
[image: cover.jpg]

[image: img1.jpg]

Nr. 2616

Countdown für Sol

Die Sonne soll sterben Reginald Bull in verzweifeltem Kampf

Arndt Ellmer

[image: img2.jpg]

In der Milchstraße schreibt man das Jahr 1469 Neuer Galaktischer Zeitrechnung (NGZ) das entspricht dem Jahr 5056 christlicher Zeitrechnung. Für die Menschen auf der Erde hat sich schlagartig das Leben verändert: Das Solsystem wurde von unbekannten Kräften in ein abgeschottetes Miniaturuniversum verbannt.

Seltsame Außerirdische, die sogenannten Auguren, beeinflussen die Kinder und Jugendlichen, um die Menschheit »neu zu formatieren«. Gleichzeitig wird offensichtlich die Sonne manipuliert.

Davon weiß Perry Rhodan selbst nichts. Der unsterbliche Terraner bekam die anfänglichen Probleme im Solsystem zwar noch mit, aber dann verschwand er spurlos. Die Menschen auf der Erde wissen nicht, wo er sich aufhält, und sie haben auch keine Hinweise darauf.

Sie haben zudem ihre eigenen Probleme. Die fremdartigen Spenta oder »Sonnenhäusler« manipulieren die Sonne sie betrachten den Stern als Ort des Frevels und wollen ihn auslöschen. Und so beginnt der COUNTDOWN FÜR SOL ...

Die Hauptpersonen des Romans

Reginald Bull Der Terranische Resident erlebt die letzten Stunden der Sonne hautnah mit.

Shanda Sarmotte Die Mutantin ist die einzige, die mit den Spenta Kontakt aufnehmen kann.

Korbinian Boko Ein Junge muss Verantwortung übernehmen und zum Mann werden.

Stradprais Ein Sayporaner versucht zu helfen, wo er kann.

Prolog

Benidette Chauro starrte auf das Lichtermeer von Merkur-Alpha hinab. Noch veränderte sich nichts, aber nach einer Weile wurden die Lichter auf dem Holoschirm kleiner, und das Meer schrumpfte zu einem See. Dahinter kamen die Trümmer der ursprünglichen Wandleranlagen in Sicht, überzogen vom diffusen Schein der polaren Zwielichtzone ein künstlicher Kraterwall jenseits der Forschungsanlage.

Die CUCULA PAMPO war unterwegs. Nichts vibrierte, es gab keinen Ruck beim Abheben, kein Schwanken. Die Andruckneutralisatoren und Gravoprojektoren konservierten der Besatzung jenen Zustand, als stünden sie auf Terras Oberfläche. Es war die Standardkonfiguration an Bord von LFT-Raumschiffen.

»Tschüss, Merkur!«, murmelte Benidette leise.

Es ging heimwärts, weg von der Sonne, die zu einer tödlichen Bedrohung für die Menschheit wurde.

Die Orterin ließ viele Freunde zurück, aber sie nahm schöne Erinnerungen mit. Und die Hoffnung, dass sie die Männer und Frauen aus Merkur-Alpha bald wiedersehen würde. In Bunkern auf Venus oder Terra oder weiter draußen auf dem Mars, wo es noch schneller kalt werden würde, wenn die Sonne erlosch.

Die Rede des Residenten Reginald Bull klang ihr noch im Ohr, ein Appell an eine Menschheit in höchster Gefahr. Fünfeinhalb Stunden war das inzwischen her. Fremde hatten das Solsystem entführt und sich in der Sonne eingenistet. Sie nannten sich Spenta oder Sonnenhäusler. Sie wollten den wärmenden Stern zum Erlöschen bringen, und gleichzeitig entführten sie Kinder und Jugendliche. Kinder waren die Zukunft eines Volkes, ohne Kinder würde es keine Menschheit geben.

Unsere Kinder; das Licht unserer Sonne. Wir holen uns alles zurück!, wiederholte Benidette Chauro in Gedanken Bullys abschließende Worte.

Einmal mehr stand das Solsystem im Zentrum eines Übergriffs fremder Intelligenzen. Was hatte die Menschheit in ihrer Urheimat nicht alles erleiden müssen? Wie oft hatten sie gewünscht, all das würde einmal enden, aber doch nicht so!

Benidette ging die Ortungsanzeigen durch. »Keine Auffälligkeiten«, sagte sie in Richtung des erhöht angebrachten Kommandantensessels. »Nur LFT-Echos!«

Peer Baufenedias döste wie üblich in seinem Sessel, die Augen halb geschlossen. Der Kommandant reagierte nicht auf ihre Meldung. Vor ihm in der Holokugel redete und gestikulierte Padrer Horvat Domenech in seinem jüngsten Vortrag.

Benidette hörte mit halbem Ohr hin, während sie weiter unverwandt auf die Anzeigen des Ortungsschirms blickte. Der Wissenschaftler einer der besten Kosmologen und Kosmogenetiker der Westside sprach von Körperwesen, Entitäten, höheren Existenzebenen wie zum Beispiel Materiequellen, die alle in das System der Kosmonukleotide eingebettet waren. Die Funktionsmechanismen der Schöpfung würden sich einem menschlichen Gehirn nie erschließen. Aber es gab Indizien, an denen man sich orientieren konnte.

Und: Die Menschheit tat einen weiteren Schritt und breitete sich im Universum aus. Sie musste dafür Opfer bringen. Immer mehr Blicke richteten sich auf das Solsystem. Das »6-D-Juwel«, wie die Sonne auch genannt wurde, weil sie das Grab einer Superintelligenz bildete und deren Korpus sechsdimensional aufgeladen war, weckte Begehrlichkeiten.

»Siehst du dir diesen Unfug jetzt auch schon an?«, fragte Caesar Chan.

Der Pilot steuerte das 200-Meter-Schiff auf einem sanften Kurs aus der Orbitalschleife in Richtung Venus. Die Startbeschleunigung von 180 Kilometern pro Sekundenquadrat brachte das Schiff innerhalb von vier Minuten auf eine Geschwindigkeit von 15 Prozent der Lichtgeschwindigkeit beziehungsweise 45.000 Kilometer pro Sekunde und legte dabei 5,6 Millionen Kilometer zurück. Anschließend flog es mit konstanter Geschwindigkeit weiter, bis in 37 Minuten die Bremsbeschleunigung einsetzen würde.

Jeder Flug stellte eine Gefahr für Leib und Leben dar. Die Bedingungen des Raum-Zeit-Kontinuums in dem fremden, nicht einmal 150 Lichtjahre durchmessenden Miniaturuniversum wechselten immer wieder und machten Flüge zum Risiko. Solange keine enormen Beschleunigungen wirkten, blieb es jedoch im erträglichen Rahmen.

Die CUCULA PAMPO, benannt nach einem Favalo-Musiker des 35. Jahrhunderts, gehörte zu den Versorgungsschiffen des ersten solaren Planeten. Die 40 Millionen Bewohner von Asalluc City und die Besatzungen der Forschungszentren mussten mit Nahrungsmitteln, Gebrauchsgütern und technischem Gerät versorgt werden. Die momentane Schiffsladung bestand aus hochwertigen Erzen, die aus den Bergwerken des Merkurs zur Venus transportiert wurden.

Baufenedias gab auch jetzt keine Antwort. Chan registrierte es mit einem feinen Lächeln in dem intelligent geschnittenen Gesicht, das so gar nicht zu dem stumpfsinnigen Rhythmus der Ticcu-Musik passte, mit der er sich permanent zudröhnte. Atonales und schrilles Zeug. Geräusche eben. Auf Merkur war Ticcu zurzeit in Mode. Lärm für Dummköpfe. Der Spaß daran würde ihnen bald vergehen, wenn die Energiemeiler einfroren und keine Elektrizität mehr da war.

Eigentlich hatte Benidette Chauro damit gerechnet, dass die CUCULA PAMPO zu den ersten Schiffen gehörte, die zur Evakuierung eingesetzt würden. Aber die Solare Residenz hatte bisher keinen entsprechenden Befehl gegeben. Einen Teil der merkurischen Bevölkerung wenigstens hätten sie in Sicherheit bringen können, für eine komplette Evakuierung reichte die Zeit ohnehin schon nicht mehr. Die Spenta würden Sol »ausknipsen«.

Die Orterin fixierte ununterbrochen das Holo. Die Sonne war noch da. Die Kinder nicht. Während sich die ersten Spezialeinheiten der LFT auf die Suche machten, verkrochen sich die Zivilisten vielleicht bereits in den Tiefbunkern von Erde, Venus und Mars.

»Die können mir mit ihrer Neu-Formatierung gestohlen bleiben«, fuhr Chan fort. »Das ist eine astreine Gehirnwäsche, was die vorhaben. Mit Evolution hat das nichts zu tun.«

»Domenechs Thesen von der Evolution sind schon ein wenig älter«, sagte Benidette. »Allerdings lassen sich ein paar Parallelen zu dem erkennen, was die Fremden verkündet ha...«

Sie verstummte. Ein Flackern auf der Optikdarstellung ließ sie zusammenzucken. Verdammt, tun sie es jetzt? Einfach die Sonne abschalten wie eine Lampe?

Die Ortung zeigte eine Eruption mittlerer Stärke und einen Flare, der einem Teppich mit Fransen an zwei Seiten ähnelte. Er breitete sich rasend schnell über der Sonnenoberfläche aus.

Hastig verglich Chauro die Messwerte. Ihr fiel ein Stein vom Herzen. »Alles im grünen Bereich, Leute! Lauter Standardwerte!«

Aber wie lange ...?

Merkur sank unter dem Schiff in die endlose Schwärze des Weltalls, die sonnenzugewandte Seite von goldenem Lichtglitzer umhüllt. Die gekrümmte Sichel schrumpfte immer schneller, während sich ein leuchtender Faden entlang der Oberflächenkrümmung zog. Sekunden später erlosch auch er.

Auf dem Optikschirm sah es aus, als sei der innerste Planet des Sonnensystems spurlos verschwunden. Nur das Ortungsabbild blieb ausgesprochen statisch. Und von Merkur-Alpha eilten die üblichen Emissionen ins All. Alles schien wie immer.

»He!«, machte Chan und lachte. »Wir sind wohl alle ein bisschen nervös.«

Sie streckte ihm kurz die Zunge raus. »Konzentrier dich!«

Er schaute demonstrativ in die andere Richtung, klopfte mit den Handschuhspitzen den stupiden Rhythmus auf seine Konsole.

Ja, das sind wir, stellte sie fest. Von einer seltenen inneren Unruhe befallen.

Die Arbeit lenkte ein wenig ab. Benidette Chauro durchsuchte die Umgebung der Sonne, aber sie sah keine feindlichen Schiffe, keine Hinweise auf irgendetwas. Und doch waren die Fremden da. Irgendwo in der Sonne. Dort, wo sich die AMATERASU und die anderen Forschungsstationen befanden. Bully war in der AMATERASU, der Resident an vorderster Front.

Die Augen der Orterin begannen vom angestrengten Starren zu brennen. Sie blinzelte, ließ sich vom SERUN ein paar Augentropfen verpassen, die sofort wirkten.

Sie mussten evakuieren. Wenn die Sonne erlosch, gehörte der innerste Planet zur primären Gefahrenzone.

Die plötzlich einsetzende Weltraumkälte würde auf der permanent von der Sonne erhitzten Planetenhälfte zu extremen Temperaturabfällen führen. Auswirkungen auf die Stabilität der Planetenkruste waren unausweichlich.

Asalluc City, im Krater Myron und rings um dessen Wall gelegen, gehörte zu den meistgefährdeten Orten an der Zwielichtzone zwischen der ewigen Hitze und der ewigen Kälte. Tatsächlich schien auf den Westrand der Stadt immer die Sonne, während der Kraterboden und der gegenüberliegende Kraterwall im Dunkeln lagen.

Myron Wehmut schlich sich in ihre Gedanken. Der Ausflug nach Asalluc City und zu den Höhlen im Ringgebirge des Kraters hatte sich unerwartet zu einem Trip voller Romantik und Gefühle entwickelt.

Dinald Tavrok hatte sie begleitet, mit dem sie die lemurischen Skulpturen besucht hatte. Sie waren einander nähergekommen. Der Hyperimpedanz-Forscher aus dem Volcan-Center war ein genialer Kopf, in Sachen Frauen und deren Wünschen aber ein wenig nun ja, unerfahren.

Chauro war in ihrem Leben schon mit den merkwürdigsten Situationen fertiggeworden, auch mit dieser. Sie wünschte dem Wissenschaftler, dass er bald eines der Schiffe besteigen würde, die zur Venus oder nach Terra flogen.

Besser zur Venus, dachte sie. Dort stoßen wir dann in einem der Bunker aufeinander.

*

»Keine feindlichen Schiffe«, meldete Chauro routinemäßig. Merkur lag inzwischen zwei Lichtminuten hinter ihnen. »Ein Dutzend OMNI-Einheiten kreuzen unsere Flugbahn im Abstand von dreißig Lichtsekunden.«

Sie schickte einen kurzen Gruß hinüber. Die Antwort vom Flaggschiff kam ebenfalls knapp. Ein kurzes Danke für die Wünsche, das war es schon.

