der Nähe einer dieser Sonnen ihren Ursprung hatten, warum sollte das nicht auch für anderes Leben gelten?

»Die optische Vergrößerung reagiert überempfindlich«, meldete ein Erfinder. »Interferenzen überlagern die Erfassung.«

»Das heißt ...?«

»Wir werden nicht umhinkommen, die Linsensysteme zu prüfen, wahrscheinlich sogar, sie auszutauschen.«

Mel-anta-Sels Schwanz wischte unruhig von einer Seite zur anderen. »Wie viel Zeit würde das in Anspruch nehmen?«

»Die Arbeiten allein nicht länger als einen oder zwei Tage«, antwortete eines der blau Bepelzten. »Aber wir gehen bereits davon aus, dass neue Spiegel geschliffen werden müssen, deren Oberfläche deutlich glatter sein ...«

»Wie viel Zeitverlust?«

»Eine Allfarbperiode«, antwortete das blaue Firibirim zögernd. »Eher sogar zwei.«

»Nein!«, fuhr Mel auf und stieß sich unkontrolliert vom Boden ab. Hart prallte es gegen eine Wand, wurde zurückgeschleudert und kam gerade noch vor dem Blaupelz zur Ruhe, das ungläubig die Augen verdrehte. »So lange können wir nicht warten. Ich will die Bildqualität sehen!«

»Sie ist im Nahbereich gut, aber auf große Distanz verzerrt und unruhig, wie flimmernde Luft über einer aufgeheizten Metallplatte.«

»Zeigs mir!«, befahl Mel und entschied im selben Moment, sich das nächste rote Haar nicht mehr auszureißen. Einen Befehl zu geben und zu sehen, wie ein Firibirim umgehend darauf reagierte, machte geradezu Spaß.

Die Übertragung auf den großen Sichtschirm blieb weiterhin unterbrochen. Im Observatorium selbst gab es jedoch mehrere Überwachungsmöglichkeiten. Auf eine dieser Wiedergaben konzentrierte sich Mel.

Die Wissenssammler-Firibirim sah nicht mehr als ein grobkörniges Flimmern.

»Was wird momentan erfasst?«

Eines der Grünpelze nannte Angaben des einfachen Koordinatensystems. Das Observatorium war auf eine weit entfernte Sonne ausgerichtet, doch der Stern selbst erschien nicht einmal in der Abbildung.

»Welche Entfernung?«

»Das Licht benötigt zwei Allfarbperioden ...«

»Ich will, dass der Brennpunkt neu justiert wird!«

»Das wird uns bei der Schwäche der Abbildung nicht recht weiterhelfen.«

»Welche Brennweite?«

»Das Observatorium fährt mit Maximalwert ...«

»Verkürzen!«, rief Mel-anta-Sel schrill. »Wenigstens so weit, bis die Sonne klar dargestellt wird, und danach meinetwegen erneut ein Detailversuch!«

»Die Verkürzung der Brennweite wurde schon in Erwägung gezogen. Aber nicht einmal das Panorama ist eindeutig darstellbar.«

»Ich will das sehen!«, beharrte Mel.

Das Bild veränderte sich kaum. Zwar verschwanden allmählich die groben Bildpunkte, doch das Rauschen blieb erhalten. Das Wissenssammler-Firibirim gewann den Eindruck, als atmete die Wiedergabe.

»Den Hauptspiegel zur Seite schwenken!«, ordnete es an. »Ich glaube nicht, dass alles so verschwommen sein kann.«

Angespannt beobachtete es. Nach einer Weile wanderten die ersten deutlich erkennbaren Sterne in den Bildausschnitt ein.

»Anhalten!«

Die schlechte Bildqualität lag also nicht an den Spiegeln.

»In den Zoombereich fahren! Fokus auf die einzelne Sonne. Ich will eine Auflösung haben, die vorhandene Planeten erkennen lässt. Aber speichert vorher den Koordinatenbereich, in dem das Bild unklar wird!«

Zwei Planeten, beide in trostlosem Grau. Dort existierte nichts, was die Mühe einer Erkundung gerechtfertigt hätte.

Während Mel beide Geröllkugeln betrachtete, wurde ein Teil des Bildes wieder unscharf. Erst waren es nur wenige Aussetzer, in denen die Wiedergabe verwischte, als legte sich ein feiner Schleier über die Optik, doch der Effekt verstärkte sich schnell. Der eine Planet verschwamm und verblasste.

»Staubablagerungen auf dem Spiegel«, vermutete ein Blaupelz.

»Es handelt sich um die aufgedampfte Beschichtung«, widersprach ein Erfinder. »Sie scheint sich abzulösen. Wir müssen sie auf jeden Fall austauschen.«

»Das ist Unsinn!«, rief Mel-anta-Sel dazwischen. »Das liegt nicht am Spiegel.«

Vor einer Weile war die Bilderfassung vollständig verschwommen gewesen, momentan galt das nur für einen begrenzten Bereich. Mit einem Materialfehler ließ sich das schwerlich erklären.

»Die Brennweite verkürzen! Ich will den gesamten Bereich sehen, in dem diese Unschärfe auftritt.«

Entweder ließ sich diese Erscheinung nur schwer einfangen oder sie war dem Firibirim-Stock immer noch sehr fern.

Auf jeden Fall war da etwas! Davon war der Wissenssammler umso mehr überzeugt, je länger seine Helfer daran arbeiteten, dieses »Etwas« optisch einzufangen.

Fast gewann Mel-anta-Sel den Eindruck, als sträube sich das Unbekannte dagegen.

Eine Weile später war nicht mehr nur der eine Planet wie hinter einem fahlen, alles verwischenden Schleier verschwunden, auch die zweite Gesteinskugel und ihre Sonne waren blass geworden und schienen sich langsam auflösen zu wollen.

Das Etwas bewegte sich, das stand nun endgültig fest.

Es schien groß zu sein, sehr groß sogar.

Und seine Form?

Keineswegs statisch. Von Umrissen konnte Mel-anta-Sel schon gar nicht reden. Es gab keine deutliche Abgrenzung, die »dieses Ding« gegen den Hintergrund abgehoben hätte. Ein wenig erinnerte es an eine riesige durchscheinende Amöbe, die sich völlig unkalkulierbar zusammenzog und wieder ausdehnte und dabei irgendwie vorankam.

Mel-anta-Sel ließ Filter vorschalten und die auf diese Weise gewonnenen Bilder festhalten und speichern. Das unbekannte Etwas war darauf nicht besser, aber auch nicht schlechter zu erkennen als auf allen anderen Bildern. Eine geisterhafte Erscheinung, nicht mehr.

Doch diese Aufnahme zeigte eigentümliche Strukturen. Viele winzige Flecken, manche länglich, einige nahezu rund, als würden sie aus unterschiedlichen Perspektiven wiedergegeben. Bei ihrem Anblick dachte Mel-anta-Sel an die Trinkstellen der Ti-Jahwk und Nuru-Bar: fließendes Wasser, das sich an größeren Steinen brach, vor ihnen eine schäumende Welle entstehen ließ und seitlich Verwirbelungen und Strudel bildete. Hinter dem Hindernis, je nachdem, wie groß es war, stürzten die getrennten Wasserströme wieder aufeinander zu und vereinten sich mehr oder weniger wild bewegt.

Nein, das Nichts außerhalb der Firibirim-Stöcke floss nicht dahin wie ein Wasserlauf. Es bewegte sich überhaupt nicht.

Das große fremde Etwas es mochte in der Tat riesig sein und aus vielen festen Körpern bestehen durchpflügte das Alles aus eigener Kraft.

Und nicht nur das: Je länger Mel-anta-Sel die Wiedergabe betrachtete, desto deutlicher wurde ihm, dass diese fremden Objekte die Struktur des Alles zerstörten.

Die gewaltige Bugwelle ... Die seitlich davonlaufenden Wirbel, die sich in unterschiedliche Strömungen aufzulösen schienen ... Vor allem das brodelnde Chaos, das hinter diesem Körper zurückblieb ...

Am liebsten hätte Mel laut aufgeschrien.

*

»Diese fremden Raumschiffe sind verantwortlich für unsere Probleme!«

Mit der Schwanzspitze klopfte Mel-anta-Sel demonstrativ auf den großformatigen Ausdruck. Jeder noch so schwache Wirbel war darauf zu erkennen. Aber auch einige der seltsamen Gebilde zeichneten sich einigermaßen gut erkennbar ab. Besser als das war die Vergrößerung jedoch nicht mehr hinzubekommen.

»Unser Alles tobt im Bereich dieser Objekte und wird in seiner Struktur zerstört! Sieh dir das an, Pol-ferok-Mol! Du wirst die Notwendigkeit erkennen, dass wir uns darum kümmern müssen. Das hätten wir schon vor Tagen tun müssen, aber noch ist es nicht zu spät.«

Der Stockwächter war sogar noch ein klein wenig größer als das Wissenssammler-Firibirim, und nun plusterte es sein Fell auf. Selten hatte Mel einen so intensiv rot leuchtenden Pelz gesehen.

»Was gedenkst du zu unternehmen?«, erkundigte sich der Stockwächter, wenn auch mit einem leicht irritierten Unterton in der Stimme.

»Wir müssen herausfinden, um was es sich handelt. Das ist keine natürliche Erscheinung, auf keinen Fall.«

»Sondern?«

»Ich denke, dass es sich tatsächlich um fremde Raumschiffe handelt. Eine Flotte.«

»Und du hast natürlich schon eine Vorstellung, woher diese ... Raumschiffe ... gekommen sein könnten?«

»Nein, das nicht.«

»Eigentlich können sie nur tiefer aus dem Alles stammen.«

»Ja, natürlich. Eigentlich.« Mel-anta-Sel fragte sich, worauf sein Gegenüber hinauswollte.

»Und du bist sicher, dass diese ... diese Flotte ... die Alles-Strahlung so stark beeinträchtigt, dass daraus die Probleme entstehen, die du schon bei deinem letzten Besuch geschildert hast?«

Mel-anta-Sel verschlang seinen Schwanz zu einem prächtigen Knoten.

»Sie bewegen sich«, murmelte Pol-ferok-Mol nach einer Weile des Schweigens. »Sie fliegen in größerer Entfernung an unseren Stöcken vorbei. Wenn sie tatsächlich einen schädlichen Einfluss verbreiten ...«

»Du kannst überzeugt sein, dass dem so ist!«, wandte Mel ein.

»... dann wird dieser Einfluss im Verlauf mehrerer Allfarbperioden wieder geringer werden und schließlich völlig verschwinden.«

»Dann könnte es für uns aber schon zu spät sein! Ich fürchte, es geht nicht nur darum, dass aus den Weißlingen bald nur noch Rotpelze werden, das ist wohl nur der Anfang des Einflusses. Ich habe Beweise dafür, dass sich auch die Pelzfarben verändern können.«

»Das ist albern!« Pol-ferok-Mol schüttelte sich ungeduldig. »Woher nimmst du eine derart verrückte Phantasie? Für solches Geschwätz fehlen mir Zeit und Muße sag das diesem Künstler, diesem Dom-helo-Rom.«

»Das ist kein Geschwätz!« Mel entschloss sich in dem Moment, etwas zu tun, was nicht nur unschicklich war, sondern im höchsten Maß anstößig. Es fuhr mit dem Schwanz durch sein Fell und legte das farbige Haarbüschel frei. Mittlerweile sprossen da zwei weitere rote Flaumhaare.

Pol-ferok-Mol ließ ein entsetztes Quietschen vernehmen. Der Stockwächter rollte ein Stück weit zurück. »Seit wann ...?«

»Ist das nicht unerheblich? Du solltest besser darüber nachdenken, was geschieht, wenn alle violetten Firibirim plötzlich eine andere Farbe bekommen. Ohne neue Würfe ...«

»Hör auf!« Der Stockwächter keuchte.

»Sag das den unbekannten Schiffen, die unser Alles aufwühlen und zerstören!«

Sie starrten einander an. Dass Pol-ferok-Mol zitterte, war deutlich zu erkennen.

»Du willst also zu dieser ... dieser Flotte hinausfliegen«, brachte der Stockwächter endlich schrill hervor.

Demonstrativ hob Mel-anta-Sel den immer noch verknoteten Schwanz.

»Du riskierst dein Leben!«

»Dessen bin ich mir bewusst. Aber jemand muss die Flotte gebaut haben, so etwas entsteht nicht von selbst. Also ist Leben an Bord. Und womöglich weiß dieses Leben gar nicht, was es uns antut. Vielleicht ...«

Mit einer hektischen Bewegung wirbelte der Stockwächter einmal um sich selbst, dann starrte es den Wissenssammler unverhohlen feindselig an.

»Ich verbiete dir derart aufrührerische Reden, Mel-anta-Sel! Ich werde dir kein Blasenraumschiff zur Verfügung stellen, nicht einmal das kleinste, mit dem du ohnehin nur bis zum Nachbarstock gelangen könntest. Du weißt gar nicht, was du riskierst: nicht dein Leben, sondern das aller Firibirim. Wenn du die unbekannten Schiffe anlockst? Wenn sie danach noch näher an unseren Stock herankommen? Die Gefahr wäre ungeheuerlich. Also vergiss es, und zwar schnell! Und jetzt geh! Ich habe viel Wichtigeres zu erledigen. Halt! Den Bildausdruck lass besser bei mir! Sonst bringt dich das wieder nur auf schlechte Gedanken.«

8.

Alaska Saedelaere und Eroin Blitzer verließen die LEUCHTKRAFT an Bord der ROTOR-G.

Der CommoDyr saß an den Kontrollen des Beibootes. Saedelaere hatte sich neben ihn gesetzt und stellte eine eigene Datensphäre mit den für ihn relevanten Informationen zusammen.

Nach wie vor fühlte sich der Zwergandroide äußerst verunsichert. Niemals hätte er erwartet, dass er in eine Situation geraten würde, in der er sich bewusst von seiner ihm vertrauten Welt abwenden und sich übermäßig weit ins Ungewisse hinauswagen würde.

Und das zu allem Überfluss an der Seite eines Menschen. Alraska hatte ihn lange wie ein notwendiges Übel behandelt, doch nun waren sie gegenseitig aufeinander angewiesen.

Die ROTOR-G erreichte den Rand der Librationszone.

Alraska vertauschte zwei Datenkolonnen, tippte eine dritte an und ließ sie von dem Bordrechner visuell aufbereiten. »Wie beurteilst du die Daten, Eroin?«

»Die Qualität der Ortungsergebnisse hat sich bislang nicht signifikant verbessert«, murmelte Blitzer. »Allerdings haben wir nun endlich zutreffende Werte der Strangenessmessungen.«

»Die was aussagen?«

Mit der Strangeness wurde gemessen, wie weit ein fremdes Universum vom eigenen Universum entfernt war. Je höher der Strangenesswert ausfiel, desto weiter entfernt war das andere Universum und desto schwieriger gestaltete sich ein denkbarer Übertritt.

»Auch zu diesen Messwerten kann ich keine eindeutigen Aussagen treffen, Alraska«, gab Blitzer zu. »Der Wert ist ... entartet!«

Der Terraner holte tief Luft. Einige Herzschläge lang herrschte Schweigen in der ROTOR-G, dann fragte Saedelaere: »Tauchen wir ein?«

Der Zwergandroide blickte auf. »Ich dachte, dazu hätten wir uns bereits entschlossen.«

Alraskas Maske verschob sich leicht. Es hatte den Anschein, als lächelte er unter dem geklebten Stück Plastik.

»Ja, das haben wir«, bestätigte er.

Eindringlich musterte er die Holosphäre vor ihm. Der rote Punkt, mit dem das unbekannte Objekt wiedergegeben wurde, hatte sich zu einem länglichen Balken vergrößert, ohne mehr von sich preiszugeben.

»Ich bin sicher, dass dieses Ding mit unserer Suche zu tun hat. Ich weiß nicht, weshalb, aber es muss so sein. Unsere Reise hat uns bisher immer punktgenau zu den weiteren Hinweisen geführt.«

Blitzer schwieg dazu. Für die Steuerung der ROTOR-G brauchte er seine volle Konzentration.

Langsam glitt das Beiboot der Kosmokratenwalze in die äußeren Ausläufer der Librationszone ein.

Sofort dröhnten die Alarmsirenen los. Blitzer desaktivierte sie, behielt die Veränderungen der Orterwerte aber ständig im Blick. Schon trafen die ersten Schadensmeldungen ein obwohl die ROTOR-G gar nicht vollständig in dieses fremde Kontinuum eingetaucht war.

»Ich schleuse mehrere Sonden aus, die vor uns herfliegen werden!«

»Ich erhalte Schadensmeldungen«, sagte Saedelaere.

»Ich weiß.«

Blitzer verminderte die Fluggeschwindigkeit, danach koppelte er insgesamt sechs kleine Sonden aus. Ihre Ortungsergebnisse leitete er auf eine weitere Holosphäre um, die er schräg über den beiden Sesseln entstehen ließ.

Der Terraner stöhnte verhalten. Unter seiner Maske tobte in dem Moment ein wahres Gewitter heller Entladungen; Funken stoben hervor.

»Was ist, Alraska?«

»Nichts«, antwortete er mechanisch und kratzte sich am Rand der Maske.

»Dein Tabu ... Schmerzt es dich?«

»Es reagiert auf die Umgebung. Ich habe keine wirklichen Schmerzen was geschieht, ist nur sehr unangenehm.«

Blitzer analysierte die nächsten Schadensmeldungen, die ihm der Bordrechner übermittelte. Die Zentrale lag im vorderen Drittel des walzenförmigen Beiboots. Die Schäden traten ausschließlich in den hinteren Bereichen der ROTOR-G auf, obwohl sie rein rechnerisch bislang am wenigsten stark dem Einfluss des fremden Kontinuums ausgesetzt gewesen waren.

»Ich habe mir die Schadensmeldungen angesehen«, sagte Saedelaere in diesem Moment. »Fällt dir dabei etwas auf?«

Blitzers Achtung vor dem Menschen stieg. Bisher hatte sich Alraska eher schwer getan, die Datenströme der LEUCHTKRAFT und der ROTOR-G zutreffend zu deuten. Nun kam er schon ebenso schnell wie Blitzer selbst zu Ergebnissen.

»Die ausgefallenen Aggregate befinden sich alle im rückwärtigen Drittel des Bootes«, bestätigte Blitzer.

»Kannst du dir darauf einen Reim machen?«

Der Androide überlegte. »Weshalb einen Reim?«

Weitere Lichtfunken schossen unter Alraskas Maske hervor, während sie sich leicht bewegte. »Verzeih, Eroin. Eine Redewendung meines Volkes. Es sollte heißen: Hast du eine Theorie, weshalb dies so ist?«

»Bisher nicht«, gab der CommoDyr zu. »Es handelt sich um redundante Module, die ebenso an anderen Stellen in der ROTOR-G installiert sind.«

»Hm«, machte Saedelaere nachdenklich.

Irgendwo in dem Beiboot knackte es vernehmlich. Ein dumpfes Dröhnen erklang, von stärker werdenden Vibrationen begleitet. Die Reparaturroutinen arbeiteten jedoch zuverlässig. Zumindest war das bisher so gewesen.

Blitzer betrachtete die Ortungsdaten der Sonden. »Da ist noch etwas Seltsames, Alraska ...«

»Ja?«

»Schau dir die Ortungsdaten der Sonden an!«

»Soweit ich sie interpretieren kann, ergeben sie nach wie vor keinen Sinn.«

Der Zwergandroide ließ seine Holosphäre aufsteigen, bis sie neben der anderen schwebte. »Das stimmt, Alraska. Aber vergleiche nun die Daten der Sonden mit den Messwerten, die wir von den Ortern der ROTOR-G erhalten.«

Saedelaeres Kopf ruckte leicht hin und her, während er die beiden Sphären betrachtete. »Sie unterscheiden sich deutlich. Unwissenschaftlich ausgedrückt sind diejenigen Daten der Sonden ... chaotischer als diejenigen des Schiffes.«

»Und nun sieh dir das genau an!«

Blitzer wischte über zwei Sensoren auf seinem Terminal hinweg. Die Holosphäre der Sonden teilte sich in sechs einzelne Darstellungen. »Die Ortungsdaten der Sonden gleichen sich in der Art der ... Anomalie zu annähernd hundert Prozent. Die gleichen Muster wiederholen sich. Vom Orter der ROTOR-G werden sie jedoch völlig anders wahrgenommen!«

»Du hast recht, Eroin«, bestätigte Alraska nach einer Weile. »Lass die Sonden etwas mehr Abstand zum Schiff einnehmen und wiederhole die Messungen!«

Blitzer kam der Aufforderung nach. Das Ergebnis blieb dasselbe.

»Inwiefern unterscheiden sich die Ortungsgeräte in den Sonden und diejenigen der ROTOR-G in Bezug auf Bauweise, Frequenzspektrum, Reichweite und so weiter?«, fragte der Terraner.

»Die schiffseigenen Orter sind etwas leistungsstärker«, antwortete Blitzer. »Darüber hinaus gibt es keinen Unterschied.«

»Dann muss es mit der unterschiedlichen Größe der Körper zu tun haben. Die ROTOR-G ist nach menschlichen Maßstäben an die zweihundert Meter lang, während die Sonden ...«

»... umgerechnet nur zwei Meter messen«, vollendete Blitzer den angefangenen Satz.

»Könnte es daran liegen?«

»Wir wissen zu wenig über das fremde Kontinuum«, gab der Androide zurück. »Ich denke aber nicht, dass dies die Ursache für das Phänomen ist.«

Alraska blickte ihn an. Unter seiner Gesichtsmaske irrlichterte es. »Du hast eine Theorie?«

Blitzer hob die rechte Hand. Zitternd deutete er auf Alraskas Maske.

»Die Orter der ROTOR-G sind im vorderen Teil des Bootes untergebracht, in unserer unmittelbaren Nähe.«

Saedelaere nickte langsam. Er schien zu verstehen.

»Es liegt an dir, Alraska an deinem Tabu.«

Der Terraner sog scharf Luft ein. »Ich weiß, worauf du hinauswillst, Eroin. Es gibt Schäden, die nur in den hinteren Bereichen des Schiffes auftreten. Die Orter, die im vorderen Teil untergebracht sind, liefern andere Daten als diejenigen der Sonden, die uns vorausfliegen.«

Eroin Blitzer machte eine bestätigende Geste.

»Um uns besser wohl: um dich herum hat sich eine Art Blase gebildet, in der andere Ortungsdaten gemessen werden und bisher keine Aggregate zerstört worden sind.«

Wieder nickte Saedelaere. Blitzer und er verglichen erneut die unterschiedlichen Ortungsmuster und kamen zu dem Schluss, dass die unterschiedlichen Daten mit der entarteten Strangeness zu tun hatten, die in der Librationszone herrschte.

»Das Fragment in meinem Gesicht oder vielmehr dessen Aura bricht die Librationszone«, murmelte der Terraner. »Ähnlich wie sich ein Eisbrecher in einem zugefrorenen Gewässer durch das Packeis bricht.«

Blitzer musste ein wenig länger überlegen, bis er endlich den bildhaften Vergleich verstand, den Alraska gemacht hatte. Bevor er darauf antworten konnte, erloschen die Darstellungen in der sechsgeteilten Holosphäre. Der Androide zuckte merklich zusammen.

»Was ist geschehen, Eroin?«

»Die Sonden sie sind kurz nacheinander explodiert.«

9.

»Ich wusste, dass du mein Vorhaben letztlich gutheißen würdest.« Dom-helo-Rom wühlte sich abwechselnd den Pelz auf und strich ihn wieder glatt. Es war nervös und hüpfte dazu unruhig auf und ab. »Du hättest dir die Tage Zeitverlust ersparen können, wenn du gleich auf mich gehört hättest.«

»Der Stockwächter hat es definitiv verboten«, murmelte Mel-anta-Sel.

»Tust du immer alles, was ein Rotpelz dir befiehlt?« Das Künstler-Firibirim lachte schrill. »Mein Freund und Wissenssammler, ich kenne dich besser, als du vielleicht denkst. Du hast doch überhaupt nicht vor, auf den Stockwächter zu hören.« Dom-helo-Rom nieste herzhaft, dann wischte es sich mit dem Schwanzende über die glänzende kleine Nase. »Hat Pol überhaupt mitbekommen, dass du selbst drauf und dran bist, zum Befehlenden aufzusteigen?«

Mel-anta-Sel kniff die Augen verwirrt zusammen. In dem Moment verstand es wirklich nicht, was Dom meinte.

»Ich rede von deinem bunten Haarbüschel.« Der Künstler seufzte. »Glaub bitte nicht, dass mir das verborgen geblieben wäre. Also heraus mit der Sprache! Entweder sind die Dinger da draußen eine Bedrohung für uns oder sie sind harmlos. Treibende Wracks? Womöglich nur Asteroiden.«

»Ich weiß, was ich herausgefunden habe!«, stieß Mel-anta-Sel heftig hervor. »Der Stockwächter setzt die Zukunft von uns allen aufs Spiel. Aber da mache ich nicht mit. Ich werde ein Blasenraumschiff ohne seine Zustimmung fliegen.«

»Fein«, sagte Dom-helo-Rom. »Willst du meinen Plan hören?«

*

Die Traumphase war schon halb vorüber, es war ruhig im Stock. Die Biolumineszenz in Decken und Wandverkleidungen schimmerte nur matt, der Lebensrhythmus war auf ein Minimum reduziert. Dieser stete Wechsel war tief im Metabolismus der Firibirim verankert; schon das stützte Spekulationen, dass, selbst wenn sie immer schon in ihren Stöcken lebten, die Stöcke zumindest in tiefer Vergangenheit einen Planeten umkreist haben mussten.

Mel-anta-Sel zögerte, bevor es den Schacht nahe der Hangarkombination verließ. Es lauschte angestrengt.

Erst nach einer Weile vernahm es leise Stimmen.

Mel stieß sich ab und schwebte in den leeren Gang hinein. Es wusste genau, wohin es sich wenden musste, hatte anhand der vorliegenden Pläne alles abgestimmt.

Wir schaffen das! Wir müssen das einfach schaffen! Immer und immer wieder derselbe Gedanke.

»Du kümmerst dich um das Blasenschiff für den Faktor Zufall bin ich zuständig.« Genau so hatte Dom-helo-Rom getönt, und es war starrsinnig genug, das einzuhalten.

Die Stimmen wurden lauter. An der nächsten Abzweigung sank Mel sanft zu Boden. Es hörte den Künstler reden. Ein anderes Firibirim, zweifellos zur Bewachung des Hangars abgestellt, lachte verhalten.

Noch fünf Schwanzlängen, dann zweigte der Gang zu den Hangars ab. Die optische Überwachung dort war nicht auszutricksen, wer ungesehen vorbeiwollte, musste schon unsichtbar sein. Mel war das nicht.

Sein Freund hatte ihm zugesichert, sich darum zu kümmern. Aber Dom-helo-Rom und der Hangarwächter befanden sich immer noch im Kontrollraum.

Tief atmete Mel durch. Seine Haarspitzen zitterten leicht.

Es war totenstill.

Das jähe Aufheulen des Alarms wirkte umso bedrohlicher. Dom hatte es tatsächlich geschafft, falschen Alarm auszulösen. Wahrscheinlich hatte das Künstler-Firibirim versucht, vom Kontrollraum aus eines der Außenschotten zu öffnen.

Schon beim ersten Aufheulen hatte Mel sich vorwärts geschnellt. Nun jagte es den Gang entlang und tauchte unter der optischen Überwachung hindurch. In dem Moment musste sein schwarzes Konterfei in der Zentrale so deutlich zu sehen sein, als stünde es dort.

Vor ihm lag der Zugang zu vier Hangars. Mel-anta-Sel wählte das Schott mit der Zugangsmarkierung schwarz, so war es abgesprochen. Immer noch heulte der Alarm durch den Außenbereich des Stockes. Mit irgendeinem Kunststück schaffte es Dom-helo-Rom, das Wächter-Firibirim am Abschalten des Fehlalarms zu hindern.

Mel warf sich gegen den Öffnungsmechanismus. Leise summend glitt der schwere Torflügel in die Wand zurück.

Die entstandene Öffnung war nicht halb so groß, dass Mel hindurchgepasst hätte, da verstummte das schrille Heulen. Zwei Herzschläge eher und der unbefugte Öffnungsvorgang hätte korrekten Alarm ausgelöst. So war jedoch eines im anderen untergegangen.