Weit innerhalb der Merkurbahn, in einem Abstand von zehn bis zwanzig Millionen Kilometern vor Sol, flogen Hunderte LFT-Schiffe, die nach den drei in die Sonne eingetauchten Nagelraumern der Spenta suchten. Bei den meisten der terranischen Einheiten handelte es sich um Ultraschlachtschiffe für multiplen Einsatz aus der Ersten Mobilen Kampfflotte, also um LFT-BOXEN der QUASAR-Klasse mit jeweils 3000 Metern Kantenlänge; damit zählten sie zu den schwersten regulären Kampfeinheiten, die das Solsystem aufzubieten hatte.

»War das alles?«, wollte Chan wissen.

»Ja nein!« Erneut schlugen die Orter aus. Die Sonne stieß eine gewaltige Protuberanz von sich, die mit einer Geschwindigkeit von 1000 Kilometern pro Sekunde oder 360.000 Kilometern pro Stunde aus der Oberfläche ins All schoss.

Chauro richtete blitzschnell alle Sensoren auf die Eruption und betrachtete sie in der Kombidarstellungsfunktion des Hologramms. Die Positroniken bildeten neben dem heißen Plasma auch die starken Magnetfelder ab, die das Plasma bündelten.

»He, he!«, machte Chan.

Benidette stieß die Luft zwischen den Zähnen hindurch. »Das Ding reicht aus, um hundert Planeten wie Terra zu verschlingen.«

»Bald hört das auf.«

Sie wandte dem Piloten ruckartig den Kopf zu. »Wie bitte?«

»Wenn die Sonne erlischt, hört das auf.«

Er sah stur auf seine Steuerkonsole, die Stiefel trommelten den Rhythmus auf den Bodenbelag. Tack, tack tack, tack tacketacketack.

»Konzentrier dich!«, wiederholte sie. »Wir sind noch nicht fertig.«

Diesmal meldete sich der Alarm mit einem schrillen Geräusch. Feindliche Einheiten!

Die winzigen Ortungsreflexe im Holokubus brauchten einen Augenblick, bis sie sich auf Benidettes Netzhaut manifestierten.

»Ich bitte um Meldung!«, rief Baufenedias.

»El... elf Reflexe«, haspelte sie hervor. »Richtungsvektor Null.«

Der Nullpunkt aller drei Achsen des solaren Koordinatensystems war Sol, genauer gesagt: das Zentrum der Sonne.

»Distanz eine Million Kilometer. Abstand zur Bahnebene Merkurs 30.000 Kilometer.«

Einen Atemzug später lagen die übrigen Werte vor. Die Einheiten bremsten mit 80 Kilometern pro Sekundenquadrat ab. »Geschwindigkeit ein Drittel Licht!«

Der Atem der Orterin beschleunigte sich. So überraschend hatte sie nicht mit einer Begegnung gerechnet. Zum ersten Mal sah sie diese Dinger leibhaftig vor sich.

Die Raumschiffe der Fremden glichen Nägeln, die irgendein Transformator ins Riesenhafte vergrößert hatte. Ihr Grundriss war quadratisch bei einer Kantenlänge von 200 Metern. Die Länge lag bei über zweieinhalb Kilometern, die kuppelförmigen Köpfe am Heck eingerechnet. Am vorderen Ende mündeten die Nägel in Geflechte, die sich beim Anflug auf die Sonne immer weiter verzweigten und entfalteten.

»Seht euch das an«, sagte Benidette Chauro. »Das Zeug greift nach der Sonne, als könnte es sich anklammern.«

Vielleicht tat es das sogar. Es bewegte sich wie abstraktes Wurzelwerk oder Tentakel, und es emittierte alle möglichen Energien. Benidettes Finger huschten über das Sensorpanel ihres Terminals. Die Positroniksysteme gaben ihr Bestes, doch es gelang ihnen nicht, auch nur eine dieser Energieformen zu bestimmen. »Mist!«

»Hm!« Chan hing wie ein sprungbereites Raubtier über der Steuerung. Zu ihrer Verblüffung war es an seinem Platz vollkommen still. Kein Rauschen aus den Akustikfeldern, kein Stakkato des Ticcu-Beats. Die Stiefel des Piloten standen wie festgewachsen.

»Bereithalten«, klang es vom Kommandantensessel.

Die Kuppelwölbungen einiger Nagelschiffe veränderten sich. Je näher die Nägel der Sonne kamen, desto heller strahlten sie.

Benidette Chauro starrte abwechselnd auf das Orterabbild und den Optikschirm. Mattgrau schimmerten diese Schiffe. Die quadratischen Stifte überzog ein unregelmäßig wirkendes Muster wie von gold glühenden Strängen als ob es sich um Adern eines Lebewesens handele.

Die Nackenhärchen der Orterin richteten sich auf. Mit offenem Mund las sie die Werte der Temperaturanzeige ab. Im Innern der aderähnlichen Stränge herrschten Temperaturen von mehreren Zehntausend Grad.

»Kursänderung!«, rief Peer Baufenedias in diesem Augenblick. »Den Abstand so schnell wie möglich vergrößern.«

Für ein Hyperraummanöver war die CUCULA PAMPO mit 15 Prozent Lichtgeschwindigkeit zu langsam. Unter den derzeit in dem fremden Miniaturkosmos herrschenden Bedingungen war eine Beschleunigung auf 50 Prozent Licht nicht zu empfehlen.

Keine guten Voraussetzungen für Cäsar Chan. Ein Koch musste sich ähnlich fühlen, der ohne Wasser eine Suppe kochen sollte.

Die LFT-Verbände im Sonnenorbit reagierten längst. Sie fächerten auseinander und bildeten einen Abfangschirm. Gleichzeitig traf ein Funkspruch in der CUCULA PAMPO ein.

»LONDONDERRY an Transporter! Verschwindet, so schnell ihr könnt. Ihr befindet euch in der Schusslinie.«

»Verstanden!« Mehr sagte Baufenedias nicht. Der säuerliche Ausdruck in seinem Gesicht sprach Bände. Der Kommandant ärgerte sich über den Funkspruch.

Chan hieb in dieselbe Kerbe. »Muss der Depp ihnen das auch noch auf die Nase binden?«

Die Fremden hatten bisher vielleicht nicht darauf geachtet, weil ihre Aufgabe wichtiger war. Aber nun wussten sie, dass sie über ein Druckmittel verfügten, um die OMNI-Ultraschlachtschiffe am Schießen zu hindern.

Der Kommandant der LONDONDERRY merkte es noch immer nicht. »Leute, das muss schneller gehen.«

»Halt die Klappe!« Chan schüttelte unwillig den Kopf.

Baufenedias blieb stumm.

»Distanz inzwischen drei Millionen Kilometer!«, zischte Benidette. »Hol raus aus der Kiste, was geht!«

Die Kursabweichung betrug inzwischen sechs Grad nach unten und vier Grad zur Seite. Das 200-Meter-Schiff verließ die Flugbahn zur Venus und nahm Kurs in den interplanetaren Raum unterhalb der Bahnebene der inneren Planeten.

Die Belastungsanzeigen der Sublichtsysteme kletterten bis zum Anschlag. Gleichzeitig wuchs die Gefahr, dass die CUCULA PAMPO durch das labile Raum-Zeit-Gefüge des künstlichen Miniuniversums zerstört wurde. Gegen Phänomene wie die Gravospaltung oder das Nirvana-Phänomen hatte das Schiff keine Chance.

Benidette Chauro holte tief Luft. Ein Glück, dass der Versorger mit Erzcontainern vollgestopft war und nicht mit Flüchtlingen. Ohne die Verantwortung für hunderttausend Zivilisten fiel es Baufenedias leichter, Entscheidungen zu treffen.

»Alles im grünen Bereich!«, meldete sie.

Sol leuchtete wie gewohnt, auch die Hyperorter zeigten keinerlei Veränderung. Die Fremden in den Schiffen wenn die Nägel überhaupt Besatzungen hatten konnten bestimmt viel, aber sie konnten nicht hexen. Jede Stunde, die sie länger brauchten, half den Terranern.

»Verdammte LONDONDERRY!«, sagte Chan in diesem Augenblick.

Ein heftiger Ruck drückte die Orterin in den Sessel. Die Andruckneutralisatoren kompensierten die wirkenden Kräfte nur unvollständig. Aus den Augenwinkeln nahm sie eine Armbewegung des Kommandanten wahr, als würde er mit dem Ellbogen und dem Unterarm über sein Kontrollpult wischen. Im Bruchteil einer Sekunde reagierten die Notfallsysteme.

Automatisch aktivierten sich die Helme der SERUNS und die Individualschirme.

Chan zog den Kopf zwischen die Schultern. Er vektorierte den Antrieb neu. Das Schiff stemmte sich gegen die Kraft, die plötzlich auf es einwirkte.

Benidette spürte trotz des klimatisierten Anzugs Schweißperlen auf der Stirn. Die Nagelschiffe griffen mit starken Traktorfeldern an. Der Kugelraumer schüttelte sich, aber es gelang ihm nicht, sich loszureißen. Die CUCULA PAMPO beschleunigte ungewollt und raste hinter dem Pulk her.

Chan kämpfte reglos in seinem Sessel ohne Sensoreingaben, aber mit hastig gesprochenen Befehlen. Die Positronik optimierte seine Anweisungen und korrigierte den Kurs. Die Kugel beschleunigte zusätzlich und holte schnell auf.

Die Fremden merkten irgendwann, dass er die Traktorfelder dazu benutzte, um möglichst schnell auf fünfzig Prozent Lichtgeschwindigkeit zu kommen. Es war die einzige Chance zu fliehen, und sie war so kurzlebig wie die Lichtblitze, die von den Gespinsten ausgingen.

Die Traktorfelder umklammerten die CUCULA PAMPO fester und bremsten sie. Die Antriebssysteme näherten sich dem kritischen Bereich.

Cäsar Chan seufzte und schaltete sie ab.

Das ist es gewesen, dachte Benidette Chauro. Ihre Gedanken schweiften zu Dinald Tavrock und den rätselhaften lemurischen Skulpturen in der Felsengrotte des Myron-Ringgebirges.

*

»Wir haben Schießbefehl!«, bellte die Stimme aus den Akustikfeldern. »Seht zu, dass ihr verschwindet!«

»Der Typ hat 'nen Raumkoller«, sagte Chan trocken. »Als Dauerhysteriker wäre er wohl kaum Kommandant geworden. Sagt ihm mal jemand, was Sache ist? Peer?«

Baufenedias schüttelte den Kopf. »Es ist sowieso zu spät! Irgendeiner in der LONDONDERRY wird es ihm schon beibringen, und wenn es die Positronik ist.«

»Immerhin wissen wir jetzt, dass die Fremden unsere Sprache verstehen«, sagte Benidette.

Die Ausschläge der Orter wurden intensiver, die Nägel erzeugten offenbar neue Energiefelder. Das Schirmsystem der CUCULA PAMPO heizte sich auf.

»Sauna im Weltall, nichts ist schöner!«

Benidette Chauro warf Chan einen bösen Blick zu. Es war nicht der Zeitpunkt für Scherze. »Schaffen wir es?«

Der Pilot schüttelte den Kopf. »Unmöglich. Sie ziehen uns mit und lassen uns in der Sonne verglühen.«

»Vielleicht ...«

Cäsar Chan lachte, bevor sie ihren Gedanken überhaupt ausgesprochen hatte. »Vergiss es. Die LONDONDERRY hat Schießbefehl, sonst nichts.«

Wieder ging ein Ruck durch die CUCULA PAMPO. Chan machte »Hoppla!«

Die Sublichtsysteme im Innern der 200-Meter-Kugel brüllten auf. Das Dröhnen der Triebwerke ließ das Schiff erbeben.

Benidette wollte es erst nicht glauben. Die Nägel hatten das Schiff freigegeben. Und jetzt rasten sie auf die Sonnenoberfläche zu.

Cäsar Chan sagte nichts. Er hatte alle Hände voll zu tun, die taumelnde Kugel zu stabilisieren und gleichzeitig aus der Schussbahn der OMNI-BOXEN zu bringen. Die Andruckstabilisatoren meldeten extreme Überlastung. Das leise Wimmern der Sirene erinnerte an das Winseln eines Hundes.

Die LONDONDERRY und ihre Begleitschiffe eröffneten das Feuer, aber es war zu spät. Die Nägel verkrafteten die Schüsse mühelos und verschwanden in der Sonne.

Das Team in der Kommandozentrale der CUCULA PAMPO sah sich betreten an.

Haben wir ihnen die entscheidenden Sekunden verschafft, damit sie ungehindert an ihr Ziel gelangen konnten?, überlegte Benidette Chauro.

Es war wohl so.

1.

Aveda, Stardust-System

Juli 1415 NGZ

»Wo hast du plötzlich diesen Gleiter her?«, fragte Coperniu.