Mel-anta-Sel schlüpfte in den Hangar hinein. Sein Zittern klang nicht ab, es war im Gegenteil eher stärker geworden. Das wurde ihm allerdings erst bewusst, als es den magnetischen Torstopper platzierte. Das Tor durfte keineswegs zugleiten, bevor Dom den Hangar erreichte.

Verheißungsvoll lag das Blasenraumschiff vor ihm.

Nur flüchtig dachte Mel an den Stockwächter, während es zur offenen Schleuse emporschwebte. Lange war es her, dass es so ein Schiff zu zwei Nachbarstöcken geflogen hatte, doch so etwas verlernte man nicht.

Mel kam in der Schleusenkammer auf und schlängelte sich nach vorn in den Kommandostand. Dann erst spürte es die Anspannung, unter der es stand; sein Pelz war nassgeschwitzt und entsprechend schwer geworden. Doch darauf konnte es keine Rücksicht nehmen.

Noch verbot es sich von selbst, irgendwelche Funktionen zu aktivieren, die im Kontrollraum sofort aufgefallen wären. Erst sobald Dom-helo-Rom ebenfalls da war dann aber in aller Eile.

Unbewegt blickte der Wissenssammler zum Hangarschott.

Die Zeit wurde lang. Das Firibirim fragte sich, ob sein Freund womöglich doch nicht mit jedem Zufall klarkam. Dann würden bald die Wachen hereinstürmen.

Mel-anta-Sel musste ihnen zuvorkommen. Es musste den Magnetstopper von der Laufschiene lösen und allein starten. Wenn es länger wartete, riskierte es alles. Dom würde Verständnis dafür haben, es dauerte schon zu lange.

War da nicht eine Bewegung?

Während der Wissenssammler versuchte, mehr zu erkennen, setzte sich der Torflügel in Bewegung. Jemand hatte den Stopper entfernt und ...

»Startvorbereitung!«, hallte Doms Stimme heran. »Mach schnell!«

Mit einem geradezu artistischen Sprung musste der Künstler durch das Schott in den Hangar geflogen sein und dabei den Magneten entfernt haben. So geschickt und schnell, dass Mel nicht mehr als einen vagen Schatten bemerkt hatte.

Die Energieversorgung des Blasenraumschiffs reagierte sofort, die wichtigsten Kontrollen leuchteten auf, kaum dass Mel-anta-Sel mit dem Schwanz über die Kontaktflächen hinwegstrich.

Versorgung des Antriebs und der Schutzfelder ... Strukturdämpfer und Absorber ... Rechnerkommunikation ... Alle Kontrollen zeigten Weißwerte.

Aus dem Augenwinkel sah Mel ein rhythmisches Blinken. Das Außenschott schloss sich soeben, Dom befand sich demnach an Bord.

»Wir haben es geschafft!«, erklang in dem Moment ein freudiger Ausruf im Zugang zum Kommandostand. »Raus aus dem Hangar!«

*

»Ich gäbe viel dafür, könnte ich jetzt den Stockwächter sehen.« Dom-helo-Rom verdrehte die Augen und wackelte mit den spitzen Ohren. »Wahrscheinlich wird Pol-ferok-Mol sich so aufplustern, dass es wie ein Gummi-Firibirim in die Höhe steigt. Ich gönne ihm den Ärger.«

Mel schwieg dazu. Es konnte sich gut vorstellen, welche Aufregung den heimischen Stock erfasst haben musste. Die Traumphase war bereits vorbei und in die Wach-Periode übergegangen.

»Womöglich hat der Stockwächter schon weitere Raumschiffe starten lassen, um uns einzufangen«, sagte Dom. »Ich traue ihm alles zu.«

Mel-anta-Sel lachte spöttisch. »Verstärkung könnten wir eigentlich ganz gut gebrauchen. Wir wissen nicht, was uns erwartet.«

»Haben die Taster schon einen Verfolger erfasst?«

»Falls überhaupt welche kommen, sind die Schiffe bislang nicht in Reichweite. Nicht einmal mehr der Stock wird angezeigt.«

»Unser Kurs ...?«, begann Dom-helo-Rom nach einer Weile von Neuem.

»Wir driften stetig ab, ohne dass ich feststellen könnte, weshalb das so ist. Aber die Automatik greift korrigierend ein.«

»Wann werden wir die fremden Objekte erreichen?«

»Wenn sie dann noch da sind ... ungefähr bis zum Ende der nächsten Traumphase.«

»Du glaubst, sie könnten verschwinden?«

»Wäre das nicht die allerbeste Lösung?«

»Pah!«, machte der Künstler. »Ich will sie sehen! Bist du nicht auch neugierig?«

Stumm blickte Mel-anta-Sel auf die Kontrollen. Ja, es war neugierig. Aber mehr noch als auf die unbekannten Objekte auf das Leben, das es auf jenen Schiffen vermutete. Die Firibirim waren nicht allein im Alles.

Generationen von Grünen hatten nach fremdem Leben Ausschau gehalten. Viele Abhandlungen über Wenn und Aber und Vielleicht-Doch lagerten in den Archiven, und Mel-anta-Sel hatte etliche davon eingesehen und die Faszination am eigenen Leib gespürt, die sich mit diesem Thema verband. Und nun war das fremde Leben möglicherweise zu den Firibirim gekommen, aber keines nahm davon Notiz. Wie verrückt war das eigentlich?

Unglaublich langsam kroch die Zeit dahin.

Dom-helo-Rom schlief seit einer Weile, als ein Firibirim-Stock von den Tastern erfasst wurde. Das Blasenschiff flog in größerer Entfernung daran vorbei, gerade noch in Funkreichweite.

Mel-anta-Sel meldete und identifizierte sich. Es gab seinen Kurs und sein Vorhaben exakt an und erfuhr, dass das Problem in diesem Stock weiter vorangeschritten war als in seinem Heimatstock. Der letzte Wurf, der erst vor drei Tagen ins Erwachsenendasein eingetreten war, hatte nur aus Rotpelzen bestanden. Nicht ein einziges andersfarbenes Firibirim hatte die Höhlen mehr verlassen.

»Du hast etwas vergessen!« Urplötzlich hing Dom-helo-Roms Stimme im Kommandostand.

Mel wirbelte herum. »Du bist wieder wach?«

»Schon lange genug, dass ich den Funk mithören konnte. Warum hast du nicht gefragt, was mit den Älteren geschehen ist, ob sich ihr Pelz umgefärbt hat?«

»Ich habs vergessen«, murmelte das Wissenssammler-Firibirim. »Und inzwischen sind wir schon außerhalb der Funkreichweite.«

Dom kicherte verhalten.

»Du hast Angst vor der Wahrheit?«, fragte es ein paar Herzschläge später.

»So ist es.«

»Ich auch. Ich fühle mich gar nicht recht wohl.«

*

Das Nichts schien das Blasenraumschiff der beiden Firibirim zu verschlucken. So weit von den Stöcken entfernt war keiner von ihnen je gewesen.

»Wir stürzen in die Ewigkeit«, murmelte Dom-helo-Rom. »Bald wird es für uns kein Zurück mehr geben.«

Mel achtete nicht darauf. Inzwischen stand ein neues fremdes Objekt in der Fronterfassung. Es war weit entfernt, aber schon jetzt wirkte es groß und unheimlich.

Als wäre es kein Schiff aus geformter Materie.

Es war nicht greifbar. Genau diesen Eindruck gewann das Wissenssammler-Firibirim. Keine festen Umrisse, nichts, an dem es sich hätte orientieren können. Ein länglicher Schatten, der sich unaufhörlich zu verändern schien, als gehöre er nicht in diese Welt, aber auch nicht in eine andere.

»Ein Grenzgänger«, kommentierte Dom bedeutungsschwer.

»Ich erlaube mir noch kein Urteil.«

»... die Grenze zwischen Leben und Tod, zwischen heute und gestern. Such es dir aus. Wenn jemand das Wissen dafür haben kann, dann wohl du.«

»Es ist unheimlich«, stellte Mel fest. »Mehr nicht.«

»Liefern die Taster konkrete Daten?«

»Nichts Brauchbares.«

»Das wird auch nicht anders werden«, behauptete der Künstler.

»Wir sind zu weit entfernt. Vieles kann sich in den nächsten Stunden ändern.«

»Wir sollten nicht näher heranfliegen! Dreh das Schiff, Mel-anta-Sel! Oder geh wenigstens auf Ausweichkurs!«

Der Wissenssammler schwieg. Mit wenigen Schaltungen aktivierte es die Funkanlage und ließ die Richtstrahlantennen auf das fremde Objekt ausrichten.

»Mel-anta-Sel und Dom-helo-Rom begrüßen die Fremden im Alles. Wir wünschen eine Kontaktaufnahme.«

»Lass mich da raus!«, sagte Dom heftig.

»Aber wieso ...?«

»Ich mag das nicht! Und das muss ich dir hoffentlich nicht begründen.«

»Die Fremden empfangen unsere Frequenz sowieso nicht«, stellte das Wissenssammler-Firibirim fest.

»Oder sie wollen nicht antworten. Hast du das schon in Erwägung gezogen? Vielleicht gehören sie nicht zu den anderen. Vielleicht sind sie Gegner. Vielleicht ...«

»Hör auf!«, befahl Mel-anta-Sel schrill. »Ich werde es noch einmal versuchen, wenn wir uns weiter angenähert haben.«

»Bitte!«, drängte Dom. »Wir sollten nicht darüber diskutieren, sondern umdrehen. Ist das wirklich so schwer zu verstehen? Du hast selbst eingestanden, dass du dich fürchtest.«

»Darum geht es schon lange nicht mehr«, erwiderte Mel. »Wir müssen einfach weitermachen. Wir haben gegen die Anordnung des Stockwächters verstoßen, haben nicht nur den Stock unerlaubt verlassen, sondern zudem ein Blasenraumschiff entwendet. Die Strafe dürfte ziemlich unangenehm ausfallen. Und außerdem: Kehren wir um, ist das Schicksal der Firibirim auf jeden Fall besiegelt. Setzen wir den Flug fort, haben wir wenigstens eine Chance, uns zu rehabilitieren.«

»Du meinst, der Stockwächter wird es nicht wagen, die Retter der Firibirim einzusperren?«

»Endlich hast du es verstanden«, sagte Mel-anta-Sel gereizt. »So schwer kann das gar nicht gewesen sein.« Es erhob sich und ging hinüber zu dem großen Panoramafenster. Als vager Schatten war das fremde Raumschiff mit bloßen Augen auszumachen.

»Vielleicht ist es sogar ein schönes Schiff ...«, sinnierte Mel. »Was meinst du, mein Freund? Na, sag schon! Ich weiß, dass wir ohne dich jetzt nicht hier draußen wären, aber du musst selbst eingestehen, dass wir nicht mehr zurückkönnen. Sieh dir das an, Dom, und dann sag mir, was du zu erkennen glaubst. Dom ...!« Mel-anta-Sel schrie geradezu auf. Es hatte sich, weil es keine Antwort erhielt, nach dem Künstler umgedreht. Doch Dom-helo-Rom saß nicht mehr auf seinem Platz.

Das Orangefellige kauerte stattdessen zwischen den Kontrollen und griff mit seinem Schwanz hastig in die Steuerungsautomatik ein.

»Was treibst du da eigentlich?«, rief Mel-anta-Sel.

Dom schaute nur kurz auf, dann nahm es die nächsten Schaltungen vor.

Mit zwei schnellen Sprüngen war Mel bei ihm. Das Blasenschiff wurde mit starkem Gegenschub abgebremst. Mit einem raschen Blick über die Veränderungsanzeigen stellte Mel fest, dass die Rückkehr zum Stock programmiert worden war.

»Das lasse ich nicht zu!«

Mel-anta-Sel drängte nach vorn und stieß den Freund mit einem heftigen Rempler zur Seite. Hektisch glitt sein Schwanz über die Schaltflächen, mit denen es wenigstens die letzten Eingabebefehle löschen konnte.

In dem Moment klatschte Dom-helo-Roms Schwanz quer über seinen Leib und ließ es zurückrollen. Mel war viel zu überrascht, als dass es sich sofort gegen den unerwarteten Angriff hätte zur Wehr setzen können. Im nächsten Moment stand die Welt für Mel kopf, und Dom warf sich geradezu heran, um es in dieser Position festzuhalten.

»Bist du verrückt geworden?« Mel keuchte.

Das andere schlug zum zweiten Mal mit dem Schwanz zu, und schon spürte Mel-anta-Sel, wie es versuchte, es zu umschlingen. Mel ließ sich einfach zur Seite sinken und atmete aus. Tatsächlich wurde die Umklammerung ein wenig lockerer.

Noch warten ..., dröhnte es in Mels Gedanken. Immer noch ein wenig warten!

Dom war wieder auf Haarfühlung über ihm. Mel spürte zwar den heißen Atem des Kunstims; sah aber nichts, denn es hielt die Augen geschlossen. Eigentlich ein uralter Trick, doch Dom schien verwirrt darauf zu reagieren. Zögernd erst, dann etwas fester, tastete es mit der Schwanzspitze nach Mels Lidern. Als es einen Herzschlag später versuchte, wenigstens ein Lid in die Höhe zu ziehen, schrie Mel gellend auf.

Das angreifende Firibirim prallte zurück, sein Schwanz zuckte unschlüssig in die Höhe.

Mel-anta-Sel nutzte die Gelegenheit, um hart zuzupacken. Es schlang seinen Schwanz mehrmals um den von Dom-helo-Rom, dann drehte es sich blitzschnell um die eigene Achse und zerrte das verblüffte Künstler-Firibirim mit sich.

Dom wurde herumgewirbelt, ohne dass es sich aus dem Griff befreien konnte. Als Mel abrupt losließ, flog es in hohem Bogen davon, immer noch unfähig, mit dem Pilaboo so schnell den Sturz abzufangen.

Dom-helo-Rom prallte gegen die Wand, die den Kommandostand vom Hinterschiff abtrennte, wurde an die Decke hochgeschleudert und von da zurück. Erst als es gegen die Saumkante eines der Sitznetze schlug, versuchte es, sich festzuhalten. Aber da griff Mel-anta-Sel erneut zu, packte mehrere Fellbüschel des Gegners und riss daran.