Korbinian zuckte ob der unerwarteten Frage leicht zusammen. »Äh, ich weiß nicht. Quatsch, ich habe ihn von zu Hause mitgenommen.« Ein wenig ratlos drehte er das Spielzeug in den Händen.

»Er ist mir bisher gar nicht aufgefallen. Entschuldige die Frage, Kleiner. Hätte ja sein können, dass du ihn im Gras gefunden hast.«

»Er gehört mir!«, beharrte Korbinian.

»Es sieht ganz danach aus.« Coperniu lächelte nachsichtig. Er deutete auf das Chrono-Holo, das hoch über den Dächern der Siedlung aus Einfamilienhäuser stand. »Es ist gleich Mittag. Wir sollten zum Essen zurück sein.«

»O ja! Mittagessen!« Korbinian strahlte. Er machte auf dem Absatz kehrt und eilte den Weg zurück.

»Nicht so schnell, Kleiner!«

»Cop, halt das mal!« Korbinian drückte ihm den Spielzeuggleiter in die Hand. Dann rannte er los, so schnell ihn die Beine trugen. An der Haustür wartete sein Vater auf ihn.

»Was tust du da?«, fragte der Sechsjährige.

»Ich suche den Knopf für den Deflektorschirm. Er ist nicht da.«

»Der Gleiter hat keine Knöpfe.«

»Inzwischen sehe ich das auch. Hätte mich auch gewundert, wenn Whistler-Systems ein so billiges Spielzeug mit echter Hightech ausstatten würde.«

*

»Ich habe Erasma beim Kochen geholfen!«, klang es hinter der Tür hervor.

Korbinian Boko fuhr herum, aber der Winkel war leer.

»Ich bin hier!«

Lia saß auf ihrem Platz am Tisch.

»Du sollst uns nicht immer an der Nase herumführen, kleines Funkenkind!«, sagte Erasma Boko mit leichtem Tadel in der Stimme.

Lia lachte hell.

Korbinian liebte dieses Lachen seiner fünfzehn Minuten älteren Schwester.

Coperniu trat ein, die Familie setzte sich zu Tisch. Es gab eratische Gewürzschoten, mit Hackfleisch gefüllt, dazu frittierte Nesselwürmer und einen goldgelben Honigsaft vom Hauptkontinent Avateg.

»Langt kräftig zu«, sagte Erasma. »Heute Abend bleibt die Küche kalt. Cop und ich sind im Kongressbau der Stadt bei einer Bürgeranhörung.«

»Ich könnte vielleicht ...«, wagte Korbinian einen Einwand, aber seine Schwester ließ ihn nicht zu Ende reden.

»Wenn, dann koche ich das Abendessen.«

»Traditionalistin!«, maulte er.

»Was ist das?«

»Weiß ich nicht so genau. Frag Cop!«

Coperniu Boko grinste. »Das ist, wenn man sich alten Gewohnheiten und Gebräuchen verpflichtet fühlt, also zum Beispiel eine antiquierte Rollenverteilung zwischen Mann und Frau. Der Vater geht arbeiten, die Mutter kümmert sich um den Haushalt, also Essen kochen, Wäsche waschen und so weiter ...«

»Was ist das, Wäsche waschen?«, fragte Korbinian seine Mutter.

»Das, was der Haushaltsroboter mit unserer Kleidung tut. Die schmutzige Wäsche in den Keller tragen, die Waschmaschine beladen, Gel einfüllen, das Programm starten. Nach Programmende die gewaschene und getrocknete Wäsche herausnehmen. Ganz früher hängte man die nasse Wäsche draußen an einer Leine auf und ließ sie vom Wind und der Sonne trocknen.«

»Ich werfe meine Kleidung immer in den Abfallvernichter fürs Recycling«, sagte Korbinian.

»Das ist ja auch normal«, bestätigte Coperniu. »Wisst ihr was? Kocht euer Abendessen doch gemeinsam. Robby unterstützt euch bei der Auswahl der Zutaten.«

Korbinian nickte hastig, bevor seine Schwester wieder einen Einwand vorbrachte. »Gute Idee, Cop! So machen wir es.«

Nachdem sie zu Ende gegessen hatten, verschwand Lia spurlos von ihrem Stuhl. Aus dem Badezimmer hörte er sie rufen: »Ich flechte mir Zöpfe!«

»Au ja!« Korbinian mochte schwarze Zöpfe bei seiner Zwillingsschwester.

Bis sie damit fertig war, setzte er sich ans Fenster und beobachtete, was in den Gärten der ziemlich weit entfernten Nachbarhäuser vor sich ging. Auch dort spielten Kinder, aber er kannte sie kaum. Immer wenn er und Lia draußen waren, schalteten die Eltern den Sicht- und Hörschutz ein. Vielleicht mochten Erasma und Coperniu die Nachbarn nicht, vielleicht waren sie ihnen unheimlich.

Egal wie, die Bokos pflegten keinen Kontakt zu ihren Nachbarn in diesem Teil der Peripherie von Eratopolis, der den Namen »Ferner Rand« trug.

*

»Das riecht aber komisch!« Lia sah ihren Bruder kritisch an. »Unser Essen ist verbrannt.«

»Unmöglich!«

Sie kannte das. Er widersprach meistens, wenn sie etwas sagte. Und er wusste alles besser. Wahrscheinlich verhielten sich Geschwister immer so.

»Schau nach!«, forderte er sie auf.

Sie tat es und kehrte mit einem zweifelnden Blick zurück. »Du hast recht. Aber es riecht hier verbrannt.«

Jetzt schien auch er es zu merken. Er rümpfte die Nase und versuchte, die Herkunft des Geruchs zu erkennen.

»Servo!«, sagte Lia. »Irgendwo kokelt es.«

»Tut mir leid, Lia, ich kann nichts erkennen. Im Haus ist kein Rauch.«

»Es riecht verschmort.«

»Warte, ich erkenne eine Zone erhöhter Temperatur. Ein defektes Modul der Steueranlage vielleicht. Verlasst das Haus!«

Lia rannte in den Flur. Die Haustür öffnete sich.

»Korbi?« Sie ging bis an die Straße und hielt nach ihm Ausschau.

Er war nicht da. Wahrscheinlich war er die Straße entlang zu den Nachbarn gerannt, um Hilfe zu holen. Sie musterte die Hauseingänge, konnte ihn aber nicht entdecken.

»Korbinian!«

Er gab ihr keine Antwort. Sie rannte in das Haus zurück. »Korbi!«

Es blieb still. Lia schrie sich die Lunge aus dem Leib. »Korbinian! Schnell raus!«

Irgendwo knallte es. Eine Wand des Treppenhauses zerplatzte. Feuerzungen schossen hervor und loderten grell auf.

»Servo, wo steckt mein Bruder?«

Die Lämpchen der Bereitschaftsanzeige waren erloschen, der Servo funktionierte nicht mehr.

Lia rannte durch alle Zimmer des Erdgeschosses. Inzwischen loderten die Flammen überall im Treppenhaus.

»Korbi!«

Lia versuchte ins Obergeschoss zu gelangen, aber die Hitze war zu groß. Blieb noch der Keller. »Bist du da unten?«

Die Antwort bestand aus einem Knall. Weißer Dampf aus der Heizanlage trieb die Treppe herauf.

Wieder rannte Lia hinaus an die Straße. In ihrer Panik wusste sie nicht ein noch aus. Was sollte sie tun? Was konnte sie tun?

Nachbarn wurden aufmerksam. Sie winkte ihnen zu. »Hilfe!«

Ihr Zwillingsbruder schien wie vom Erdboden verschluckt. »Era und Cop, ich muss sie benachrichtigen.«

Ein Mann aus der Nachbarschaft rannte herbei. »Ich sehe Feuer im Haus. Was ist passiert?«

Sie wollte antworten, aber es ging nicht. Beißender Qualm und Hitze waren plötzlich um sie herum, drangen in Augen und Nase. Am Wandschmuck erkannte sie, dass sie sich im Zimmer ihres Bruders aufhielt. Sie war unbeabsichtigt teleportiert.

»Korbini...«

Die Hitze trocknete ihre Schleimhäute in Sekundenschnelle aus. In der hinteren Ecke des Zimmers nahm sie undeutlich eine Bewegung wahr. Hastig schlüpfte sie zwischen dem Spielzeug, der Trivid-Konsole und dem Bett entlang zu der Stelle. Fetzen der Wand schaukelten auf und ab, aus der Tiefe stank es nach Metall.

Lia kehrte um. Sie rannte zur Tür, stieß sich das Knie, blieb an der Konsole hängen. Die Druckwelle einer Explosion warf sie hinaus in den Korridor und in das Schlafzimmer ihrer Eltern. Sie prallte gegen das Bettzeug, das glimmend am Boden lag. »Korbi!«

Halb besinnungslos vom Rauch zog sie sich hoch und tastete sich an der Wand entlang.

»Korbi-ni-an!« Dieses seltsame Krächzen es konnte unmöglich ihre eigene Stimme sein.

Ihre Gedanken drängten sie, endlich von hier zu verschwinden. Sie brauchte nur wieder zu teleportieren. Etwas in ihr stemmte sich mit aller Macht dagegen. Erst musste sie ihren Bruder finden. Sie durfte ihn nicht ...

Wieso war er so plötzlich verschwunden? Es gab kein Loch, durch das er hätte fallen können.

Ihr Haar stank. Mit den Händen löschte sie die glimmenden Fetzen der Zöpfe. Schnell ins Bad nein, er war nicht da. Sie erreichte ihr Zimmer, es war vom Brand am schlimmsten in Mitleidenschaft gezogen. Im Boden gähnte ein Loch. Unten im Wohnzimmer entdeckte sie die lodernde Fackel ihres Bettes.

»Korbi...« Lia Boko brachte keinen Ton mehr hervor. Sie tappte zur Treppe. Die Feuerflügel an ihrem Rücken nahm sie nicht wahr. Sie sah nur: Es gab keinen Weg hinunter. Von der Hitze halb geschmolzene Metallrohre ragten in ihr Blickfeld. Das mussten die Düsen der Sprinkleranlage sein. Wieso hatte die Automatik den Brand nicht gelöscht?

Vor lauter Fragen vergaß Lia fast, wo sie sich befand. Inzwischen brannten ihre Haare lichterloh. Sie fand einen Fetzen Stoff, mit dem sie die Flammen erstickte.

Von draußen hörte sie eine Stimme. »Die Kinder müssen noch im Haus sein!«

»Cop, Era?« Es waren fremde Stimmen.

Lia rannte los, über Abgründe und glühende Magma hinweg in ein weißes Licht, das immer größer vor ihr aufleuchtete.

*

»Schlechte Nachricht, Coperniu«, sagte der Chefmediker. »Die Verbrennungen zweiten und dritten Grades haben wir im Griff, doch mehr können wir nicht tun.«

»Das Gehirn ...?«

»Durch den Sauerstoffmangel hat es einen schweren, irreparablen Schaden erlitten. Es fällt mir schwer, das zu sagen, aber eure Tochter bleibt für den Rest ihres Lebens ein Pflegefall.«

»Und unser Sohn?«

»Die Roboter haben das Haus untersucht und keine organischen Spuren gefunden, die auf das Vorhandensein einer zweiten Person schließen lassen.«

»Korbinian kann sich nicht in Luft aufgelöst haben.«

»Was ist mit der parapsychischen Begabung eurer Tochter?«

»Sie kann auf kurze Distanzen teleportieren, zehn, zwanzig Meter maximal. Sie könnte ihren Bruder in Sicherheit gebracht haben, aber dann müssten sich beide außerhalb des Hauses befinden.«

Coperniu Boko wischte sich die Tränen aus den Augen. »Der Techniker meint, die Alarmanlage habe nicht funktioniert. Und der Sprinkler ist ausgefallen. Die komplette Servosteuerung war defekt.«

Er konnte es nicht fassen. Er warf einen nachdenklichen Blick hinüber zum Medoschweber, in dem sich Roboter und Psychologen um Erasma kümmerten. Dann schritt er entschlossen auf die Trümmer des Hauses zu. Die Grundmauern standen noch, ebenso die Kellerfundamente mit dem Boden des Erdgeschosses. Der Rest war fast vollständig verbrannt. Unter seinen Schuhen schmatzte das Löschmittel.

Mit angehaltenem Atem und auf Zehenspitzen ging Coperniu Boko durch das Haus. Sie mussten sich irren. Es war völlig unmöglich, dass es keine Spuren von seinem Sohn gab. Er warf einen Blick in die Küche. Die Alu-Einbaumöbel hatten sich von den Wänden gelöst und waren über dem Küchentisch zusammengestürzt. Der Tisch war kein Raub der Flammen geworden. Darunter saß Korbinian.

Mit zwei schnellen Schritten stand Coperniu bei seinem Sohn und zog ihn unter dem Tisch hervor. Entgeistert starrte er ihn an.

»Was hast du, Cop?«, fragte der Sechsjährige.

»Du bist unverletzt, das kann nicht sein.« Boko alarmierte die Mediker draußen. »Wie kommst du unter diesen Tisch?«

»Ich weiß nicht ... Ich war die ganze Zeit hier.«

Zwei Mediker und mehrere Roboter erreichten die Küche. Die Mediker kümmerten sich um den Jungen, die Roboter untersuchten den Platz unter dem Tisch. Sie förderten mehrere unversehrte Spielzeuge zutage und einen kleinen Metallklotz mit ein paar Dutzend Kontaktflächen.

Coperniu wollte seinen Augen nicht trauen. Das positronische Steuermodul des Servos. Korbinian konnte es unmöglich ohne fremde Hilfe ausgebaut haben.

»Untersucht das Ding, ob es tatsächlich zu unserem Haushalt gehört!«, trug er den Robotern auf.

Mehr fanden sie nicht, und Coperniu kehrte ins Freie zurück, wo Erasma ihren Sohn überglücklich in die Arme geschlossen hatte.

»Vermutlich gibt es keine natürliche Erklärung für das, was dort drinnen vor sich gegangen ist«, sagte der Chefmediker. »Sind nicht beide Funkenkinder?«

Coperniu Boko nickte stumm. Seine Frau war einst zweimal in einen der Funkenregen auf Aveda geraten, er selbst überhaupt nie. Die leichten Teleporterfähigkeiten Lias hatten sie ebenso damit erklärt wie die Tatsache, dass Korbinian offenbar keine solche Fähigkeit besaß.

Jetzt war sich Coperniu Boko da nicht mehr so sicher.

*

Korbinian hörte aus dem Flur der neuen Unterkunft zu, wie sich sein Vater mit dem unbekannten Holomann unterhielt.

»Ich verstehe dich sehr gut«, sagte Coperniu. »Aber wir haben unsere Entscheidung getroffen. Sie ist unumstößlich. Natürlich wissen wir um die Probleme, die ein Ortswechsel mit sich bringt. Aber es ist auch nicht anders als der Umzug vom verbrannten Haus in diese Wohnung hier. Unsere Tochter wird es verkraften. Die neue Umgebung wird ihr guttun. Genau da sind wir völlig anderer Meinung. Je weiter sie sich vom Ort der Katastrophe entfernt, desto besser. Guten Tag!«

Das Holo verwandelte sich in einen Pixelsturm und löste sich auf.

Korbinian sah, wie sein Vater die Hand ballte. Cop starrte wütend auf die Stelle, wo soeben der Mann gestanden hatte. »Ihr könnt uns nicht helfen. Also lasst uns in Ruhe.« Er hob den Kopf, sein Blick traf Korbinian. Übergangslos nahm sein Gesicht wieder den gewohnten Ausdruck von Wärme und Zuneigung an.

»Es ist schwer, verdammt schwer, Kleiner. Aber zerbrich dir bitte nicht den Kopf darüber.«

Korbinian Boko nickte ernst. In den ersten Monaten nach dem Unglück hatten die Eltern ihn abgeschirmt. Erst danach hatte er Stück für Stück erfahren, was er selbst offenbar verdrängt hatte. Im Haus hatte es ein Feuer gegeben, und Lia wäre fast darin verbrannt. Sie lag seither in diesem Tankbett, und ein Heilerfolg stellte sich nicht ein.

»Wir ziehen weg, ja?«

»Ja, Korbi. Wir ziehen weg. Es ist für uns alle das Beste. Möglichst weit weg von Erat und Aveda.«

»Wie weit, Vater?«

»Nach Zyx. Wir bleiben also im Stardust-System. Nachdem es uns finanziell inzwischen wieder besser geht, können wir uns ein kleines Haus in einer malerischen Bucht leisten. Es wird toll.«

Korbinian fand es super, dass Coperniu seinen Arm um ihn legte. Gemeinsam spazierten sie ins Wohnzimmer. Boko aktivierte einen Holowürfel, der auf dem Tisch lag. Die 3-D-Darstellung zeigte eine Bucht mit türkisfarbenem Wasser und weißem Sand. Palmen wuchsen da, und im Hintergrund entdeckte Korbinian eine kleine Bungalow-Siedlung.

»New Tahiti haben die Siedler die Gegend genannt«, erläuterte Cop. »Sie liegt an der Tholion-Bucht im Norden des Inselkontinents Avanya. Nordküste, weißt du, was das heißt?«

»Nein.«

»Die Sonne geht hier rechts auf und links unter. Daran muss man sich erst gewöhnen.«

»Oh!«, machte Korbinian. »Das ist spannend!«

Von diesem Augenblick an konnte er es kaum erwarten, dass endlich der Möbelgleiter eintraf und die Robotpacker jene paar Sachen einluden, die sie sich in der Zwischenzeit angeschafft hatten. Besonders viel war es nicht: die Betten, ein paar Schränke, Tische und Stühle, Haushaltsgeräte. Warum sein Vater auf den Einbau eines Servomoduls verzichtet hatte, wusste Korbinian nicht.

Er suchte das Zimmer seiner Schwester auf. An die Desinfektionsschleuse und die sterile Kleidung hatte er sich schon gewöhnt, an Lias Aussehen ein bisschen. Ihr hübsches, kluges Gesicht war einseitig geworden, was auf eine Muskellähmung zurückzuführen war. Lia war apathisch, eine Änderung bisher nicht in Sicht. Das Robotbett mit dem Tank voller Nährflüssigkeit wendete sie alle zwei Stunden, damit sie sich nicht wundlag.

Den Jungen packte jedes Mal die Verzweiflung. Er konnte sich nicht erklären, was passiert war. Drei Jahre sollte es schon her sein? Ihm kam es vor, als habe es sich erst gestern ereignet. Er erinnerte sich an den Gestank und Lias Warnung und daran, dass sein Vater in die Küche gekommen war und ihn unter dem Tisch hervorgeholt hatte. Das Haus musste sehr schnell abgebrannt sein.

Mit den Handschuhen fasste Korbinian die knochigen Hände seiner Schwester. Lia hielt die Augen offen, sie schlief also nicht. Aber sie war leblos, atmete flach. Er spürte das Pochen ihres Pulses am Handgelenk, ein langsamer, müder Puls, der nur selten über sechzig Schläge kletterte und oftmals sogar gefährlich darunter sank. Dann verabreichte das Bett ihr eine Injektion, die den Kreislauf stabilisierte.

»Wir fahren bald an ein türkisfarbenes Meer«, erzählte er ihr und hoffte, dass sie ihn vielleicht doch verstand. »Dort ist es warm, und die Luft ist angenehm. Die Tholion-Bucht heißt auch Weiße Küste, weil es dort weißen Sand gibt. Ich wusste gar nicht, dass unsere Heimat so schön ist.«

Der Begriff »Heimat« berührte ihn eigenartig. Er stachelte seine Neugier an. Meistens, wenn die Menschen auf Aveda von Heimat sprachen, kam die Rede auf die ursprüngliche Heimat und darauf, dass sie hier ja eigentlich nur Siedler der ersten und zweiten Generation waren. Im Stardust-System.

Korbinian war zu jung, um die Zusammenhänge zu verstehen. Aber er wusste viel und lernte viel, und manchmal bezeichnete Erasma ihn als altklug.

Nun, da er unablässig in das Gesicht seiner Zwillingsschwester schaute, kam er sich dumm und unwissend vor, ratlos angesichts der Hilflosigkeit seiner Schwester und der Tatsache, dass er nicht wusste, was eigentlich geschehen war.

»Weißt du es?«, fragte er und wusste gleichzeitig, dass sie ihm nicht antworten konnte. »Kannst du mir sagen, was passiert ist?«

Es blieben Selbstgespräche, und doch waren sie Kommunikation zwischen ihm und ihr. Er versuchte zu ergründen, was und wie sie geantwortet hätte, und sprach ihr die Antwort dann vor. Zwei Stunden blieb er bei seiner Schwester, und sie führten stille Zwiesprache. Dann ging Korbinian hinaus, kuschelte sich auf dem Sofa an seine Mutter und schlief, bis er die Stimme wieder hörte.

»Achte darauf, Coperniu Boko, wann sie zum ersten Mal ihre Position verändert. Es werden Millimeter sein, allenfalls Zentimeter. Aber es kann auch ein Unfall eintreten. Sie teleportiert weit weg und ohne ihr Bett. Dann befindet sie sich in Lebensgefahr.«

»Ja, ja, schon gut.«

Es schien Korbinian, als reagiere sein Vater ungehalten auf die Anrufe des Medikers. Warum das so war, dazu sagte Coperniu nichts, obwohl er den fragenden Blick seines Sohnes bemerkte.

Stunden später kam der Umzugsgleiter. Auf dem Kontinent Erat fiel dicker, harter Schnee. Maschinen tauten die Eismassen ab, die sich umgehend bildeten. Die Packroboter luden die Möbel ein. Ganz zuletzt brachten sie das Bett mit der Versorgungseinheit.

»Eine Fähre holt euch an der südlichen Peripherie des Fernen Randes ab«, sagte der Automat des Fahrzeugs. »Sie bringt euch in den Orbit zu einem der Patrouillenschiffe. In zwei Stunden seid ihr am Ziel.«

Zwei Stunden von Aveda nach Zyx, das war nicht weit. Korbinian überlegte, ob sie tatsächlich zu einem anderen Planeten flogen oder nicht doch nur zu einem anderen Kontinent. Aber dann sah er Aveda aus dem All, entdeckte Raumstationen und Schiffsverbände und Crest, den kleineren Mond, auf dem sich die große Positronik befand.

»Wir fliegen der Sonne entgegen«, sagte Coperniu, als sie in den Hangar des Patrouillenschiffs einschleusten. »Zyx ist der dritte Planet des Stardust-Systems. Dort ist es wärmer als auf Aveda, und das wird unserem kleinen Funkenmädchen guttun.«

2.

AMATERASU,

13. September 1469

»Nichts zu machen, Resident!«, sagte Shaveena Deb, die Kommandantin der Sonnenforschungsstation AMATERASU. Sie stellte den geleerten Becher Irish Coffee in die Halterung des schwebenden Tabletts, das sich daraufhin entfernte. »Die Funkverbindung nach Terra ist nachhaltig gestört.«

Reginald Bull nickte grimmig. »Wir warten.«

Es fiel ihm verdammt schwer. Jeder Augenblick war kostbar, den sie auf diese Weise vergeudeten. Die Situation der Menschen und des Solsystems hatte sich in den vergangenen 24 Stunden dramatisch verschlechtert. Die Spenta wollten die Sonne zum Erlöschen bringen, und die Auguren hatten Kinder und Jugendliche von Terra, Luna, Venus und Mars entführt. Es hieß, diese seien unter der Führung der Sayporaner über das Transitparkett gegangen, zur Neu-Formatierung auf der Patronatswelt. Was anders konnte das bedeuten als eine Gehirnwäsche und folgende Abhängigkeit?

Bully ging ebenso wie die übrigen Verantwortlichen davon aus, dass sich die Patronatswelt im Innern der 143 Lichtjahre durchmessenden Raum-Zeit-Blase befand. Um sie zu erkunden, hatte er schon Tage zuvor eine Expedition in das sich permanent verändernde Gebilde geschickt. Kontakt zur BOMBAY gab es keinen. Niemand konnte mit Sicherheit sagen, ob das Schiff und seine Besatzung noch existierten.

»Uns liegen Fragmente von Funksprüchen aus anderen Sektoren des Solsystems vor«, sagte Shaveena Deb. »In der Nähe des Neptunmonds Triton ist es zu spontanen Veränderungen des Gravitationsgefüges gekommen. Das Phänomen hat mehrere Schiffe und Raumfähren beschädigt. Auf dem Uranusmond Oberon hat eine Handelsstation mehrere Stunden in einer Zone mit abweichendem Zeitablauf zugebracht. Den Insassen fehlen zwei Stunden.«

»Es handelt sich um relativ harmlose Vorgänge, verglichen mit dem, was wir anfangs erlebt haben«, ergänzte Mofidul Huq, der Sonnenphysiker. »Ob sich daraus ein Trend ableiten lässt nun, wir werden sehen.«

Bull hielt es für naheliegend, dass das Auftauchen des Solsystems in diesem relativ kleinen Universum zu den anormalen Phänomenen wie Nirvana, Gravoerratik, Gravospaltung, unsichtbarem Dunkel und den damit verbundenen Nebenwirkungen geführt hatte. Egal, ob von den Sayporanern beabsichtigt oder nicht, es ließ keine besonders freundlichen Rückschlüsse auf diese Wesen zu.

Wer hätte jemals gedacht, dass Teile der Oortschen Wolke plötzlich in der Nähe von Terras Umlaufbahn erschienen und der dritte Planet von Gesteinbrocken bis zur Größe mittlerer Asteroiden bedroht würde? Jener Teil der Heimatflotte, die im Raum um Terra und Luna stationiert war, hatte plötzlich alle Hände voll zu tun, die größten Brocken auf ihren irrwitzigen Bahnen zu desintegrieren und globale Katastrophen von der irdischen Menschheit fernzuhalten.