Der Künstler schrie gellend auf und ließ das Sitznetz los. Durch den Schwung rollte es den schmalen Gang zwischen den Sitzen entlang, allerdings peitschte sein Schwanz hart zur Seite.

Mel-anta-Sel hüpfte in die Höhe und entging dem Hieb um Haaresbreite, der immerhin so heftig geführt wurde, dass eine Netzverankerung sich verformte. Es hüpfte noch einmal, als der Hieb von der anderen Seite zurückkam.

Zugleich hob Mel die Schwerkraft auf. Sein Sprung führte weiter, als Dom-helo-Rom es sofort hätte erkennen können. Das Wissenssammler-Firibirim fiel genau von oben auf den Freund herab und schlang seinen Schwanz um dessen untere Körperhälfte. Für einen Moment fragte Mel sich, wann es zuletzt an einer solchen Rauferei beteiligt gewesen war. Aber das war beileibe keine harmlose Balgerei mehr.

Dom-helo-Rom bockte. Es versuchte zu hüpfen, doch die zusätzliche Last machte es ihm schwer. Gemeinsam kippten sie zur Seite. Mel-anta-Sel schaffte es, den Künstler so herumzudrehen, dass seine Augen auf den Boden drückten. Doms Schwanz schlug nun eher wild zuckend als gezielt um sich.

»Wir werden nicht zurückfliegen!« Mel schnaufte. »Hast du das endlich verstanden?«

Keine Antwort. Dom-helo-Rom schien plötzlich keine Kraft zur Gegenwehr mehr zu haben.

»Dieser Trick ist einfallslos.« Mel lachte. »Du hast mir doch in den Ohren gelegen und mir geholfen, an das Blasenschiff heranzukommen. Warum willst du nun kneifen?«

Das Künstler-Firibirim murmelte etwas Unverständliches. Ein Zucken durchlief seinen Leib, der Schwanz streckte sich und lag gleich darauf schlaff unter dem nächsten Netz.

»Du gibst auf?«, fragte Mel.

»Hmm ...«

»Eigentlich schade.« Seufzend löste es sich vorsichtig von dem Freund. Als Dom da immer noch nicht herumrollte und zum nächsten Angriff ansetzte, schüttelte Mel seinen Pelz auf und schnellte sich in das Pilotennetz.

Ein flüchtiger Blick zurück zeigte ihm gleich darauf, dass Dom mit ruckartigen Bewegungen zur Trennwand rollte und sich dort in eine Nische klemmte. Der Künstler schluchzte leise.

»Aber wir sind immer noch Freunde!«, rief Mel ergriffen. Es wusste nur zu gut, wie starrsinnig Dom sein konnte und wie empfindlich zugleich. Irgendwie gab es sich selbst die Schuld an Doms Zustand; sein Blick huschte zwischen den Kontrollen und dem Künstler hin und her.

Auf gewisse Weise konnte es nachvollziehen, wie Dom sich fühlen musste. Mit einem Wort: erbärmlich!

Hatte es wirklich das Richtige getan, als es dem Freund die Rückkehr in den Stock verweigert hatte? Mel fühlte sich immer elender. Was war nur in es gefahren, dass es ihre Freundschaft aufs Spiel gesetzt hatte? Was im Dasein eines jeden Firibirim wirklich zählte, waren Freunde.

Mel-anta-Sel musste plötzlich selbst schluchzen. Es spürte, wie sein Pelz sich sträubte, wie es bis in die Haarwurzeln zu zittern begann.

»Dom, weißt du, was wir nun tun werden?«

Keine Antwort.

War es wirklich richtig, dass es das Wohl aller im Stock über das Wohl eines Einzelnen gestellt hatte? Mel-anta-Sel wusste gar nicht, ob der Stock wirklich ernsthaft gefährdet war. Womöglich hatte der Stockwächter recht, und die fremden Schiffe zogen einfach weiter und kümmerten sich überhaupt nicht um die Firibirim.

In dem Fall hatte Mel den Freund schwer gekränkt. Nichts würde mehr so sein, wie es einmal gewesen war. Wie oft hatten sie gemeinsam gelacht, sich über das Leben gefreut und in ihren Wortgefechten die Zukunft gestaltet ...

Und nun?

»Es tut mir leid, Dom«, sagte Mel-anta-Sel. »Ich muss verrückt gewesen sein, verblendet von diesem ... diesem fremden Ding da draußen.«

»Ja«, erklang es bebend von der Rückwand des Kommandostands her.

»Ich fliege zurück zum Stock«, sagte Mel entschieden. »Ich werde dich dort absetzen, mein Freund, und dann werde ich den Flug neu beginnen allein!«

Dom blinzelte zu ihm herüber. »Was willst du ohne mich ausrichten? Allein gegen das ... große Ding?«

»Ich weiß, dass es schwer wird«, erwiderte Mel. »Die Wahrscheinlichkeit für einen Erfolg wäre sehr klein. Aber dafür wüsste ich wenigstens, dass du nicht in Gefahr gerätst.«

Es wandte sich wieder den Kontrollen zu, tastete nach der Steuerungsautomatik und erstarrte. Seine Haarwurzeln juckten unter höchster Erregung.

Der Antrieb blockierte!

Das Blasenschiff gehorchte den Steuerimpulsen nicht mehr. Entweder war Dom bei der Umprogrammierung ein gravierender Fehler unterlaufen, aber eigentlich sollte das aufgrund der Sicherheitssperren unmöglich sein ...

»Was ist los?« Dom-helo-Rom kam zaghaft aus seiner Nische hervor. »Etwas Schlimmes?«

Mel-anta-Sel hob nur kurz den Schwanz.

... oder, führte es seine Überlegung zu Ende, eine Strahlung des fremden Objekts wirkte auf das Blasenschiff und hatte den Antrieb zum Erliegen gebracht.

Es gab kein Vor mehr und kein Zurück. Eine Funkverbindung zu den Stöcken war ohnehin nicht möglich.

Dom-helo-Rom kam zu dem Schwarzen nach vorn. Es berührte Mel sanft und strich ihm über die Augen und den Pelz, als spürte es bereits deutlich, was geschehen war.

»Alles ist verloren«, sagte Mel nach einer Weile. »Wenn wir den Antrieb nicht mehr flottbekommen, werden wir hier draußen sterben.«

Sie schwiegen.

Jedes wühlte sich in den Pelz des anderen.

»Wäre das so schlimm?«, fragte Dom-helo-Rom unvermittelt. »Wir waren so lange zusammen, warum nicht auch in den letzten Tagen? Ich habe keine Angst vor dem Tod, Mel. Hier im Schiff sind wir dem Alles so nah, wie es nur möglich ist.«

Das Orangefarbene schaute irritiert auf, als Mel-anta-Sel plötzlich kicherte. Der Wissenssammler lachte sogar. »Spürst du das, Dom? Spürst du, wie es kitzelt?«

10.

Blitzer und Alaska Saedelaere hatten die Geschwindigkeit der ROTOR-G gedrosselt, um die Gefährdung des Schiffes zu minimieren.

Der Maskenträger flog mit seinem SERUN durch eine Art Zisterne auf die andere Seite des Kosmokratenschiffs, wo einige Aggregate explodiert waren, kurz nach den Sonden. Exakt überwachen konnte er seinen Flug nicht, denn die Steuerung des Gravo-Paks folgte den Angaben, die sie von dem CommoDyr erhalten hatte.

Saedelaere bewunderte die Art, wie der kleine Zwergandroide mit der momentanen Situation umging. Der Verlust der Sonden war natürlich zu verschmerzen. Doch ihre gleichzeitige Detonation zeigte überdeutlich, wie gefährdet die ganze Mission tatsächlich war.

Blitzer blieb konzentriert. Er sah den Explosionsherd sogar als Chance an, zu mehr und besseren Informationen über die Beschaffenheit des fremden Kontinuums zu gelangen.

Saedelaere landete in einem halbdunklen Raum, dessen Wände in einem sanften Orangeton glommen. Die Decke schimmerte, als blickte der Terraner von unten an eine Wasseroberfläche. Große pilzähnliche Module wuchsen aus dem Boden. Bei gut einem Dutzend von ihnen fehlten die Schirmflächen. Stattdessen stachen dunkle Stacheln in die Höhe, an denen Schirmfragmente geradezu aufgespießt waren.

Es handelte sich um die Überreste der explodierten Aggregate.

»Ich habe den Raum erreicht«, meldete Saedelaere über Funk. »Du kannst mit den Messungen beginnen!«

»Verstanden«, antwortete Blitzer.

Zwei Atemzüge später sagte der Zwergandroide: »Du kannst zurückkehren, Alraska. Die Tests waren erfolgreich.«

Aus dem Hintergrund hörte der Maskenträger ein lautes Zischen, gefolgt von einem peitschenden Knall.

»Bitte, beeile dich!«, fügte Blitzer hastig hinzu.

Saedelaere kam der Aufforderung sofort nach. Mit höchster Beschleunigung jagte er durch die Zisterne zur Zentrale zurück.

Dort sah es aus wie nach einem Bombeneinschlag. Eines der Terminals lag in unzähligen Bruchstücken über den Felsboden verstreut. Beißender Qualm hing in der Luft.

Eroin Blitzer hatte sich an die Wand zurückgezogen. Aus einer Stirnwunde sickerte dunkles Blut über das Gesicht.

»Bist du verletzt?«, fragte Saedelaere überflüssigerweise.

»Nein.« Aus zusammengekniffenen Augen betrachtete Blitzer die Holosphäre, die nach wie vor an ihrem Platz schwebte. »Als du weg warst, veränderten sich die Ortungsergebnisse schnell. Nun nähern sie sich wieder den ursprünglichen Werten an.«

Käferartige Roboter schwebten herein, sie sammelten die Fragmente des Terminals ein und transportierten sie ab. Der Rauch wurde allmählich abgesaugt, während zugleich frische warme Luft in die Zentrale strömte. Schließlich öffnete sich der Boden, und ein neues Terminal wuchs daraus hervor.

Saedelaere und Blitzer nahmen ihre ursprünglichen Positionen wieder ein. Sie diskutierten eine Weile über die Ortungsergebnisse und wie diese sich auf die aktuelle Situation auswirkten.

Alle Anzeichen deuteten darauf hin, dass die »Eisbrechertheorie« zutraf. Von Saedelaeres Cappinfragment ausgehend, umgab eine Blase das Schiff, in der die äußeren Bedingungen keinen Bestand hatten. Allerdings war es auch nicht so, dass der Androide von einem Bereich normaler Raum-Zeit sprechen konnte.

»Beide Zustände sind auf ihre Weise entartet«, überlegte Eroin Blitzer laut. »Mit dem Unterschied, dass wir und das Schiff innerhalb der Blase von dem zerstörerischen, laut DAN transformierenden, Einfluss geschützt sind.«

»Kannst du eine Aussage darüber treffen, ob wir innerhalb der Blase ebenfalls durch diesen entarteten Zustand gefährdet sind?«

»Das kann ich leider nicht«, sagte Blitzer bedauernd. »Dazu fehlen mir die Erfahrungswerte. Aber zumindest hat es den Anschein, dass uns dein Tabu schützen will.«

Blitzers letzte Worte klangen in dem Terraner nach. Äußerst schmerzhafte Assoziationen stiegen zur Oberfläche seines Bewusstseins auf. Mit Nachdruck versuchte er, diese Gedanken zurückzudrängen.

»Wie weit reicht die Blase?«, fragte er schließlich.

Der Zwergandroide betrachtete die Messwerte. »Derzeit etwas mehr als hundertzwanzig terranische Meter.«

»Derzeit?«

»Darüber hinaus kann ich noch keine gesicherten Aussagen treffen, Alraska. Mir scheint jedoch, dass sich der Radius vergrößert.«

»Gibt es eine Möglichkeit, die ROTOR-G aus einem Raum herauszusteuern, der mehr in der Mitte des Schiffes liegt?«

Blitzers runzliges Gesicht verzog sich.

Soll das ein Lächeln sein?

»Ich habe gleich nach den ersten Auswertungen der Daten veranlasst, dass die Zentrale ... nun, zentraler installiert wird. Der Transfer findet soeben statt.«

»Die Zentrale bewegt sich?«, fragte Saedelaere überrascht.

»So ist es.«

Saedelaere nickte. Die LEUCHTKRAFT war stets eine eigene Welt mit eigenen Regeln gewesen. Nichts anderes traf auf ihr Beiboot zu, die RO-TOR-G.

»Gut gemacht, Eroin, vor allem sehr selbstständig. Trotzdem gilt es, weiterhin vorsichtig zu bleiben. Die Zerstörung der beiden Sonden ist eine Warnung, die wir ernst nehmen müssen. Ich erwarte, dass du den Flug der RO-TOR-G weiter verlangsamst und zugleich alle verfügbare Energie und Rechenleistung auf die Ortung verlegst.«

»Was hast du vor, Alraska?«

»Wir müssen schnellstens Näheres über dieses Objekt erfahren, auf das wir zufliegen. Falls es sich tatsächlich nur um einen Asteroiden handeln sollte, müssen wir darüber nachdenken, ob das Risiko eventuell zu hoch ist.«

Der Zwergandroide bestätigte.

Eine Zeit lang schwiegen beide, bis Eroin Blitzer auf die Holosphäre deutete. »Die Ergebnisse bleiben undeutlich und teilweise widersprüchlich«, berichtete er. »Wir müssen näher heran, wenn wir mehr erfahren wollen.«

Saedelaere zögerte. Schließlich gab er sich einen Ruck. »Du hältst das für sinnvoll, Eroin? Dann bin ich dafür, dass wir genau dies tun.«

Der CommoDyr beschleunigte die ROTOR-G.

»Das Objekt treibt nah an der Grenze zwischen Librationszone und Anomalie. Wir ...« Der Androide unterbrach sich, als der Bordrechner neue Schäden an der Außenhülle meldete. Gleichzeitig juckte das Cappinfragment in Saedelaeres Gesicht unangenehm stark.

Keine Frage: Der Gewebeklumpen reagierte auf die Umgebung. Der Maskenträger versuchte, dennoch ruhig und gelassen zu atmen. Die Anspannung in der kleinen Felskaverne stieg ins Unerträgliche.

»Je schneller wir fliegen, desto intensiver reagiert dein Tabu«, stellte Blitzer fest.

»Ich weiß.«

»Dieser Eisbrechereffekt gibt uns nicht den umfassenden Schutz, den wir benötigen.«

Saedelaere antwortete nicht. Der Gedanke, den er zuvor erfolgreich unterdrückt hatte, kehrte mitsamt seinen schmerzhaften Assoziationen zurück.

Bis vor Kurzem hatte er geglaubt, dass die Kosmokratenbeauftragte Samburi Yura wirklich seine Bestimmung kannte. Dass sie ihn aus diesem Grund mit dem neuen Fragment versehen und damit sozusagen gebrandmarkt hatte.

Nach seiner Vision auf der Theaterplattform, in der Samburi ihn indirekt nur als Werkzeug bezeichnete, war Saedelaere sich dessen nicht mehr so sicher.

Was, wenn das Fragment ein durch und durch zweckbedingtes Geschenk darstellte? Wenn die Frau ihn damit nur motivieren wollte, genau das zu tun, was sie von ihm verlangte? Was, wenn der tiefere Zweck dieses Geschenks einzig und allein der war, diese Librationszone zu überwinden?

Saedelaere biss sich auf die Unterlippe. Diese Überlegung war schlicht unerträglich aber beruhigend zugleich. Denn falls sie zutraf, bedeutete dies zumindest, dass der ROTOR-G keine direkte Gefahr drohte. Dann sicherte das Fragment den Flug so weit ab, dass dem Beiboot der LEUCHTKRAFT nichts geschehen würde.

»Ortung!«, rief Eroin Blitzer.

Der Terraner schreckte aus seinen seelisch schmerzhaften Gedanken hoch. »Was gibt es?«

»Vor uns treibt ein weiteres Objekt in der Librationszone. Ein sehr viel kleineres Objekt!«

Saedelaere richtete sich kerzengerade auf. »Was für ein Objekt? Haben wir eine Bildübertragung?«

»Noch nicht. Aber es ... es sendet Funksignale aus!«

»Wie groß ist dieses Objekt?«

»Etwa ... etwa so groß wie ich.«

Saedelaere zog eine der Holosphären zu sich heran. Er musste einige Zeit suchen, bis er innerhalb der Ortungsmuster das Objekt herausgefiltert hatte.

»Knapp eineinhalb Meter lang«, stellte er fest. »Könnte es sich um eine Sonde handeln?«

»Das wäre möglich, Alraska«, bestätigte der Zwergandroide. »Sie hängt antriebslos im Raum. Die Funksignale sind ungerichtet und nicht dechiffrierbar.«

Als sie endlich ein Bild des Objekts erhielten, warf es mehr Fragen auf, als dass es ihnen Antworten lieferte. Die Form erinnerte Saedelaere an eine übergroße terranische Walnuss.

»Das Material, aus dem diese Sonde besteht, weist eine Beschaffenheit ähnlich wie Formenergie auf«, bemerkte Blitzer.

»Kannst du die Signale entschlüsseln?«

»Nein, leider nicht«, gab der Androide zurück. »Wir müssen ... Oh!«

Saedelaere wollte seinen Begleiter schon fragen, was ihn zu diesem Ausruf veranlasst habe, als er es selbst sah.

Die Biotaster schlugen an.

Die »Sonde« hatte eine Besatzung.

*

Erst schaute Dom-helo-Rom ein wenig verwirrt, aber schon zwei prüfende Atemzüge später zuckte der Künstler merklich zusammen.

Sein orangefarbener Pelz sträubte sich und dann kicherte es ebenfalls.

»Das ist ...« Mel-anta-Sel prustete da schon laut heraus. »Das ist ...« Auch mit dem nächsten Versuch kam es nicht weiter.

»Das ist ... ein Gefühl ... als würde mich jemand ...« Das Schwarze schüttelte sich. »... als würde mich jemand kitzeln!«

»A... aahaber hö... höchst angenehm!«, meckerte Dom-helo-Rom. »Wahahaa ... was ist das?«

Tief atmete Mel durch. Nach dem vierten oder fünften Atemzug war es endlich in der Lage, sich wieder auf die Anzeigen zu konzentrieren.

»Das kommt von dem fremden Objekt!« Es redete schnell, als müsse es alles daransetzen, den Satz vor dem nächsten Heiterkeitsausbruch zu Ende zu bringen. »Das ... das Ding kommt näher. Es ist tatsächlich ... eine gigantische Walze.«

»Sie ist blau-au-au wie ein Weeeeerkim.« Dom-helo-Rom kicherte. »Und das juckt und kitzelt schlimmer als Krätze.« Für ein paar Momente versuchte es, sich am ganzen Körper zu kratzen, doch das war ein Ding der Unmöglichkeit. Es sprang ins nächste Sitznetz und wälzte sich darin von einer Seite auf die andere. »Dafür ... haben wir uns geprügelt.« Es schien sich vor Lachen ausschütten zu wollen.

»Ich sagte doch, dass es mir leid tut«, stieß Mel hervor.

Das Künstler-Firibirim lachte umso lauter.

Nach einer Weile war das Kitzelgefühl nicht mehr so intensiv. Vielleicht war dieser seltsame Effekt auch zu unvermittelt losgebrochen, und nun trat ein Gewöhnungseffekt ein.

Als in dem mächtigen Rumpf des fremden Raumschiffs schließlich eine düster gähnende schwarze Öffnung entstand, hätten die beiden Firibirim eigentlich vor Furcht erstarren müssen. Stattdessen grinsten sie das Abbild der blauen Walze auf den Schirmen freudig erregt an.

Von diesem Objekt, da waren sie sich einig, konnte keine direkte Gefahr für sie ausgehen.

Was sich so angenehm anfühlte, das hatte keine bösen Absichten.

11.

Da weder die Kontaktversuche fruchteten noch die Ortung tiefere Erkenntnisse über das walnussförmige Objekt zuließ, einigten sich Saedelaere und Blitzer darauf, es in die ROTOR-G zu befördern.

»Die Traktorstrahlen holen es in die Sicherheitsschleuse«, berichtete Blitzer, während er konzentriert die Anzeigen auf seinem Terminal verfolgte.

Saedelaere fühlte sich wie elektrisiert. Sie hatten sich bisher derart auf das große Objekt am Rand der Librationszone konzentriert, dass sie wahrscheinlich zu wenig auf die restliche Umgebung geachtet hatten. Wie sonst war es erklärbar, dass sie diese übergroße belebte Walnuss übersehen hatten? Von ihnen mochte es Tausende in der Librationszone geben, und sie hatten es bislang nicht einmal bemerkt.

Oder irrte er sich, und das kleine Boot war nicht eines von vielen, auf die sie fast zwangsläufig stoßen mussten, sondern es war aus genau demselben Grund vor Ort wie sie auch: um das größere Objekt zu erreichen?

»Die Funksignale sind für mich nach wie vor nicht entschlüsselbar, ich kann kein bekanntes Kommunikationsmuster identifizieren!«, meldete Eroin Blitzer.

»Geht von dem kleinen Boot eine Gefährdung aus?«

»Es nutzt einen unbekannten Antrieb«, gab der Zwergandroide zurück. »Die Gefahr besteht, dass es verbliebene Energiereserven aus dem Antriebsblock schlagartig zündet. Abgesehen davon gibt es aber keine Anhaltspunkte für zusätzliche gespeicherte Energien oder Stoffe mit Explosionspotenzial.«

»Danke, Eroin! Dann werden wir uns dieses Boot näher ansehen.«

Sie verließen die Zentrale und erreichten über eine gewundene Steiltreppe den Hangar, der von Blitzer als Sicherheitsschleuse bezeichnet worden war.

Alaska Saedelaere schaltete seinen SERUN in den Kampfmodus. Der Helm und die teilweise geöffneten Magnetverschlüsse schnappten zu. Die Schirmfeldstaffeln wechselten in den Bereit-Modus, in dem sie gedankenschnell auf Bedrohungen reagierten. Der Maskenträger verwandelte sich auf diese Weise innerhalb von Sekundenbruchteilen in eine Kampfmaschine.

Blitzer warf ihm einen Seitenblick zu, leicht missbilligend, wie Saedelaere fand. »Das Schiff schützt dich.« Der Androide deutete zur Decke hoch, in der sich wahrscheinlich eine Vielzahl von Schirmprojektoren befanden.

Die beiden so unterschiedlichen Personen blieben vor dem kleinen Raumschiff stehen. Der Androide zog eine handtellergroße mattschwarze Scheibe aus seiner Kombination und tippte eine Weile darauf herum.

»Nichts«, murmelte Blitzer schließlich. »Keine Funkverbindung, keine Energiemuster, die besondere Schlüsse zuließen, keine Veränderung der Biowerte ...«

Saedelaere betrachtete das nussförmige Raumschiff. Über die braunviolette Oberfläche schienen Schauer zu gleiten. Irgendwie erinnerte sie ihn an die Haut eines Meeressäugers, der an einen unbelebten Strand gespült worden war und nun langsam austrocknete.

Er kratzte sich am Hinterkopf. »Was können wir tun?«

Eroin Blitzer versenkte sein Arbeitsinstrument wieder in eine der Taschen seiner Kombination. Unschlüssig rieb er die Handflächen aneinander. Schließlich trat er vor und klopfte mit den Knöcheln seiner rechten Faust auf die Hülle des kleinen Raumschiffs.

Saedelaere musste trotz oder vielleicht gerade wegen der undurchschaubaren Situation unter seiner Maske lächeln. Da standen sie nun: der eine ein jahrtausendealter Mensch, der mehr gesehen hatte als die meisten seines Volkes; der andere ein Kunstwesen, geschaffen von den hochgezüchteten Apparaturen der kosmokratischen Hilfsvölker.

Und keiner von ihnen wusste, wie er mit einer so simplen Begegnung umzugehen hatte.

Blitzer, der nach seinem Klopfen zwei Schritte zurückgetreten war, legte den Kopf leicht schief.

Nichts geschah.

Das kleine Raumschiff stand vor ihnen. Feine Schlieren kräuselten sich über die Oberfläche, der ihr formenergetischer Ursprung anzusehen war.

Blitzer sah fragend zum Maskenträger hoch.

Saedelaere nickte knapp, woraufhin der Androide wieder zwei Schritte nach vorn ging und abermals den Arm ausstreckte.

Eroin Blitzer hatte keine Zeit für ein neues Anklopfen.

Fauchend sprang eine Klappe auf. Unter Druck stehender Dampf entwich.

Blitzer zog seinen Arm zurück, als durch den Dunst eine kreischende schwarze Kugel heranflog, genau auf den Zwergandroiden zu. Ein langes Band wehte hinter der Kugel her.

Aus dem Mund des Androiden entrang sich ein gurgelnder Aufschrei, der sich gleich darauf mit einem dumpfen Platschen vermischte: Die schwarze Kugel war mit dem unsichtbaren Prallschirm kollidiert, der den CommoDyr gedankenschnell schützte.

Das Kreischen der Kugel wurde zum Stöhnen und ging in der nächsten Sekunde in ein Wehklagen über, während das schwarze pelzige Etwas langsam an Blitzers Prallschirm abrutschte.

Saedelaere hatte das Geschehen mit einer Mischung aus Verwunderung und Faszination verfolgt. Die Fellkugel hatte ungefähr etwa die Größe einer Kinderfaust. Und das lange flatternde Band war nichts anderes als ein an die achtzig Zentimeter langer Schwanz, mit dem sich das Lebewesen offensichtlich wie mit einer Spiralfeder in die Höhe geschnellt hatte.

Eine zweite orangefarbene Kugel erschien in der Lukenöffnung des Kleinraumschiffs. Sie stieß hohe, fiepsende Laute aus.

Der schwarze Fellball verharrte mitten in der Luft. Sein Schwanz stieg wie eine Antenne in die Höhe und zog die Wollkugel mit sich. Sie antwortete ihrem Artgenossen ebenfalls mit schrillen, quietschenden Lauten.

Saedelaeres Translator reagierte nicht. Zweifellos benötigte er sehr viel mehr Informationen, um die Sprache der beiden Fellkugeln analysieren und übersetzen zu können.

Doch allein von der Art, wie sie miteinander sprachen, gewann der Terraner den Eindruck, dass die schwarze Kugel überaus empört war, während sich das orangefarbene Gegenstück leiser und zurückhaltender äußerte, als versuchte es, den aufgeregten Partner zu beruhigen.

Interessiert, sogar neugierig, betrachtete Saedelaere die beiden Wollknäuel. Zwei Glupschaugen, kleine Öhrchen und eine feucht glänzende Nase, vor allem jedoch der ellenlange Schwanz, stachen auf Anhieb ins Auge.

»Was sollen wir tun?«, fragte Eroin Blitzer. Der Androide stand unsicher und beinahe ein wenig verloren zwischen Saedelaere und den Wollkugeln.

»Schalte deinen Prallschirm ab!«, empfahl der Maskenträger. »Ich denke nicht, dass von diesen Wesen eine Gefahr ausgeht.«

Während die beiden Kugeln weiter miteinander in der fiependen, quiekenden Sprache kommunizierten, holte Blitzer ein nachtschwarzes Kästchen aus seinem Anzug hervor und betätigte zwei Tasten.

»Der Schirm ist desaktiviert«, meldete er. »Ich bin allerdings nicht sicher, ob das ...«

Der Rest des Satzes blieb unausgesprochen, weil die schwarze Fellkugel herumfuhr. Ihre Glupschaugen verengten sich zu schmalen Schlitzen. Der lange Schwanz schnellte vor, blieb zwischen der Kugel und Blitzer in der Luft hängen, und das pelzige Lebewesen schwang sich, einen gellenden Schrei ausstoßend, auf den Zwergandroiden zu.

»Alraska!«, rief Blitzer erschrocken, doch da hatte die Kugel ihn schon erreicht.

Ihr Schwanz wickelte sich um den runzligen Hals des Androiden. Laut schimpfend hüpfte das Wollknäuel vor Blitzers Gesicht auf und ab, während der orangefarbene Kompagnon ihn aus der sicheren Distanz heraus anfeuerte.

Saedelaere kam dem CommoDyr zu Hilfe, indem er den schwarzen Pelzschwanz des Wesens ergriff und ihn sorgsam von Blitzers Hals abwickelte.