Immerhin seit dreitausend Jahren gab es eine solche Flotte. Das Sonnensystem war erforscht, die Bahnen aller Kometen und Irrläufer bekannt. NATHAN kümmerte sich mit einem winzigen Teil seiner Rechenleistung darum, dass keiner übersehen wurde und dadurch der Erde bedrohlich nahe kam. Die meisten wurden mithilfe von Traktorstrahlen auf eine neue Bahn gebracht.

Seit acht Tagen galten neue Regeln, die nicht die LFT gemacht hatte. Die Versetzung des Solsystems an einen fremden Ort war ein feindlicher Akt, ein Angriff auf die Menschheit. Sobald es irgendwie möglich war, würde sie sich zur Wehr setzen. Gegen die Sayporaner, die Spenta oder wen auch immer, der versuchte, ihr zu schaden.

Die Kommandantin der annähernd trapezförmigen 940-Meter-Station erhielt soeben ihren nächsten Kaffee und schlürfte die Mischung aus Kaffee, Sahne und irischem Whisky genüsslich in sich hinein.

Und das um halb sechs Uhr morgens, dachte Bull.

»Außer zu warten bleibt uns nur eine einzige Option«, wandte Shaveena sich an Bull. »Wir steigen auf, verlassen die Fotosphäre, durchqueren die heiße Korona und versuchen dann, einen Kontakt herzustellen.«

»Abgelehnt, Shaveena. Erstens dauert es zu lange, bis wir wieder unten sind, zweitens wissen wir dann überhaupt nicht mehr, wo wir nach den Nagelraumern suchen sollen.«

ARINNA, die Zentralpositronik der Station, meldete eine stehende Funkverbindung.

»AMATERASU, wir empfangen eure Signale«, hörte Bull die Stimme der Ersten Terranerin. »Seid ihr auf Sendung?«

»Jetzt ja«, antwortete Reginald Bull.

In der Holokugel der Kommandozentrale bildete sich ein milchiger Fleck, aus dem sich nach und nach die Umrisse eines Konferenzraums schälten. Gestalten tauchten in der Darstellung auf, erst flach wie aus Zeitungspapier, dann in dreidimensionalen Proportionen. Ein Flirren dazwischen das Papier blähte sich auf, die Gestalten bewegten sich.

»Ich grüße euch«, sagte Bull und winkte ihnen zu. Henrike Ybarri war anwesend, die Erste Terranerin, außerdem Vashari Ollaron, die Residenzministerin für Liga-Verteidigung, und Urs von Strattkowitz, der Erste Staatssekretär für Forschung, Wissenschaft und Innovation, der seinen vorgeordneten Minister vertrat, weil dieser nicht im Solsystem gewesen war, als es versetzt wurde. Neben ihm stand klein und unscheinbar Homer G. Adams, diesmal persönlich anwesend.

Das Holo blieb instabil. Den abgebildeten Personen zog es die Beine und den Unterleib weg. Wie bizarre Skulpturen sahen sie aus.

»Bully, wir haben Probleme mit der Übertragung mittels der Relaisschiffe. Kannst du mich hören?«

»Ich höre dich gut, Henrike.«

»Es sind seit deiner Rede neun Stunden vergangen. Gibt es Neuigkeiten?«

»Hier nicht. Bei euch?«

»Weitere elf Nagelraumer sind in die Sonne eingeflogen.«

Reginald Bull holte tief Luft. »Dann sind es jetzt insgesamt vierzehn.«

ARINNA hatte mit mindestens drei und maximal 19 weiteren Schiffen kalkuliert, damit die Spenta ihr Vorhaben in die Tat umsetzen konnten: die Schaffung des Fimbul-Netzes zum Abschalten der Sonne.

Die Probleme mit der Sonne und dem Korpus von ARCHETIM wurden damit noch akuter als bisher.

»Wir sind so schlau wie zuvor«, sagte Vashari Ollaron. »Mit einer Ausnahme. Die LEIF ERIKSSON IV konnte ein paar Daten über die Schutzschirme der Nägel in Erfahrung bringen. Ich sehe gerade, die Hyperverbindung ist im Augenblick stabil. Das Paket mit den Daten geht soeben an euch raus.«

»Hab es«, bestätigte Shaveena Deb. »Ihr bekommt postwendend eine Datei mit unseren Vorgaben für den Einsatz.«

Bull warf einen Blick auf die Daten, die in einem Fenster unterhalb des Holos dargestellt wurden.

»Das Prinzip gleicht dem eines Paratrons«, erläuterte Ollaron. »Auftreffende Masse oder Energie wird in den Hyperraum abgestrahlt. Die Leistung des Systems ist allerdings deutlich höher als die von Geräten terranischer Bauweise. Schaut euch die Details genauer an. Ich halte es für möglich, dass wir auf Parallelen zur Dakkar-Technik oder anderen sechsdimensionalen Komponenten stoßen. Wäre doch spannend, oder? Um die Nagelschirme zu überlasten, braucht es Punktbeschuss durch mehrere Schiffe. Sie sind also nicht unüberwindlich.«

»In der Sonne schon«, sagte Deb. »Wir kommen nicht nah genug an sie ran.«

»Das Problem ließe sich mithilfe der Sonnenstationen lösen«, wandte sich Bully an die Kommandantin. »Aber dazu brauchen wir jede Menge Schiffe.«

»Das ist der springende Punkt«, bestätigte Henrike Ybarri. »Die Heimatflotte ist noch nicht wieder voll einsatzfähig.«

Insgesamt standen ihnen mit Einschränkungen 35.945 Raumer zur Verfügung plus deren Beiboote. Dazu kamen 100.000 große Handels-, Fracht- und Passagierschiffe sowie einige Tausend Einheiten anderer Völker, die sich zum Zeitpunkt der Entführung im Solsystem aufgehalten hatten arkonidische Raumer, Springer-Walzen sowie drei Springer-Wurme, die nach dem Vorbild der Aarus-Wurme gebaut waren, allerdings ohne systemumspannende Schirme.

»Die Schiffe der Dron, Ekhoniden, Blues, Topsider, Ferronen, Trebolaner, Gefirnen, Hasproner und anderen Völkern stehen ebenfalls auf unserer Seite und unterstellen ihre Schiffe unserem Kommando«, sagte Vashari Ollaron. »Von den 3500 LFT-BOXEN sind 2800 einsatzbereit. Die Sondereinheiten PRAETORIA und LEIF ERIKSSON IV stehen bereit. PRAETORIA ist zwischen Terra und Luna stationiert, die ERIKSSON steht im Sonnenorbit.«

»Wir gehen kompromisslos vor«, sagte Bull in Richtung seines alten Freundes. »Koste es, was es wolle.«

Adams fuhr sich durch das schüttere blonde Haar. »Nach all den Jahrhunderten bist du immer noch so herrlich unbedarft, wenn es um Finanzen geht. Aber dafür ist ja der gute alte Adams da. Also schön, zu den Kosten: Sie sind garantiert so hoch, dass wir anschließend rein rechnerisch bankrott sind, weil vom Rest des Universums und den Warenbörsen abgeschnitten. Unser Konzept des Handels zur Friedenssicherung zeigt hier seine Achillesferse. Man hat uns wirtschaftlich sozusagen das Licht bereits ausgeknipst.«

»Danke, Homer! Sehr rücksichtsvoll! Vashari, ich sehe hier in den Daten deine Vorgaben zur Taktik. Ich stimme dir zu.«

Der schlimmste Fall, nämlich das Erlöschen der Sonne, erlaubte keine Kompromisse. Beim ersten Zusammentreffen mit den Nagelraumern hatte die Heimatflotte ausschließlich strategische Ziele verfolgt, nämlich die Fremden von einem Angriff auf Terra oder andere bewohnte Planeten abzuhalten. Dabei hatten sie nicht einmal von Anfang an feindselige Ziele unterstellt. Schließlich war es verständlich, wenn andere Völker kamen und nachschauten, was da in ihren Lebensraum eingedrungen war.

Da die Nagelraumer keine Offensivwaffen eingesetzt hatten, war es bei Geplänkeln geblieben.

Die Ereignisse zeigten aber, dass es ein schwerer Fehler gewesen war, nicht sofort mit aller Härte zu reagieren. In der Sonne waren die Nägel nicht mehr zu orten, ein gezielter Beschuss war Utopie.

Reginald Bull schloss in Gedanken die Waffensysteme aus, die unter den energetischen Bedingungen im Innern der Sonne ohne Wirkung blieben, Transformkanonen etwa oder der Einsatz von Paratronwerfern. Niemand konnte sagen, wie die Sonne auf die massenhafte Erzeugung von Aufrissen reagieren würde.

Von Strattkowitz hatte schon vor Tagen gewarnt, dass es zu einer Überlappung und einem permanenten Strukturriss kommen könnte. Dadurch würde die Sonne in den Hyperraum abgestrahlt.

Die Reichweite stellte kein Problem dar. Sie lag bei den LFT-BOXEN bei ungefähr zwölf Millionen Kilometern. Bei einer exakten Feindortung kam der Paratronwerfer also durchaus infrage.

Bei den MVH-Überlichtgeschützen im Konstantriss-Nadelpunkt-Modus betrug die Kernschussweite der LFT-BOXEN maximal 1,5 Millionen Kilometer, die der Dissonanz-Geschütze 7,5 Millionen. Der KNK-Modus setzte allerdings ein genaues Anvisieren des Zielobjekts voraus.

»Die Flotte orientiert sich an den aktuellen Erfordernissen«, sagte Bull. »Ein Teil der Schiffe steht ab sofort zur alleinigen Verfügung der 11,65 Milliarden Terraner und Fremdwesen im Solsystem. Wenn die Sonne tatsächlich erlischt, soll kein Bewohner des Sonnensystems mehr darunter leiden als unbedingt notwendig.«

»Die Produktion von Kunstsonnen läuft trotz der geringen Erfolgsaussichten auf Hochtouren«, bestätigte Ybarri. »Wir lassen keine Chance ungenutzt. Auch die Versorgung der Bevölkerung mit SERUNS und anderer Notfallausrüstung wird betrieben.«

»Konzentrieren wir uns auf die Sonne, den eigentlichen Schauplatz!«, befahl Bull. »Wir brauchen ein paar Tausend Schiffe, um Angriffe größerer Flottenkontingente abzuwehren. Jeder Fremdraumer mehr ist nur ein weiterer Sargnagel für das Solsystem.«

Sollte es zu Kämpfen in der Sonne kommen, würden mit hoher Wahrscheinlichkeit größere Flottenkontingente des Feindes ins Solsystem gerufen werden. Aber solange sich der Kristallschirm wegen der fremdartigen physikalischen Bedingungen nicht einschalten ließ, gab es nur eine Möglichkeit der Abwehr: draufhalten und schießen, was ging.

»Die AMATERASU und die anderen Stationen versuchen die Nagelraumer aufzuspüren und deren Koordinaten an die Einheiten außerhalb der Korona weiterzugeben.«

Es war schnöde Theorie. Erst einmal mussten sie die schlanken Nägel finden, und das fiel trotz deren abweichenden Energiestrukturen schwer. Die Sonne durchmaß 1,392 Millionen Kilometer. Ihre Masse entsprach ungefähr dem 333.000-Fachen der Erde. Das Volumen überstieg jenes Terras um das 1,305-Millionenfache.

In diesem Giganten aus Energie und Plasma eines von 14 winzigen Objekten zu finden würde Monate, wenn nicht gar Jahre kosten. Jahrzehnte! Und das setzte voraus, dass der Ortungsrahmen erhalten blieb und sich nicht weiter chaotisierte, wie es die Übergriffe der Spenta vermuten ließen.

»An die Arbeit!«, sagte Vashari Ollaron und hob die Hand zum Gruß.

Die AMATERASU sank augenblicklich wieder abwärts, ihren früheren Koordinaten entgegen. Die Gestalten in der Holokugel verblassten. Bull glaubte in Adams Gesicht etwas zu sehen, als sei ihm etwas eingefallen oder als habe ihn etwas überrascht. Bevor er nachfragen konnte, brach die Verbindung zusammen.

Bull traute dem Freund und Gefährten seit den Tagen der Dritten Macht zu, dass er etwas in der Hinterhand hielt.

Schaden konnte es nicht. Wenn es so weit war, ging es um Stunden. Der Fimbul-Impuls würde, soweit die Telepathin Shanda Sarmotte die Mosaikintelligenz der Spenta verstanden hatte, unmittelbar nach Errichtung des Fimbul-Netzes initiiert werden.

Bully fröstelte beim Gedanken daran, den Huq geäußert hatte: dass dieser Impuls eventuell bereits ausgesandt worden, aber noch nicht aktiv sei.