Sofort hörte die Kugel auf, den Androiden zu drangsalieren. Mit einem schrillen Aufschrei schoss sie auf den Terraner zu. Saedelaere streckte die Hand, mit der er das Schwanzende gepackt hielt, weit von sich, zugleich hob er abwehrend den linken Arm.

In diesem Moment verwandelte sich der wütende Aufschrei der schwarzen Kugel in ein überraschtes Krähen. Das seltsame Geschöpf rollte sich wie ein Jo-Jo auf und ab, während es Saedelaere aus seinen weit aufgerissenen großen Augen verzückt anschaute.

Verwundert betrachtete der Maskenträger das kleine Gesicht mit den ausdrucksstarken Glupschaugen. Die kleine Nase zitterte leicht, während die Spitzöhrchen starr auf Saedelaere zeigten. Das Wesen besaß keinen sichtbaren Mund oder ein ähnliches Lautbildungsorgan. Die Quietsch- und Fiepssprache drang irgendwo aus dem mit dichtem Fell überzogenen Kugelkörper.

Obwohl beide Raumfahrer fast ununterbrochen brabbelten, hatte Saedelaeres Translator noch nicht einen einzigen Begriff übersetzt.

»Was sollen wir tun?«, fragte Blitzer. Seine Stimme klang sonderbar, fast ein wenig weinerlich. Der Zwergandroide schien auf eine ihm völlig neue Art gefordert, offensichtlich sogar überfordert zu sein.

»Ich weiß nicht«, gab Saedelaere zurück, während er die schwarze Fellkugel betrachtete, die selig vor sich hin quietschte.

Der orangefarbene Fellball schien mittlerweile genügend Mut gesammelt zu haben. Er rollte den Schwanz zu einer Feder ein und sprang auf die linke Schulter des wie zur Salzsäule erstarrten Eroin Blitzer.

Eine Weile schnatterte die Kugel auf den Androiden ein, und offenbar erwartete sie etwas von ihm. Als sie das nicht bekam, schlug sie mit der Schwanzspitze gegen Blitzers Schläfe.

»Was seid ihr zwei für welche?«, fragte Saedelaere.

Mit beiden Händen ergriff er das schwarze Knäuel, vorsichtig darauf bedacht, die Kugel nicht zu fest zu drücken, und hob es vor die Sehschlitze seiner Maske. Als ein Lichtfunke des Cappinfragments unter der Maske hervordrang und aufleuchtend zerstob, stieß das Wesen einen kurzen Laut aus. Für Saedelaere klang es beinahe wie ein staunendes »Oh!«.

Fast augenblicklich ließ der andere Fellball von Blitzer ab. Sein Schwanz schnellte steil in die Höhe und blieb wie festgenagelt in der Luft hängen. Die orangefarbene Kugel schwang sich quietschend in Saedelaeres Richtung.

Einen Atemzug später saßen beide Kugeln auf seiner linker Handfläche, wickelten ihre Schwänze um seinen Arm und blickten ihn verträumt aus ihren großen Augen an.

»Ich habe keine Ahnung, was das für Biester sein sollen«, sagte der Zwergandroide steif. »Aber sie scheinen dich zu mögen.«

»Eher das Fragment in meinem Gesicht. Sie scheinen darauf zu reagieren.«

Blitzer holte die Scheibe wieder aus seiner Tasche hervor.

»Der Bordrechner stuft beide als nicht-intelligent ein«, stellte er fest. »Jedenfalls ist ihre Sprache nicht entschlüsselbar.«

»Mein Gefühl sagt mir, dass sie dennoch intelligent sind«, widersprach der Terraner. »Aber auch mein Translator kann ihre Lautsprache nicht identifizieren.«

Mit zwei Fingern griff er vorsichtig nach der Schwanzspitze der schwarzen Kugel. »Hast du aufgepasst, wie sie sich mithilfe ihres Schwanzes durch die Luft schwingen? Ich nehme an, dass sie ein natürliches Antigravorgan haben; jedenfalls sehe und fühle ich keine Anzeichen eines technischen Geräts.«

Eroin Blitzer verzog das Gesicht. »Was sollen wir mit ihnen machen? Am besten stecken wir sie in ihr Raumschiff zurück und werfen sie aus der RO-TOR-G hinaus. Wir vergeuden andernfalls nur unsere Zeit.«

Saedelaere schüttelte sanft den Kopf. Er ließ die schwarze Kugel los. Sofort fing sie wieder an, vor ihm auf und ab zu hüpfen. Wie ein kleiner farbiger Gummiball.

»Sie haben vorhin in alle Richtungen gefunkt. Auch wenn wir nichts davon entschlüsseln konnten, gehe ich davon aus, dass sie sich in einer Notsituation befunden haben. Wir nehmen sie erst einmal mit. Wer weiß, in welcher Form sie uns ...« Der Maskenträger verstummte, als ein neuer Alarm durch das Schiff dröhnte.

»Die ROTOR-G hat das unbekannte Objekt erreicht!«, sagte Blitzer.

»Wir gehen sofort zurück in die Zentrale!«, entschied Saedelaere.

*

Mel-anta-Sel war zutiefst erschüttert und ergriffen zugleich. Das Wissenssammler-Firibirim hätte nicht zu sagen vermocht, wie es sich fremdes Leben überhaupt vorgestellt hatte. Ein wenig vielleicht wie Nuru-Bar oder Ti-Jahwk oder die geflügelten Seghelm. Aber die beiden, die es nun vor sich sah, waren riesig. Solche Geschöpfe lagen jenseits seiner Phantasie.

Andererseits: Sie passten zu dem gewaltigen walzenförmigen Raumschiff. Und sie waren kompliziert gebaut, hatten ein wahrhaft verwirrendes Äußeres mit diesen eigenartigen Anhängseln, die wie ein Schwanz zu funktionieren schienen, aber beileibe kein Schwanz waren. Tentakel. Ja, das war ein guter Ausdruck dafür. Das Einzige, was Mel-anta-Sel tatsächlich zu identifizieren glaubte, waren ihre Augen und das schrecklich plumpe Anhängsel dicht darunter, das es ein klein wenig an die eigene Nase erinnerte.

Die beiden Fremden waren unterschiedlich groß, das eine Wesen zwar nicht ganz, aber doch fast doppelt so groß wie das andere dürre. Zur Fortbewegung nutzten sie die zwei dünnen Tentakel, die nach unten aus ihrem Rumpf wuchsen. Da alle vier Auswüchse gleich mehrere Drehgelenke aufwiesen, konnten sie eigentlich nur mit einer unnötig großen Anzahl von Sehnen und Muskelsträngen bewegt werden.

Wenn das Alles sie erschaffen hatte, und daran zweifelte der Wissenssammler in keiner Weise, musste das schon lange vor den Firibirim geschehen sein.

Diese Fremden wirkten höchst kompliziert, auf gewisse Weise unfertig, ein Prototyp für das Leben. Die Firibirim hingegen waren geschmeidig, symmetrisch, einfach gut durchdacht.

Mel-anta-Sel schüttelte alle diese Überlegungen von sich. Wie unwichtig solche Gedanken doch waren, sagte es sich.

Einzig und allein, dass es gemeinsam mit Dom die Kitzelquelle gefunden hatte, zählte.

Das Kitzeln kam von dem großen der beiden Wesen. Ganz oben, in dem wenigstens halbwegs runden Auswuchs, entdeckte Mel-anta-Sel die Quelle.

Sie glühte!

Fast schon wie eine der Sonnen im Alles.

Auf jeden Fall so stark, dass das Wesen eine Plastikschale davor befestigt hatte, um seine Umgebung nicht zu verbrennen.

Mel-anta-Sel redete den Fremden immer wieder an, doch es erhielt keine Antwort.

Aufgeregt sprang es in die Höhe, landete auf dem Boden, schnellte sich noch ein Stück weiter empor. Dazu reckte es den Schwanz steil aufwärts und es rief in den höchsten Tonlagen, so laut es ihm möglich war, ohne in einem Hustenanfall zu verstummen.

Antwortete ihm dieses fremde Wesen?

Dumpfe Töne drangen hinter der schwarzen Plastikschale mit dem weißen Streifen hervor, doch sie ergaben keinen Sinn. Das war eine Aneinanderreihung zufällig produzierter Laute. Und dennoch: Dieses Wesen schien zu reagieren. Eigentlich musste es das auch, wenn ihm und dem anderen die große blaue Raumschiffswalze gehörte.

Mel verzichtete darauf, noch länger vor dem Großen auf und ab zu springen. »Eigentlich müssen wir davon ausgehen, dass sie intelligent sind«, wandte es sich an den Freund. »Sag auch etwas dazu, Dom!«

»Natürlich sind sie intelligent, sie zeigen das nur nicht. Womöglich wollen sie nicht, dass wir das erkennen.«

»Unsinn!«, zischte Mel. »Das erkennt ein Weißling, dass sie ein Hirn haben müssen.«

Verunsichert streckte Dom-helo-Rom den Schwanz zur Seite. »Dann weiß ich auch nicht, was wir tun sollen.«

»Wenn es nur nicht so herrlich kitzeln würde!«

In dem Moment bewegten die beiden Firibirim ihre oberen Auswüchse in seltsamen Verrenkungen, und beide stießen wieder ihre dröhnenden Laute aus. Womöglich ein Ritual, vermutete das Wissenssammler-Firibirim. Jedenfalls schickten sie sich danach an, die riesige Halle zu verlassen.

»Was machen wir?«, rief Dom-helo-Rom.

»Hinterher!«, entschied Mel-anta-Sel aus dem Zenta heraus und ohne nur im Geringsten darüber nachzudenken. »Wir bleiben bei ihnen! Die Kitzelstrahlung fühlt sich einfach zu gut an.«

»Ich wusste, dass du das sagen würdest.« Dom-helo-Rom lachte hell.

»Du hast es gehofft?«

»Ja, natürlich.«

Sie mussten den beiden Wesen mit weiten, schnellen Sprüngen folgen.

Sehr schnell erreichten sie einen wirklich riesigen Raum, eine Höhle, in der es aus allen Richtungen leuchtete und brummte, knirschte, krachte und irgendwie rumorte. Überrascht und verwirrt schauten sich die beiden Firibirim um.

Mel-anta-Sel war es, das die Kugel zuerst entdeckte, in der ein undeutliches Objekt zu schweben schien. Mal hatte es schon gesehen, wenn auch nicht so genau. Eher verschwommen. Trotzdem glaubte es zu erkennen, dass dies eines aus dem Pulk der Raumschiffe war.

Gellend schrie der Wissenssammler auf.

*

Als sie die Zentrale erreichten, hatte der Bordrechner schon eine Holosphäre aktiviert, in der ein Körper schwebte, der in seiner Form an einen an beiden Enden abgeschnittenen Baumstamm erinnerte. Die Außenhülle verstärkte diesen Eindruck durch Wülste und Kerben, die einer dicken Rinde glichen. Dazwischen glommen helle Punkte.

Positionslichter.

»Es ist ein Raumschiff!!«, rief Saedelaere.

In diesem Moment kreischten die beiden Kugeln gemeinsam auf, die ihm dichtauf gefolgt waren, und schwangen sich in ihrer speziellen Art direkt vor die Holosphäre. Aufgeregt schnatterten sie miteinander, während sie das fremde Raumschiff betrachteten.

»Sie kennen das Objekt«, sagte Saedelaere.

Blitzer kratzte sich am Kinn. Der Maskenträger sah dem Androiden an, dass er größte Mühe hatte, sich in dieser Situation zurechtzufinden.

»Sie sind intelligent«, erinnerte Saedelaere und fragte ohne Unterbrechung: »Eroin, was sagen die Orter? Was wissen wir bereits über das fremde Raumschiff?«

Blitzer atmete tief ein, während seine kurzen, runzligen Finger über die Kontrollen des Terminals tanzten. »Das Schiff ist etwas mehr als hundert terranische Meter lang und durchmisst dreißig Meter. Ein schwacher Schutzschirm ist aktiviert, ansonsten scheinen die Systeme auf ein Minimum heruntergefahren zu sein.«

»Was sagen die Bioorter?«

»Es gibt Leben in dem Schiff. Allerdings sind die Störungen durch das fremde Kontinuum zu stark für eine genauere Fernanalyse. Es könnten zwei Dutzend Personen von deiner Statur sein, aber ebenso ein Schwarmlebewesen mit Tausenden von Einzelkörpern.«

»Vielleicht Tausende von kleinen Fellkugeln?«

Der Zwergandroide warf dem Maskenträger einen Blick zu, in dem sich blankes Entsetzen spiegelte. Zweifellos hielt er ziemlich wenig von der Aussicht, von einem Heer kleiner fiepsender Wesen bestürmt zu werden.

»Haben wir Funkkontakt?«

»Ich unternehme gerade den ersten Versuch.«

Minutenlang geschah nichts. Alaska Saedelaere betrachtete die beiden kleinen Wesen, die sich auf seinem angewinkelten Unterarm niedergelassen hatten und ihn aus ihren großen Glupschaugen anstarrten.

»Kennt ihr das Raumschiff, weil sich darin eure Artgenossen befinden?«, fragte er zögernd.

Das schwarze Fellwesen fiepte zweimal laut. Es klang belustigt.

Saedelaere hätte nie den Fehler begangen, menschliche Verhaltens- oder Sprachmuster auf Nichthumanoide anzuwenden. Aber gegen spontane gefühlsmäßige Assoziationen war nicht einmal er gefeit.

»Das Schiff antwortet nicht«, sagte Blitzer.

»Dann gehen wir näher heran«, entschied Saedelaere. »Falls keine Funkverbindung zustande kommt, werden wir versuchen, es durch ein UHF-Fenster zu betreten.«

»Ich bezweifle, dass wir unter diesen Umständen das ultrahochfrequente Fenster schalten können«, gab Blitzer zurück, ohne den Blick von den Kontrollen abzuwenden. »Das würde höchstens funktionieren, wenn wir einen physischen Kontakt mit dem Schiff herstellten.«

»Dann werden wir exakt das tun!«, bestimmte Saedelaere.

*

Es kam nicht mehr dazu.

Als das Beiboot der LEUCHTKRAFT sich dem fremden Raumschiff bis auf weniger als einen Kilometer genähert hatte, aktivierte sich eine Holosphäre. Sie blieb düster, obwohl ein Rauschen und Knistern die Zentrale der RO-TOR-G erfüllte.

»Die Funkverbindung steht!«, meldete Eroin Blitzer. »Aber die Kalibrierung des Datenflusses ist schwierig.«

»Zu schwierig für ein Beiboot der Kosmokraten?«

Saedelaere bedauerte die Frage, kaum dass er sie gestellt hatte. Er wusste, dass der CommoDyr alles in seiner Macht Stehende tat.

»Nicht zu schwierig«, gab der Androide zurück. »Es ist nur eine Frage der Zeit, bis ...«

Ein ovaler Körper materialisierte im Mittelpunkt der Holosphäre. Darin bewegte sich etwas wie blaues glitzerndes Feuer.

Saedelaere kniff die Augen zusammen. Er trat nahe an die Holosphäre heran.

Das Rauschen wurde lauter, formte sich zu einzelnen Lauten, die wie Worte klangen.

»Harmonie?«, fragte der Maskenträger ungläubig. »War das gerade das Wort für Harmonie, wie wir es während unseres letzten Zwischenstopps kennengelernt haben?«

»Ich weiß nicht, Alraska«, gab Blitzer leicht genervt zurück. »Unsere Kommunikationssysteme gleichen sich gerade an. Die Übertragung wird bald deutlicher werden.«

Das Bild in der Holosphäre gewann an Struktur und Tiefe. Unterhalb des Ovals schloss sich ein Torso an. Das glitzernde blaue Feuer wurde intensiver.

Saedelaere hielt den Atem an. War es eine Maske, die er da sah, oder tatsächlich das Gesicht eines Gesprächspartners?

»Jetzt!«, rief der Androide.

Als hätte jemand einen Schleier von der Aufnahmeoptik gezogen, wurde das Bild klar.

Saedelaeres Gegenüber war ein humanoides Wesen, das zweifelsohne in einer militärischen Uniform steckte. Im Hintergrund sah er weitere Besatzungsmitglieder. Auch sie trugen Uniformen. Hoch aufgerichtet und starr standen sie da.

Ihnen allen gemeinsam war ein Merkmal, das Saedelaeres Herzschlag für einen Moment stocken ließ. Sein Magen krampfte sich schmerzhaft zusammen. Schlagartig kam ihm die Szene aus dem Ballsaal des Mahnenden Schauspiels in den Sinn.

Alaska Saedelaeres Gegenüber und die anderen Besatzungsmitglieder sie alle trugen Masken.

ENDE

Die Reise zum Reich der Harmonie erfolgt ganz und gar nicht harmonisch nicht nur Gefahren von außerhalb, auch Konflikte an Bord der LEUCHTKRAFT bedrohen das Ziel Alaska Saedelaeres.

Wie es weitergeht mit dem Maskenträger und seiner Suche, berichtet Christian Montillon in seinem Roman, der in einer Woche als Band 2609 unter folgendem Titel überall im Zeitschriftenhandel ausliegt:

IM REICH DER MASKEN

[image: img3.jpg]

Auguren? (I)

Die Ereignisse im Solsystem entwickeln gleich in mehrfacher Hinsicht Dramatik und Brisanz. Nicht genug, dass die Heimat der Menschheit in ein nicht einmal 150 Lichtjahre durchmessendes Miniaturuniversum entführt wurde und in dieser Anomalie von diversen Phänomenen wie Sensualirritationen, Gravospaltung, Gravoerratik und Nirvana-Phänomen heimgesucht wird, treten zwei weitere Problemfaktoren auf, deren genaue Einschätzung ebenfalls nicht leichtfällt: die als Auguren umschriebenen Fremden sowie die Nagelraumer mit den eher noch sonderbareren Spenta.

Da wir im Gegensatz zu den Betroffenen über umfangreichere Informationen verfügen, fällt uns eine Beurteilung etwas leichter, zumal wir Querverbindungen erkennen, die sich langsam zu einem größeren Bild vereinen. Dennoch fehlen noch zu viele Mosaiksteinchen, um schon jetzt das Puzzle zu vervollständigen.

Dass beim Verschwinden des Solsystems von Außenstehenden eine violett schimmernde Energieblase beobachtet wurde, deutet wie die vor und bei der Entführung der BASIS beobachteten Aureolen-Effekte sowie die Aussagen von Delorian und Ennerhahl darauf hin, dass es unter dem Strich auch beim Solsystem auf eine Aktion von oder durch QIN SHI hinauslaufen dürfte. Das ist vorerst zwar nur eine Spekulation, aber es gibt immerhin einige starke Indizien, die in diese Richtung weisen.

Ziemlich unklar bleiben im Gegensatz dazu das Auftreten, Handeln und vor allem die Ziele der als Auguren umschriebenen Fremden, von denen der Journalist Shamsur Routh immerhin herausgefunden hat, dass es sich um Sayporaner handelt.

Die Fremden gleichen äußerlich Menschen, sind mit rund 1,60 Meter Körpergröße aber eher klein, beinahe zierlich, ohne das gewisse Charisma vermissen zu lassen. Irritierend ist, dass ihnen nicht direkt angesehen werden kann, ob es sich um eine Frau oder einen Mann handelt, sondern beides hermaphroditisch in sich vereinen. Auch die Stimmen klingen einmal sonor und sehr bestimmend, dann wieder feminin, mütterlich-tröstend, weiblich-verführerisch. Ähnlich ist es mit dem auf undefinierbare Weise eigenschaftslosen Gesicht, das irgendwie einer Maske gleicht und dessen individuelle Mimik nicht richtig in Erinnerung bleibt vom Lächeln einmal abgesehen. Markant ist nur, dass das Weiß in allen Regenbogenfarben schillert, als bestünde es aus Perlmutt.

Neben ihrer offenbar kleinen Zahl haben zweifellos die technischen und sonstigen Möglichkeiten sowie natürlich das Chaos der Versetzung des Solsystems dazu beigetragen, dass sie nicht intensiver ins Visier der Behörden gerieten. Bully hat zwar im Gespräch mit Rhodan auf die Fremden hingewiesen, aber die Liga Freier Terraner ist ein weltoffener und toleranter Staat, in dem die Individuen Einheimische wie Fremde größtmögliche Freizügigkeit und Respekt genießen, solange sie sich nichts zuschulden kommen lassen oder, wie Resident Bull es formulierte, »sie keine silbernen Löffel klauen«. (PR 2600)

Leider scheint es nun viel schlimmer gekommen zu sein. Statt »silberner Löffel« muss von 50.000 bis 200.000 meist jungen Menschen ausgegangen werden, die spurlos aus dem Solsystem verschwunden sind ...

Das geheimnisvolle Auftreten und die kaum weniger rätselhaften Reden führten zur Bezeichnung Auguren im alten Rom Deuter göttlicher Zeichen, Beamte, die damit befasst waren, den Willen der Götter zu einem geplanten Unterfangen zu ergründen, wobei das Augurat häufig von Priestern im Sinne einer Ämterkumulation übernommen wurde. Neben dem sprichwörtlichen »Augurenlächeln« als wissendes Zeichen unter Eingeweihten haben sich auch andere mit den Auguren verbundene Begriffe gehalten: »Auspizien« (lat. auspicium = Vogelschau, abgeleitet von auis = Vogel und spectare = schauen) und »Inauguration« (lat. inauguratio = Amtsübertragung und -einführung des Nachfolgers).

Da sich die Sayporaner durchaus als profunde Kenner der menschlichen wie galaktischen Geschichte erwiesen haben, lässt das den Schluss zu, dass sie die Umschreibung Augur einmal aufgekommen unwidersprochen akzeptierten beziehungsweise sogar durchaus mit Bedacht auswählten und selbst in Umlauf brachten. Weiterhin dürfte feststehen, dass sie schon eine ganze Weile vor der Entführung auf der Erde oder im ganzen Solsystem aktiv waren sich andererseits aber in der Anomalie auszukennen scheinen.

Wie immer die Mittel und Methoden zur Deportation eines ganzen Sonnensystems aussehen mögen eine spontane Aktion war es keineswegs. Was wiederum ein noch trüberes Licht auf die Sayporaner und ihre vermuteten Hintermänner oder Auftraggeber werfen dürfte.

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

noch sieben Wochen bis zum WeltCon! Während sich das Raumschiff LEUCHTKRAFT unterwegs ins Reich der Harmonie befindet, halten wir kurz beim WeltCon und dem Stardust Award inne. Die ersten Einsendungen zum Fanfilm-Wettbewerb trafen Anfang Mai ein. Für alle, denen die Zeit bis zum 1. Juli nicht reicht, gibt es jetzt Verlängerung bis 31. August 2011. Also frisch ans Werk. Einzelheiten findet ihr auf www.perry-rhodan.net unter »Stardust Award«.

Auch die Website für den WeltCon lohnt einen Besuch. Auf www.weltcon2011.de findet ihr alle wichtigen Informationen zum Jubiläums-Event. Ständig kommen Neuigkeiten hinzu. Frank Schätzing und Denis Scheck kommen.

Frank kennt ihr als Bestseller-Autor von Büchern wie »Der Schwarm« und als Moderator einer Sendereihe bei TERRA X.

Denis Scheck braucht man eigentlich gar nicht vorzustellen. Er zählt zu den renommiertesten Literaturkennern und -kritikern unserer Zeit mit eigener Fernsehsendung.

Auf der Con-Website haben wir übrigens einen Counter eingebaut, der die letzten 100 Tage bis zum Con rückwärts zählt. Auf der Einladungsseite zur Maskerade »Eine Nacht auf Lepso« könnt ihr euch schon mal die Musik zur Show anhören. Sie stammt von Cosmolodics, der offiziellen intergalaktischen WeltCon-Band.

André Schäfer, der den Dokumentarfilm über PERRY RHODAN gemacht hat, stellt den offiziellen Trailer vor. Im Hintergrund ist zum ersten Mal der Song »Ein Mann wie Perry Rhodan« zu hören.

Der WeltCon findet vom 30. September 2011 bis 2. Oktober 2011 in Mannheim im Kongresszentrum »Rosengarten« statt, wo auch der erste WeltCon 1980 stattfand.

Und noch ein Knaller: Inzwischen gibt es das Titelbild des Jubiläumsbands 2600 als Wallpaper in verschiedenen Auflösungen. Dirk Schulz hat in diesem Bild mehrere Aspekte des neuen Zyklus »Das Neuroversum« zusammengeführt.

Am 12. August 1978 startete die zweite Auflage der ATLAN-Serie.

Am 17. August 2009 verstarb Robert Feldhoff. Wir behalten ihn in dankbarer Erinnerung.

Rund um den Jubelband

Walter Märker, walter-maerker@t-online.de

Als treuer (Alt-)Leser der ersten Stunde melde ich mich heute das erste Mal zu Wort. Ich möchte mich bei allen bedanken, die mich jede Woche wieder in das Perryversum versetzen. Seit ich vor fast 50 Jahren im Alter von 10 den ersten Roman in den Händen hielt, hat mich das Perry-Fieber gepackt und bis heute nicht losgelassen. Und ich hoffe, dass es noch sehr lange so bleibt.

Selbstverständlich gab es das ein oder andere Heft, das mir nicht gefiel, aber man kann es ja nicht jedem Leser recht machen. Sonst müsste man ja für jeden ein individuelles Heft schreiben.

Ich freue mich schon auf den nächsten Zyklus, der hoffentlich genauso spannend wird wie alle vorangegangenen.

Ich wünsche allen Autoren und Exposéschreibern, dass ihnen die Ideen nicht ausgehen, und der Druckerei, dass immer genug Druckerschwärze vorhanden ist, um uns jede Woche auf die Reise zu neuen Abenteuern mitzunehmen.

Tun wir. Und dafür arbeiten wir Tag und Nacht.

Gerhard Chr. Bukow, bukow@ovgu.de

Lieber Herr Lukas, liebes Team, vielen Dank für PR 2601. Der anschauliche Exkurs über mögliche Welten ist prima. Ich glaube, mit dem Ausschnitt beginne ich mein nächstes Seminar über Ontologie. Da sind die Studenten wenigstens motiviert.

Grüßen Sie Ihre Studenten herzlich von uns.

Heiner Wittenberg, wittenberg-stuhr@gmx.de

Vor zwei Jahren hast du eine große Wende, einen neuen Abschnitt in der Handlung ab Band 2500 angekündigt. Ich konnte es damals nicht nachvollziehen. Es gab einen Überfall fremder Invasoren wie in Band 2300, es gab Klonsoldaten und es gab eine Induktivzelle, die das Denken der VATROX beeinflusste.

Also alles oder so ähnlich, wie seit Langem bekannt. Die Hilfsvölker der gegnerischen Kräfte wurden zu ihren Einsätzen gezwungen, auch nicht neu. Die Liste lässt sich weiter fortsetzen.

Mit Band 2600 wird deutlich, dass der vorherige Zyklus den Boden für die zukünftige Entwicklung bereitet hat. ES hat sich geteilt, ist »schwächer« geworden. Die »Normalintelligenzen« müssen sich verstärkt allein behaupten.

Dazu kommen die Möglichkeiten des Polyport-Netzes und so weiter. Perry soll dieses sichern. Damit ist er noch längst nicht fertig.

In Band 2500 wurden die Kämpfe um den Polyport-Hof in ziemlich harter Weise geschildert, jetzt in Band 2600 geht die Eroberung der BASIS fast »geräuschlos« vonstatten. Dazu kommen noch sehr viele Details im Roman. Mir gefällt, wie sie geschildert werden.

Kurz gesagt, so hatte ich mir Band 2500 vorgestellt. Anders gesagt, ich bin von 2600 begeistert.

Uwe Anton schreibt spannend, mit Humor einfach gut. Als der Epsaler im Todeskampf Perry Rhodans Sohn erwähnte, habe ich gleich an Delorian gedacht. Die Art seines Auftretens hat mich dann doch überrascht.

Ich freue mich auch, dass Alaska eine Rolle spielen wird, kurz gesagt: Ich freue mich sehr auf diesen Zyklus.