*

Die AMATERASU fungierte ab sofort als Verteilerknoten und Koordinator für den Einsatz. Zusammen mit den Stationen JARCHIBOL, LUGH und ein paar anderen war sie in der Lage, tief genug in die Sonne vorzudringen, um die Nagelraumer aufzuspüren. ARINNA arbeitete bereits an mehreren Dutzend Zufallsgeneratoren, deren paralleler Einsatz möglichst schnell zu einem Treffer führen sollte.

Was folgte, hörte sich einfach an: Nagel markieren, ortungstechnisch verfolgen, Koordinaten an NATHAN und LAOTSE zwecks Angriffskoordination durchgeben und warten, bis die Schiffe das markierte Ziel erkannten und das Feuer eröffneten.

In der Umsetzung würde es eher einem Katz-und-Maus-Spiel gleichen, die Nägel im Visier zu behalten, alle Kursänderungen in einheitliche Koordinaten zu übertragen und selbst nicht getroffen zu werden. Hinzu kamen einige einschränkende Bedingungen, unter denen die Terraner litten, aber nicht die Spenta:

An erster Stelle stand, dass die Sonne durch den Beschuss keinen irreparablen Schaden nahm.

An zweiter folgte der Zeitfaktor. Es würde auf Stunden ankommen. Der Drei-Stufen-Plan der Spenta war bereits weit fortgeschritten: Die erste Stufe, die Kartografie-Phase, war nach bisherigen Erkenntnissen weitgehend abgeschlossen. Die zweite, Netz-Phase genannt, beinhaltete den Aufbau des Fimbul-Netzes. 14 Nagelraumer standen dazu gegenwärtig bereit. Blieb noch als dritte Phase die Initiierung des Fimbul-Impulses.

Reginald Bull hoffte, dass Phase zwei frühestens mit dem Eintreffen der elf Nagelraumer begonnen hatte und Phase drei noch auf sich warten ließe.

Bull nickte Shaveena Deb zu.

»Du möchtest auch einen Irish Coffee?«, fragte sie.

»Wenn es uns hilft, dann her damit!«

3.

Zyx

Die Brandung rauschte. Warmer Wind blies vom Meer herüber. An Lias Bett klebten noch die beiden Antigravbooster vom Umzug, sodass er seine Schwester bei den kilometerlangen Spaziergängen am Strand mitnehmen konnte. Er fuhr das Kopfteil nach oben, damit sie die Palmen und die Schaumkronen sehen konnte. Ab und zu sprangen Fische aus dem Wasser und schnappten nach Insekten.

»Die ersten Siedler ließen sich in dieser Bucht nieder«, spulte Korbinian sein erworbenes Wissen ab. »Die meisten Anwohner der Tholion-Bucht wohnen seit über achtzig Jahren hier. Sie wissen, dass wir kommen, und sie kennen unser Schicksal. Du wirst es hier gut haben.«

Nach vier Wochen hatte sich noch kein einziger Nachbar blicken lassen. Der Junge fand das merkwürdig. Bis zum Geburtstag und der unvermeidlichen Feier würden mehrere Monate verstreichen, und so lange wollte er nicht warten.

Coperniu und Erasma gingen von Haus zu Haus. Er sah ihnen vom Fenster seines Zimmers aus zu. Sie sprachen immer nur kurz mit den Leuten, dann gingen sie weiter.

Korbinian öffnete das Fenster. Der Wind trug ihm ein paar Wortfetzen zu. »... keinen Kontakt möchten ...«, hörte er seine Mutter sagen.

Sie wollten, dass alles so wäre wie auf Aveda. Korbinian verstand das sehr gut. Aber er wusste zugleich, dass es nie mehr so sein würde wie damals vor dem Feuer.

»Cop, Era, warum sollen wir nicht mit den Nachbarskindern spielen?«, rief er laut. Der Wind verwehte seine Worte. Die Eltern hörten sie nicht. Sie gingen weiter.

Traurig schloss er das Fenster und ging ins Zimmer seiner Schwester. »Weißt du was? Wir machen es wie unsere Eltern. Wir gehen einfach von Tür zu Tür.«

Korbinian wartete zwei Wochen. Er nahm all seinen Mut zusammen. Als er wieder einmal mit dem Bett neben sich am Strand entlangging, änderte er die Richtung und steuerte auf das nächstgelegene Haus zu. Sie blieben nicht lange unbemerkt. Aus mehreren Bungalows traten Menschen ins Freie und kamen ihnen entgegen.

»Hallo!«, sagte er. »Das ist meine kranke Zwillingsschwester Lia Boko. Ich heiße Korbinian.«

»Das ist schön, dass ihr uns besuchen kommt«, sagte eine Frau. »Leider wollen eure Eltern, dass ihr keinen Kontakt zu uns habt. Das ist traurig, aber eure Eltern wissen am besten, was gut für euch ist.«

»Ja ... dann entschuldigt die Störung. Wir möchten nicht, dass Coperniu und Erasma böse auf euch sind.«

Hastig wandte er sich um und eilte den Strand entlang, das Bett im Schlepptau.

»Unsere Eltern müssen wissen, wozu es gut ist«, sagte Korbinian. »Wir sollten sie fragen. Ich erledige das für dich, Schwesterlein.«

Zwischen dem Rauschen der Brandung hörte er klatschende Schläge. Er blieb stehen, das Bett hielt an. In Sichtweite vom Ufer bewegten sich Fische an der Wasseroberfläche.

»Siehst du sie, Lia? Sind die groß! Sie nähern sich dem Ufer.«

Korbinian beobachtete sie eine Weile. »Das sind gar keine Fische!«

Es waren Taucher in eng anliegenden, silbrig bis blau schimmernden Anzügen. Als sie das seichte Wasser erreichten und die Köpfe hoben, erkannte er, dass er sich doppelt getäuscht hatte: Wer da auftauchte, waren keine menschlichen Siedler. Und die »Taucheranzüge« waren die Haut dieser Wesen.

Er hob die Hand zum Gruß. »Ihr seid Indochimi, nicht wahr?«

Die annähernd humanoiden Ureinwohner blieben im Wasser liegen. Sie stemmten die Arme in den Sand, richteten ihre Oberkörper ein wenig auf. Aus großen, runden Augen musterten sie ihn.

»Felevi!«, sagte einer und meinte damit wohl sich selbst, denn ein anderer fügte hinzu: »Todare!« Und weiter: »Du bist Menschenkind, richtig?«

»Ja. Korbinian Boko. Das ist meine Schwester Lia!«

Die Indochimi richteten ihre Blicke auf das Mädchen im schwebenden Bett.

»Sehr krank«, stellte Felevi nach einer Weile fest. »Bringst du das Fahrzeug zu uns?«

»Gern. Aber nur schauen, nicht anfassen. Coperniu sagt, jeder fremde Keim kann tödlich sein.«

Korbinian steuerte das Bett ein Stück in die Brandung. Mühsam richteten sich die Indochimi auf. Das Stehen und Gehen bereitete ihnen Probleme, ihre Körper waren an die Schwerelosigkeit der Ozeane gewohnt. Sie umringten das Bett, richteten ihre Blicke starr in Richtung des Mädchens hinter dem Prallfeld.

Nach einer Weile fassten sie einander an den Händen. Er sah die Schwimmhäute zwischen den kurzen Fingern und deren lange Krallen. Die Indochimi spitzten die froschähnlichen Münder und stimmten ein monotones Summen an, auf und ab, auf und ab, wobei sie sich im Kreis um das schwebende Bett bewegten.

Die Sonne kletterte inzwischen am Himmel empor, von rechts nach links, wie Coperniu es gesagt hatte.

Es wurde wärmer. Für Lia in ihrem Bett war das nicht gut, und da erschien auch schon Erasma auf der Terrasse und winkte.

Der Singsang wirkte einschläfernd auf Korbinian. Geduldig wartete er, bis die Töne verklangen und die Wasserwesen den Kreis auflösten. Viel wusste er nicht von ihnen, außer dass sie im Ozean lebten und Kontakte zu den Menschen pflegten. Warum sie ausgerechnet zu diesem Zeitpunkt ans Ufer gekommen waren?

Sie sanken zurück in das seichte Wasser.

»Ein schweres Los«, sagte Felevi. »Wir können nichts für deine Schwester tun. Nicht traurig sein.«

»Nein, nein.« Korbinian bugsierte das Bett zurück über den Strand. »Danke, dass ihr uns helfen wolltet!«

Die Indochimi schoben sich rückwärts ins Wasser zurück. Ihre Körper peitschten den Sand, dann tauchten sie ab und waren weg, ehe Erasma den Strand erreichte.

»Das ist gefährlich«, empfing sie Korbinian. »Diese Wesen sind unberechenbar.«

»Sie sind Freunde«, beharrte Korbinian und lenkte das Bett zurück zum Bungalow. »Und sie wollten Lia helfen.«

»Ich bin froh, dass sie es nicht getan haben. Wer weiß, was uns das gekostet hätte.«

Korbinian verstand nicht, warum seine Mutter gegenüber anderen immer so ablehnend war. Auch Coperniu hatte das an sich. Er ging anderen Menschen aus dem Weg. Und wo es sich nicht vermeiden ließ, blieb er distanziert.

»Zeit für den Unterricht!«, sagte Erasma, als sie ins Haus traten. Coperniu wartete schon mit dem Hypnoschuler.

*

Der Servo rief Korbinian in das Zimmer seiner Schwester: »Der Bewegungsmelder hat zum ersten Mal etwas aufgezeichnet.«

»Ich komme!« Er stolperte fast über seine Beine, streifte an der Wand des Korridors und blieb am Türrahmen hängen.

»Bin schon da, Lia! Bin schon da!« Auf Zehenspitzen betrat er das Zimmer.

Der Holoschirm der Positronik hatte sich aktiviert. Er zeigte eine Skala mit einer Linie.

»Erklär mir, was der Strich bedeutet«, sagte Korbinian.

»Der Körper deiner Schwester hat sich gleichmäßig zur Seite bewegt, und zwar um drei Zentimeter.«

»Juhu! Hast du das gehört, Lia? Du kannst dich wieder bewegen.«

»Nein«, sagte der Automat. »Wenn sie ihren Körper aus eigener Kraft bewegt, entsteht eine gewellte Kurve, weil sich die einzelnen Körperpartien unterschiedlich weit und unterschiedlich schnell bewegen. Das hier ist etwas anderes.«

Korbinian starrte den Holoschirm wütend an. »Was anderes, klar! Und ein einziges Mal obendrein!«

»Es ist ein Anfang.«

Langsam begriff er, was der Automat eigentlich meinte. »Lia ist teleportiert?«

»Es ist eine mögliche Erklärung.«

Korbinian hing schon am Apparat und berührte den Notfall-Sensor. Cop und Era waren im Zentrum New Tahitis zum Einkaufen. Als Holo tauchte der Kopf des Vaters übergangslos auf.

»Korbi, was ist passiert?«

»Sie ist teleportiert!«

»Meine Güte! Wir lösen sofort eine Großfahndung nach ihr aus.«

»Drei Zentimeter, Cop! Drei Zentimeter!«

Coperniu schien erleichtert. »Wie kannst du uns nur so erschrecken!«

»Ich dachte, ihr freut euch.«

»Ja, gewiss tun wir das, ganz bestimmt, Junge. Bis später!«

Irgendwie kam es Korbinian vor, als habe sein Vater ihm gar nicht richtig zugehört. Er wandte sich wieder dem Bett zu und beugte sich über seine Schwester.

»Du machst Fortschritte, Lia. Das ist schön! Das ist phantastisch!«

Er blieb bei ihr, bis es dämmerte. Korbinian ging hinaus und setzte sich auf die Treppe, die zum Strand hinabführte. Er wartete auf den Gleiter, aber der kam nicht. Als es völlig dunkel geworden war, kehrte er ins Haus und in das Zimmer seiner Schwester zurück. Er nahm sich einen Stuhl und setzte sich neben das Bett. Er sang ihr Lieder von Aveda vor, und der Automat dimmte seine Stimme ein wenig herunter.

Irgendwann schlief er ein, aber es wurde ein unruhiger Schlaf. Immer wieder erwachte er, doch nichts hatte sich verändert.

Es war die erste Nacht, in der Cop und Era nicht nach Hause kamen.

*

Korbinian Boko lernte den Umgang mit der Küchenzeile. Er kochte für Lia kleine, leichte Gerichte, deren Reste er dann aufaß. Rührei zum Beispiel. Oder eine nahrhafte Suppe aus frischem Gemüse und einem Stück Fleisch darin. Das Gemüse und das Fleisch pürierte er vor dem Servieren.

Und dann saß er stundenlang neben dem neuen Bett seiner Schwester, einer Komfort-Versorgungseinheit mit Antigravdusche, Wasserbett und Esstisch. Der Prallfeldprojektor hob Lia aus dem Bett, stellte sie senkrecht an den Tisch und formte dann einen unsichtbaren Sessel, in dem sie eine bequeme Sitzposition einnehmen konnte, ohne sich anstrengen zu müssen.

Während Korbinian sie fütterte, erzählte er von dem, was er in seinen Hypnoschulungen alles gelernt hatte. Er sprach extrem langsam und ließ das Gesicht seiner Schwester nicht aus den Augen. Sie reagierte nicht kein Blinzeln, kein Zucken, kein schnelleres Atmen. Nicht einmal die Hirnströme zeigten, dass sie auf seine Worte reagierte. Er streichelte ihre Hände. Sie erwärmten sich, und die Wärme kroch ihre Unterarme hinauf zu den Ellenbogen.

In der Küche wurde es plötzlich sehr laut. Era und Cop stritten sich.

Korbinian schloss die Zimmertür, damit Lia den Streit nicht mitbekam. Dabei wusste er nicht einmal, ob sie überhaupt etwas hörte, und wenn ja, ob sie es auch verstand.

Nach über einer Stunde wurde es wieder still im Haus. Erasma schlich ins Schlafzimmer, und Coperniu polterte die Treppe hinab ins Untergeschoss, wo er manchmal schlief.

Korbinian wartete eine Weile, dann huschte er in sein Zimmer, holte Kissen und Decke und schlief bei Lia auf dem Fußboden.

In den darauffolgenden Monaten kamen neue Ärzte ins Haus. Dreimal nahmen sie Lia mit in die Klinik, untersuchten sie, versuchten es mit Infusionen und sogar mit leichten Elektroschocks. Korbinian fiel auf, dass seine Eltern sich immer mehr entfremdeten. Im Haus machten sie einen Bogen umeinander, draußen im Freien mimten sie das harmonische Ehepaar. Korbinian sah fassungslos zu, wie sie sich und andere belogen.

»Lia darf nicht schuld daran sein«, sagte er sich. »Wer aber dann? Liegt es an mir?«

Als er sie fragte, stritten sie es ab. Monate später schimpften sie sogar mit ihm, weil er so dummes Zeug wissen wollte. Er entdeckte das Flackern in Eras Augen. Es war so fremdartig, so unmenschlich, dass er ab sofort den Mund hielt. Er flog mit einem Gleiter ins Krankenhaus und wollte Lia heimholen.

Dieses Mal für immer, wie die Ärzte sagten.

Cop und Era nahmen die Nachricht gefasst auf. Korbinian fragte nach dem Grund, aber sie schüttelten nur stumm die Köpfe.

Das verstand er besser als die zehn Minuten Quatscherei, die Erasma anschließend von sich gab.

Es bestand keine Hoffnung mehr für Lia. Sie würde Schwerstpflegefall bleiben.

»Darüber muss ich nachdenken«, sagte er.

Er wollte es nicht wahrhaben. Sie war doch teleportiert. Ein erstes Mal.

Mit der Ungewissheit über ihre Zukunft wurde er erwachsen.

*

Es war eine dieser wunderbaren Sommernächte. Die Luft war lau, am Himmel leuchtete die Sternenpracht des Kugelsternhaufens. Korbinian saß draußen auf der Terrasse, in einer Hand den Shake, die andere sanft auf den knochigen Fingern der Schwester.

Wie klein und zart sie war. Mit ihren inzwischen 20 Jahren hatte sie gerade mal die Größe einer Zwölfjährigen. Lia wurde optimal ernährt, aber ihre Muskulatur war extrem zurückgebildet, sie war nur Haut und Knochen. Selbst wenn sie eines fernen Tages wieder erwachen sollte, würde sie nie mehr in der Lage sein, selbstständig zu gehen.

Korbinian zweifelte und hoffte. Während er ihr mit leiser Stimme erzählte, was er sah und empfand, dachte er über die Fähigkeiten der Funkenkinder nach. Es gab Tausende im Stardust-System. Bei den meisten waren parapsychische Fähigkeiten nur latent oder schwach ausgeprägt. Es gab so gut wie keine Mehrfachbegabungen.

»Alle nennen uns Funkenkinder, weil Era zweimal vom Funkenregen getroffen wurde«, sagte er. »Du bist Teleporterin. Und was bin ich? Welche Fähigkeit schlummert in mir?«

Seine Gedanken kehrten zurück in die Kindheit. Er suchte nach Anhaltspunkten, aber es gab keine. Dennoch wurde er das merkwürdige Gefühl nicht los, etwas übersehen zu haben.

Nach einer Weile merkte er, dass sich Lias Lider schlossen. Der Aufenthalt im Freien hatte sie angestrengt. Er dirigierte das Überlebenssystem ins Haus zurück.

Erasma und Coperniu waren noch wach. Er setzte sich zu ihnen ins Wohnzimmer. Erst reagierten sie gar nicht, dann warf seine Mutter ihm einen irritierten Blick zu.

»Was ist damals passiert?«, fragte er. »Damals, als wir sechs Jahre alt waren? Ein Brand, das ist klar. Ich würde es gern genauer wissen.«

»Cop hat dich unter dem Tisch ge...«, begann Erasma, aber eine heftige Handbewegung Copernius brachte sie zum Schweigen.

»Es spielt keine Rolle«, sagte sein Vater. »Sollten wir eines Tages nicht mehr am Leben sein, wird der Arzt dich informieren, der Lia damals behandelt hat.«

»Der Mann im Holo?«

»Ja. Doktor Tigata.«

»Also muss ich noch etliche Jahrzehnte warten, bis ich es erfahre.«

»Glaub mir, es ist zu deinem Besten«, versuchte Erasma ihn zu beschwichtigen.

Korbinian quittierte es mit einem Zähneknirschen. Laut zu werden, getraute er sich nicht. Lia hätte es gehört.

»Wir leben in einem Gefängnis, und ihr seid schuld!«, sagte er stattdessen. »Die Menschen in der Siedlung meiden uns. Gleiter und Boote machen Umwege, um nicht an dieser Brutstätte des Elends vorbeizumüssen. Euch passt das ins Konzept. Mir nicht. Am Anfang war es hier so schön. Lia blühte auf. Und jetzt?«

Ihm fiel der Blick auf, den Coperniu seiner Frau zuwarf, auffordernd, fast wütend.

»Wir sind nicht gesund«, flüsterte Erasma nach einer Weile. »Wir haben psychische Probleme. Wir fühlen uns der Welt dort draußen nicht gewachsen. Früher kam es immer wieder vor, dass einer von uns ausrastete, wenn wir in Gesellschaft anderer Menschen waren. Deshalb meiden wir den Kontakt. Wir stehen zudem unter ärztlicher Kontrolle und müssen täglich Medikamente nehmen. Es ist furchtbar, Korbi!«

»Ihr habt nie etwas dergleichen gesagt.«

»Wir wollten euch nicht belasten und euch eine unbeschwerte Kindheit bieten im Rahmen des Möglichen. Auch nach dem Feuer.«

»Darüber muss ich nachdenken.« Er sprang auf und rannte in sein Zimmer. Den Kopf in die Kissen des Bettes gedrückt, wägte er alle Aspekte ab und analysierte das Für und Wider. Er kam zu einem völlig anderen Ergebnis. Era und Cop hätten es ihm sagen müssen. Nicht damals, aber in den Jahren danach, als er groß genug war, um es zu verstehen.

Mittlerweile war es zu spät.

Während er darüber nachsann, schlief er ein und erwachte erst, als es draußen längst hell war.

Lia schien zu warten. Ihre Augen waren geöffnet, der Servo hatte ihr Essen und Trinken verabreicht.

»Wollen wir wieder hinaus an die Luft?«

Die Komfort-Versorgungseinheit schwebte voraus. Der Gleiter auf der Plattform fehlte, die Eltern waren in der Stadt. Auf dem Esstisch lag eine Folie.

»Korbi, der Brand brach vermutlich durch einen Kurzschluss aus. Der Servo konnte die Löschanlage nicht in Gang setzen, weil das Steuerteil fehlte. Coperniu fand es bei deinem Spielzeug unter dem Tisch. Wir können nicht erklären, wie es dahin gekommen ist. Wir können auch nicht erklären, wieso du in dem verbrannten Haus plötzlich unverletzt unter dem Küchentisch saßt.«

Korbinian Boko wusste, dass seine Eltern keine dummen Scherze machten. Was sie aufgeschrieben hatten, war die Wahrheit.

Die Erkenntnis warf ihn nieder. Er spürte, wie seine Beine nachgaben. Während er sich mit einer Hand am Tisch festklammerte, zog er mit der anderen einen Stuhl heran. Er spürte, wie er mit dem Hintern die Sitzfläche berührte, aber dann war der Stuhl weg und mit ihm das Esszimmer und das Haus.

Um ihn existierte eine Art Blase von milchiger Struktur, in der er schwebte. Er streckte die Hand danach aus, aber das Gebilde wich vor ihm zurück.

»Bin ich ein Teleporter wie Lia? Nein, es kann nicht sein. Das ist etwas völlig anderes. Ich will zurück!«

Er schloss die Augen, stellte sich intensiv das Esszimmer vor. Es funktionierte. Die Blase verschwand, er saß wieder auf dem Stuhl.

»Lia! Hilf mir!«

Es war nur ein Krächzen, das über seine Lippen kam. Er keuchte, sie würde es hören. Sie musste es hören. In seiner Brust krampfte sich alles zusammen wie bei einem Infarkt. Aber seine Gedanken blieben klar. Er sah die offene Tür und den Schatten der Überlebenseinheit auf der Terrasse.

Ich bin schuld! Alles ist meine Schuld! Der Brand, Lias Zustand hätte die Löschanlage funktioniert, wäre Lia noch immer das lustige Mädchen von damals.

Du hast die Familie auf dem Gewissen!

Irgendwann gelang es ihm, sich am Tisch abzustützen und aufzustehen. Er machte ein paar unkontrollierte Schritte an der Tischkante entlang, bis er sein Gleichgewicht wiederfand.

Seine Beine fühlten sich an, als bestünden sie aus Blei. Steifer als jeder Steinzeit-Roboter stolzierte er hinaus zu seiner Schwester, immer mit einer Hand an der Wand.

Lias Augen waren weit geöffnet. Empfand sie Panik? »Es ist alles gut. Ich weiß jetzt, was damals geschah. Und ich weiß, dass auch ich eine Parafähigkeit besitze.«

Das reglose, eingefallene Gesicht entspannte sich. Vielleicht bildete er es sich auch nur ein, denn er konnte keinen Unterschied feststellen. Nichts Auffälliges, keine Veränderung in der Miene. Vom Ausdruck her ähnelte es kaum dem eigenen Allerweltsgesicht, das er zur Schau trug.

Gemeinsam warteten sie bis zum Mittag, dann dirigierte Korbinian die Überlebenseinheit in das Zimmer zurück. Draußen wurde es heiß, inzwischen waren es fast fünfzig Grad. Die Klimaanlage regulierte die Raumtemperatur und den Feuchtigkeitsgehalt, und der Servo empfahl, deutlich mehr zu trinken und keinen Sport zu treiben. Am Besten sei Liegen, und das tat er dann auch.

Erasma und Coperniu kehrten an diesem Tag nicht zurück, auch nicht am nächsten.

Korbinian wies den Servo an, mithilfe des Fahrzeugkodes den Standort des Gleiters zu bestimmen. Es klappte nicht. Der Gleiter war desaktiviert. Korbinian Boko setzte sich mit der Verwaltung von New Tahiti in Verbindung und gab eine Vermisstenanzeige auf.

Die zuständige Leitstelle meldete sich nach sechs Stunden. Der Servo gab ihm ein Anrufer-Signal.

Korbinian ging ins Wohnzimmer. Das Holo eines uniformierten Mannes erwartete ihn.

»Wir haben versucht, den Weg des Gleiters zu rekonstruieren. Zuletzt schickte er Signale von südlich der Bucht. Es sind mehrere Hundert Robotsonden unterwegs, die das zerklüftete Gelände absuchen.«

»Danke schön! Es wäre furchtbar, wenn wir unsere Eltern verlieren würden.«

»Natürlich, Korbinian«, sagte der Mann vom Sicherheitsdienst. »Wir melden uns morgen wieder oder sobald wir deine Eltern gefunden haben.«

Von da an erteilte täglich ein anderer Mitarbeiter Auskunft. Der Gleiter und die beiden Menschen indes blieben verschwunden.

Der Arzt meldete sich, von dem Era und Cop gesprochen hatten. Korbinian erfuhr endlich, was er längst vermutet hatte. Seine Eltern waren seit Jahren stark suizidgefährdet und deshalb in Behandlung. Mit den Jahren trat auch bei Psychopharmaka ein Gewöhnungseffekt ein, die Suizidgefahr wuchs.

Korbinian verbrachte Tag und Nacht damit, Lia zu streicheln, sie zu ernähren, ihr Geschichten vorzulesen. In einem Schrank fand er alte Bücher mit Geschichten wie »Sterntaler«, »Mann im Mond« und andere. Es waren Märchen von Terra.

Terra das Solsystem , die Heimat. Von dort waren die Großeltern gekommen.

Die Geschichten bauten eine Brücke und halfen ihnen beiden über schwere Wochen hinweg.

Erasma und Coperniu Boko blieben verschwunden. Die Verwaltung schickte einen Psychologen, der die beiden Zwanzigjährigen betreuen sollte.