Wir freuen uns mit dir. Die Worte habe ich damals in die LKS geschrieben in dem Gedanken, dass ihr Leser dann wisst, irgendwann kommt da was. Später habe ich ab und zu eingestreut, dass die Konzeption des Zyklus auf dem Knaller ganz zum Schluss basiert. Schlagworte wie »neue Richtung« hatten wir ja schon ein paar Mal verbreitet.

Gleichzeitig durfte nichts durchsickern, worum es eigentlich ging, nämlich die Entwicklung von ES und das folgende Schicksal des Solsystems.

An dieser Stelle möchte ich einen ganz persönlichen Dank aussprechen. Ich danke Uwe und Rainer, ohne deren unermüdlichen Rund-um-die-Uhr-Einsatz wir es kaum geschafft hätten, die Lücke so schnell zu schließen, die der Tod von Robert Feldhoff gerissen hatte.

Martin Willmann, Martin.Willmann@gmx.net

Nachdem ich die Bände 2599 und 2600 etwas habe sacken lassen, treibt es mich nun, eine Mail zu schreiben.

Ihr habt uns Leser tatsächlich 98 Hefte lang auf eine völlig falsche Fährte geschickt. Mit so einer Auflösung hat mit Sicherheit niemand gerechnet. Respekt!

Vor allem aber möchte ich ein Lob an Marc A. Herren loswerden, der mit diesem Zyklus seinen Durchbruch geschafft hat, nicht nur mit dem Band 2599.

Da sich in Band 2600 auch schon andeutet, wohin unter anderem Alaskas Reise gehen wird, freue ich mich schon auf weitere Bände von ihm.

Insgesamt würde ich mir aber doch wieder mehr »Reales« wünschen. »Neuroversum« klingt eher nach dem Gegenteil. Psi-Materie, Zeitreisen, Parallel-Universen, Seelenwanderungen und körperlose Entitäten hat es im letzten Zyklus wahrlich genug gegeben.

Bei der Gelegenheit: Was macht ihr eigentlich, wenn auf dem Con in Mannheim Fans als körperlose Wesen kostümiert auftauchen? Das Kostüm wäre billig, aber unschlagbar.

Kostümiert als körperloses Wesen: Da sagt mir mein Sprachgefühl, dass das eine das andere ausschließt. Mangels Wahrnehmung können solche Kostüme leider nicht am Wettbewerb teilnehmen. Die Jury hätte erhebliche Probleme.

Dass ihr erst so spät oder gar nicht auf die Lösung des Zyklus gekommen seid, freut uns. War ja auch Absicht.

Reales: Wir habens vernommen.

Marc hat eine Kopie deiner Mail erhalten und sich über das Lob sehr gefreut.

Helmut Schellhas, helmutschellhas@vodafone.de

Jetzt ist es so weit, ich schreibe einen Leserbrief. Der Band 2600 liegt im Briefkasten, und ich werde 52 Jahre alt. Toll! Mein halbes Leben lese ich jetzt PERRY RHODAN. Mit Band 1283 »Der Kartanin-Konflikt« habe ich begonnen und mithilfe der Nachauflagen fast alles gelesen. Die Taschenbücher, die Silberbände und »Elfenzeit« gehören auch dazu.

In den Leserbriefen beschweren sich manche Leser über Fehler und nicht so tolle Romane. Mit der Zeit liest man darüber hinweg und freut sich auf den nächsten Band.

Mein halbes Leben bin ich nun ein treuer PR-Leser und möchte die Serie noch ein drei viertel Leben lang lesen. Also schmiert die Schreibfeder, und los gehts!

Glückwunsch zum 52sten! 50 dazu gibt 102. Du hast also noch was vor dir bis zum 100. Geburtstag von PR.

Danke für die lange Lesetreue. Unsere Finger sind geschmiert, die Tastaturen glänzen. Weiter gehts!

Rolf Wocke, rolf.wocke@nexgo.de

Seit Nummer 750 bin ich jede Woche dabei und kenne auch die Bände ab Nummer 1.

Nachdem ich vor wenigen Tagen im Forum den Spoiler zu Band 2600 gelesen habe, konnte ich nun heute, am Freitag, den 17. Juni, den Jubelband in Papierform in Händen halten. Sorry, aber der Spoiler wird dem Band inhaltlich in keiner Weise gerecht. Der Roman ist viel besser.

Sehr gut ist, dass Uwe Anton unseren Freund Hoschpian wieder als Bindeglied ins Spiel brachte. Obwohl ich den Roman bisher nur quergelesen habe, ist er positiv vergleichbar mit 2500.

Hoffentlich knüpfen die Folgeromane an diese Qualität an.

Die Handlung ist hervorragend dargestellt. Wenn man bedenkt, dass die Person »Ennerhahl« bereits in Heft 2538 auftrat und man Wochen im Voraus wusste, was man mit QIN SHI und dem BOTNETZ vorhat prima!

Nur, bitte jetzt nicht wieder verzetteln und keine Füllromane!

Zwei Fragen zum Abschluss: Wann kommt die SOL wieder in die Handlung, und wieso war sie über 100 Jahre verschollen?

Was ist mit der JULE VERNE passiert?

Bei der Antwort auf deine Fragen bitte ich dich um eine Riesenportion Geduld.

Daniel Heinz, daniel@heinz-hq.de

Wie alle zwei Jahre wartete ich gespannt auf die Hunderter-Nummer. Wie gewohnt, wurde ich nicht enttäuscht.

Das Solsystem samt dem neuen Residenten Reginald Bull ist verschollen, von Unbekannten entführt, Perry Rhodan mit bekannten Wegbegleitern in einer bisher über das Polyport-Netz nicht zugänglichen Galaxis gestrandet und von unbekannten aus der BASIS hinausgeworfen.

Der neue Zyklus beginnt vielversprechend. Band 2601 »Galaxis in Aufruhr« war ein neuer Geniestreich von Leo Lukas, auf dessen herrliche Schreibweise ich mich jedes Mal aufs Neue freue.

Wenn ihr es jetzt noch schaffen würdet, die E-Book-Ausgaben der Hefte näher an die gedruckten Ausgaben zu bringen, wäre das toll. Ich vermisse darin die Illustrationen und den PERRY RHODAN-Report. In der Jubiläumsnummer erwähnte Klaus N. Frick im Blog der PERRY RHODAN-Redaktion eine zwölfseitige Beilage. Im E-Book ist diese nicht enthalten, was ich sehr schade finde.

Ob »beam«, »textunes« oder wie sie alle heißen die Erstverkaufstage sind schon ziemlich nahe an den Heften dran. Wir werden uns aber zusammen mit unseren Lizenzpartnern bemühen, die Einspeisung ins Netz noch zügiger zu gestalten.

Die Heftausgabe ist das Flaggschiff unserer Editionen. Deshalb bitte ich um Verständnis, wenn wir einen Teil des Beiwerks exklusiv nur in den Heften bringen. Oftmals stehen einer digitalen Veröffentlichung auch rechtliche Probleme im Weg.

Bei »beam« gibt es inzwischen auch den Cantaro-Zyklus im beliebten EPUB-Format, übrigens neben den klassischen Romanen ab Heft 1 sowie den Planetenromanen.

Martin Korsch, MKorsch@gmx.de

Der neue Zyklus beginnt sehr interessant. Ich bin gespannt, was daraus wird.

Das ist aber nicht mein Thema, sondern die Titelbilder von PR 2600 und 2601. Bei 2601 kamen mir spontan die Zeilen aus einem alten Hit in den Sinn: »Schwarze Lippn, greane Haar, do kannst ja Angst kriang, wirklich wahr.« Kennst du das Lied?

Und erst die Darstellung von Gucky! Sie ist meiner Meinung nach die schlechteste auf einem Titelbild seit der Erfindung von PERRY RHODAN.

Auf dem Titelbild 2600 hat Perry links einen Klumpfuß oder was? Gut dargestellt sind allerdings die Dosanthi.

Guckys Kopf sieht in der Tat etwas gewöhnungsbedürftig aus. An Rhodans Stiefeln oder Füßen kann ich nichts Ungewöhnliches erkennen. Das linke Bein ist perspektivisch etwas gestaucht. Die Stiefel sind korrekt proportioniert, von der Seite und von vorn. Eher sieht es aus, als würde der linke Fuß im rechten Stiefel stecken, aber dieser Eindruck kommt von dem Schwung der Lamellen.

Fundsache

»Uwe Anton schreibt über 50 Jahre PERRY RHODAN.«

Und ich dachte, PR gibt es erst seit 49,9 Jahren.

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.

[image: img5.jpg]

LEUCHTKRAFT; Allgemeines

Das Raumschiff der Frau Samburi Yura ist auf den ersten Blick als Erzeugnis kosmokratischer Technologie zu erkennen: Es handelt sich um ein kobaltblaues, walzenförmiges Schiff von zweitausend Metern Länge und einem Durchmesser von rund fünfhundert Metern, dessen Optik als diffus verschwommen beschrieben ist als existiere es in einer anderen Dimension. Da es von keiner Waffenwirkung beeinträchtigt wird, weil diese quasi »durch das Schiff hindurchgeht«, muss man davon ausgehen, dass dimensionale Verwerfungseffekte tatsächlich auf es einwirken.

Die Einrichtung der LEUCHTKRAFT entspricht in keiner Weise dem gewohnten Bild eines Raumfahrzeugs. Stattdessen scheint sich dort eine surreale Umgebung an die andere anzuschließen, möglicherweise handelt es sich um parareale Einflüsse oder Raum-Zeit-Falten. Der Bordrechner der LEUCHTKRAFT trägt den Namen DAN.

LEUCHTKRAFT; Beiboote

Die LEUCHTKRAFT hat mehrere Beiboote an Bord, darunter die ROTOR-G, eine kobaltblaue Walze von 120 Metern Länge und 38 Metern Durchmesser. Ein- und Ausschleusungen werden durch ein sogenanntes UHF-Fenster vorgenommen.

LEUCHTKRAFT; Besatzung

Unter der Kommandantin Samburi Yura dienen, soweit bekannt, ausschließlich Zwergandroiden in großer Zahl. Diese sind einen Meter zwanzig große, knochendürre, verhutzelte Geschöpfe. Die Zwerge haben riesengroße Kinderaugen und flächige, ausdruckslose Gesichter. Ihre Haut ist ein fahles, stellenweise gelbstichiges Grau.

Saedelaere, Alaska

Geboren wurde der Terraner in der Nacht vom zweiten zum dritten Dezember 3400 alter Zeitrechnung, genau um Mitternacht. Der zwei Meter große dunkelhaarige Mann wirkt hager, fast schmächtig. Trotzdem strahlt der eigentlich schwach wirkende Körper eine geheimnisvolle Kraft aus. Saedelaere spricht meist abgehackt oder »holprig«.

Im Februar 3428 benutzte Saedelaere eine Transmitterverbindung zwischen den Planeten Bontong und Peruwall. Der Vorgang sollte ohne Zeitverlust verlaufen, Saedelaere kam aber erst vier Stunden später an. Während des Durchgangs stieß er mit einem anderen Wesen zusammen einem Cappin, wie sich später herausstellte. Das Fragment des Cappins setzte sich in seinem Gesicht fest. Jeder, der in dieses Fragment sah, verfiel dem Wahnsinn oder starb gleich. Von diesem Zeitpunkt an war Saedelaere gezwungen, ständig eine schwarze Plastikmaske zu tragen.

Im Verlauf der Jahrhunderte wurde Saedelaere immer wieder in kosmische Themen eingebunden, entwickelte sich dabei gewissermaßen zu einem kosmischen Wesen. Im Jahr 426 Neuer Galaktischer Zeitrechnung verlor Saedelaere beim Sturz durch den Frostrubin endlich das Cappinfragment und konnte ohne die Maske leben: Sein Gesicht sah jedoch aus wie von weißem Kerzenwachs überzogen, und so erhielt er einen neuen Beinamen: der Totenbleiche. Obwohl sich dieses totenbleiche Aussehen im Verlauf der Jahrhunderte wieder anpasste, blieb er ein Einzelgänger. Im April 1312 NGZ gelangte Saedelaere durch einen Zeitbrunnen in den Sternenschwarm Kys Chamei. Dort erhielt er von der Kommandantin des Raumschiffs LEUCHTKRAFT, Samburi Yura, einer Beauftragten der Kosmokraten, erneut ein Cappinfragment ins Gesicht und wurde somit wieder zum Maskenträger. Nach dem Ende von THOREGON folgte Saedelaere dem Kosmokraten-Roboter Cairol durch einen Zeitbrunnen, um zu Samburi Yura zu gelangen und sich von ihr das Cappinfragment wieder entfernen zu lassen. Tatsächlich traf er auf der Welt Chanrangun das Fräulein Samburi wieder, die eine Rücknahme des Fragments mit den Worten ablehnte: »Ich habe dir lediglich zurückgegeben, was zu dir gehört. Denn die Maske, unter der du dein Gesicht verbirgst, ist deine wahre Identität. Du solltest dich viel eindringlicher mit dir selbst beschäftigen und nicht damit, wie dich die anderen sehen.«

Bald darauf schloss sich Saedelaere den Friedensfahrern an und übernahm eine wichtige Rolle beim Kampf gegen die in Hangay entstehende Negasphäre. Nach dem Abzug TRAITORS verschwand er für lange Zeit, um erst 1463 NGZ zurückzukehren. Während in der Milchstraße, Andromeda und Anthuresta die Galaktiker gegen die Vatrox kämpften, wurde Saedelaere von der LEUCHTKRAFT entführt und gebeten, der Besatzung bei der Suche nach Samburi Yura zu helfen, die spurlos verschwunden sei. Aber Saedelaere gelang es dennoch dank seiner Intuition und Erfahrung, die Spur der Frau Samburi aufzunehmen: QIN SHI und das BOTNETZ haben mit ihrem Verschwinden zu tun, ebenso das Reich der Harmonie, von dem alle bisher annahmen, es handele sich um eine Legende. Und so begibt sich Saedelaere schließlich mit der LEUCHTKRAFT auf den Weg zum Reich der Harmonie.

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2607-8

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/cover.jpg
Nr. 2608

Perrthudan

Die groBte Smence Fiction-Serie

Hubert Haensel O.

Konflikt der Andrmden

/\/L/)r/z\

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/img5.jpg
PerryRhodan

Glossar

Ops/images/img2.jpg

Ops/images/img1.jpg
PerryRhodan