Für Korbinian stand fest: Seine Eltern würden nicht wiederkommen. Sie hatten Selbstmord begangen.

4.

13. September 1469 NGZ

Mofidul Huq in der Nähe zu wissen, tat ihr gut. Mit ihm konnte sie am besten über das Sonneninnere sprechen obwohl beide es auf ganz unterschiedliche Weise erfassten. Er saß auf einem Stuhl neben der Liege.

Prak-Parlong, der Chefmediker, hielt sich im Hintergrund, aber jederzeit bereit einzugreifen. Hinzu kam ein Dutzend silbrig glänzender Medoroboter, die wachsam über ihr schwebten und einen Kreis bildeten.

»Die Sonne frisst jeden, wenn er kein Spenta ist«, hatte Shaveena Deb kürzlich gesagt.

Shanda wusste das. Sie hatte die Gefahren bei ihren ersten Ausflügen erlebt.

»Ich gehe jetzt«, sagte sie.

»Gute Reise!«, wünschte Huq. »Ach, und noch etwas: Unsere Abmachung gilt, oder?«

»Du meinst ...«

»Dass ich dich im Notfall mit ein paar Backpfeifen zurück in die Wirklichkeit hole.«

»Wenn es sein muss.«

Er blickte gespielt ernst drein. »Natürlich nur dann!«

Sie schloss einen imaginären Deckel über der Liege und danach ihre Augen. Kurz tastete sie nach dem Gedankenpuzzle der Bewusstseine in der AMATERASU, die ihren Anker für die Rückkehr in den eigenen Körper bildeten, dann tauchte sie in die mentalen Sphären des nicht mehr ganz so unbekannten Landes ein. Normalerweise hätte sie als Bewusstsein in einem Stern keine Chance gehabt. In Sol gab es jedoch sechsdimensionale Anhaltspunkte, die sie zur Orientierung nutzen konnte.

Der größte Impuls war ARCHETIMS Restkorpus, und seit Neuestem kamen die Spenta hinzu, Wesen, die nur aus Plasma und Magnetfeldern zu bestehen schienen. Sie wollten die Sonne löschen, um den Korpus ARCHETIMS zu entfernen, den sie als Besudelung des Sterns betrachteten.

Für sie entsprach Sol einem Haus, wie vermutlich jeder Stern, wieso sollten sie sich sonst Sonnenhäusler nennen? Aber wieso wollten sie dieses Haus verdunkeln, es abschalten? Für Energiewesen kam ihr das eher als abwegiges Ansinnen vor.

Shanda Sarmotte war unterwegs, um mehr über diese Wesen herauszufinden und vor allem darüber, was sie beabsichtigten. Die Mosaikintelligenz, die Gesamtheit aller Spentabewusstseine, wollte tief in der Sonne etwas erzeugen.

Die Telepathin und Informationsextraktorin wusste bereits, was produziert werden sollte, Ephemere Materie. Die Spenta entnahmen der Sonne Energie und schafften damit eine quasi-materielle Schablone. Je mehr Spenta an diesem Prozess der Traumverdauung beteiligt waren, desto deutlicher trat das Objekt hervor, desto funktionstüchtiger war es. Daraus zogen sie in der AMATERASU den Umkehrschluss, dass dieser Stoff von einer vergleichsweise flüchtigen Konsistenz sein musste.

Das, was sie bauten, musste ziemlich umfangreich ein. Huq hatte es einen Maschinenpark genannt. Mit Unterstützung von Anlagen in den Schiffen würden sie dieses Ziel in kurzer Zeit erreichen.

Shanda streifte durch das weite Land aus schierer Energie, durch diese wirbelnden und verwirbelnden Muster eines stetig wechselnden Temperaturgitters. Schwaden zogen vorbei, die an ihrem Bewusstsein zerrten. Sie wollten das mentale Potenzial der Mutantin von Aveda zerpflücken und sich die einzelnen Fasern einverleiben. Alles in diesem hyperdimensionalen Medium schien nach Psi-Partikeln zu lechzen.

Shanda wich aus, es kostete sie viel Gedankenkraft. Eine Weile war der Sog noch da und zerrte ihre Gedanken wie Gummiseile auseinander. Es tat weh, als der Widerstand endete und die Seile gegeneinanderknallten. Sie versuchte, sich zu orientieren. Nach Bekanntem hielt sie Ausschau, das sie bei ihrem ersten Kontakt mit den Spenta wahrgenommen hatte. Mentale Impulse verwandelten sich in dieser Welt aus Plasma und Energie in Streifen für Fußgänger, in Mauern ohne Durchkommen und viele andere Dinge, die sie bisher nicht erlebt hatte.

Sie nahm den Kampf auf wie letztes Mal, kämpfte gegen den Drang ihres eigenen Geistes, angesichts dieser gewaltigen Mengen an Informationen und Nichtinformationen zu kapitulieren, sich einfach treiben zu lassen und sich hinzugeben, um dann blitzartig irgendwo assimiliert zu werden oder zu verwehen.

Shanda Sarmotte hielt nach bestimmten Impulsen Ausschau, nach winzigen Flügelschlägen im hyperphysikalischen Gestöber. Ein zeitloses Suchen war das. Ihr mentales Potenzialschiffchen im riesigen Ozean Sols hatte kein Zeitgefühl. Es konnten Sekunden verstreichen, ebensogut Stunden oder Tage. Wenn es länger gewesen wäre, hätten Huq oder Parlong sie sofort geweckt. So viel Zeit stand ihr nicht zur Verfügung, dass sie welche zu vergeuden hätte.

Irgendwann fand sie ein Echo, einen Spenta. Sie hielt still, dachte nichts, was ihn hätte ablenken können. Er nahm ihre Anwesenheit auch so wahr, und im Augenblick des Kontakts fühlte sie alle anderen Teilchen des Mosaiks. Das einzelne Potenzial kondensierte an ihrem eigenen Bewusstsein zu einem Tropfen, versuchte, in es einzudringen.

Shanda wich zurück, während der Sonnenwind an dem Tropfen zerrte und ihn mit sich reißen wollte. Sie wollte nicht wieder als Fremdkörper, als Geschwür in dieser reinen Gilde erkannt und ausgestoßen werden. Ihr Bewusstsein blieb in Spürweite und beobachtete den Spenta, der mit einem mächtigen Gebilde verwoben war, einer Ephemeren Maschine.

Stückchen der mentalen Tropfen des Spenta trieb der Hyperwind auch zu ihr. Sie enthielten Bruchteile von Ergebnissen seiner Arbeit und die seiner Kollegen, gerichtet an sein Habitat, eines der Schiffe.

Shanda suchte nach dem Schiff. Mit dem neuen Wissen über die Schutzschirme der Nägel konnte sie ihr Bewusstsein gezielter einsetzen. Die Maschine, an der das Spenta-Kollektiv baute und zu dem sie Kontakt hatte, hing vergleichsweise hoch oben in der Sonne. Es war jener Bereich, in dem die darunter liegende Strahlungszone in die Konvektionszone überging.

Noch ein Stück weiter oben manövrierten die Sonnenforschungsstationen.

Shanda erkannte, dass sich dort ein Ansatz zum Handeln bot. Sie öffnete ihr Bewusstsein ein wenig weiter, rückte hyperdimensional näher an den Spenta und das Kollektiv heran.

Der Tropfen der Mosaikintelligenz befasste sich mit dem Informationsaustausch und der Orientierung. Er spürte den Eisraum, wie er das Weltall nannte, und in seinen Empfindungen machte sich nach und nach Entsetzen breit. Etwas Fürchterliches war passiert. Sein Habitat war von Energie überschwemmt worden, von unglaublicher, zerstörerisch wirkender Energie. Es hatte ihn und die anderen Sonnenhäusler viel Kraft gekostet, diese Energien abzulenken.

Die Telepathin nutzte den Schock der Erkenntnis, um sich ein wenig aus ihrer Versunkenheit zu lösen. Sie spürte einen kurzen Händedruck, vermutlich Mofidul Huq, der neben der Liege saß und die Kontrollgeräte beobachtete.

»Kannst du mich hören?«

Ein leichter Händedruck Ja!

Shanda übermittelte, wie der Spenta sich orientierte und auf welchem Level sich die Ephemere Maschine befand, an der er und seine Artgenossen bauten.

»Sein Habitat wurde von zerstörerischer Energie getroffen«, fuhr sie fort. »Im Klartext, sein Schiff wurde beschossen. Es ist noch nicht lange her. Könnt ihr es zuordnen?«

Doppeldruck Nein!

Wieder versank sie in den Hyperstrukturen der Sonne. Das Wohlbefinden der Sonnenhäusler war bereits zurückgekehrt, die Verunsicherung geschwunden. Shanda entdeckte nicht einen einzigen Gedanken, der sich noch mit dem schrecklichen Ereignis beschäftigte.

Es tat den Spenta gut, im Sonnenstrom zu baden und Kräfte zu tanken. Sie würden sie brauchen. Denn noch immer war der Schmutz vorhanden, die Verunreinigung.

Shanda Sarmotte rückte ihnen gedanklich noch ein wenig näher. Sie suchte nach Hinweisen auf die Abläufe des Vorhabens, nach Eckwerten, wie das Auslöschen der Sonne vor sich ging. Reichte die Zerstörung eines einzelnen Habitats, um den Vorgang zu unterbrechen? Oder spielte das keine Rolle, sobald sich die Spenta erst zu einem vollkommenen Mosaik zusammengefunden hatten?

Im Augenblick kümmerten sie sich um Nachzügler, bauten sie ins Mosaik ein, unterwiesen sie im Stillhalten, solange sie Bestandteile des Netzes waren.

Shanda Sarmotte stellte fest, dass sich das Abbild der Ephemeren Maschine verändert hatte. Sie wuchs. Die Spenta bauten ohne Unterlass an ihr.

Irgendwann würden sie fertig sein.

Wenig Zeit!

Shanda musste handeln. »Huq?«

Ein Druck an ihrer Hand er war da.

Sie ergänzte ihre Aussagen mit Details und Vermutungen. Die Schutzschirme der Nägel wurden von den Spenta verstärkt. Shanda ging davon aus, dass sich folglich auch Spenta in den Schiffen befanden. Wenn die Schiffe alle ihre Passagiere in die Sonne entließen, waren sie dann nicht angreifbar?

»Wir müssen weiter hinunter, Huq.«

»ARINNA rechnet noch«, verstand sie ihn.

Dann war Shanda Sarmotte wieder allein mit sich und den Sonnenhäuslern.

*

»Das Ergebnis ist zu achtzig Prozent genau«, hörte Reginald Bull ARINNA sagen. »Es liegt an dir, eine Entscheidung zu treffen, Resident!«

»Natürlich.« Er hatte sich längst entschieden. Deshalb musste er nicht lange überlegen. »Wir nähern uns der errechneten Position.«

Shaveena Deb nickte Ataur Singh zu. Der Pilot lenkte die AMATERASU hinab in die Tiefen der Konvektionszone. Die Position lag 70.000 Kilometer tief in der Sonne, eine unruhige Gegend mit Konvektionsströmungen unterschiedlichster Intensität. Heiße Granula mit einem Durchmesser bis zum Zehnfachen der Sonnenstation stiegen nach oben, große Blasen voll ionisierten Gases. Dabei legten sie eine Geschwindigkeit von bis zu 3600 Kilometern pro Stunde hin.

Im Vergleich mit der eingeschränkten Beweglichkeit der AMATERASU waren das Geschosse, deren vernichtende Wirkung nicht unterschätzt werden durfte. Beim Zusammenprall mit den extrem starken Schirmfeldern der Station mussten sie mit der einen oder anderen Überraschung rechnen.

Die Lebensdauer der Blasen betrug lediglich fünf bis zehn Minuten, aber in der Zwischenzeit sollte man ihnen nicht zu nahe kommen.

Singh flog Schleifen, schraubte sich mit der Station in Spiralen nach unten, der Mitte der Konvektionszone entgegen. Die Ortung lief im dreifach redundanten Modus einschließlich der Vorausberechnung von Granula-Erscheinungen.

Ein erstes Supergranulum tauchte aus der Tiefe auf, ein gewaltiges Ding mit fast 40.000 Kilometern Durchmesser, in dem Materie mit einer Geschwindigkeit von über 300 Kilometern pro Sekunde vertikal nach oben stieg. Diese Blasen hielten sich ein bis eineinhalb Tage, ihre Aufstiegsgeschwindigkeit reichte bis an die 15.000-Kilometer-Marke.

»Wie hoch ist das Gefährdungspotenzial?«, brummte Bull nach einer Weile.

»Knapp unter fünfzig Prozent«, antwortete die Positronik. »Also keine besondere Gefahr.«

Je tiefer sie sanken, desto kritischer wurde es. Die Wege der aufsteigenden Granula, die sie mit ihren Sensoren verfolgen konnten, waren dann kürzer, das Ausweichen wurde schwieriger, da es schneller gehen musste.

Bull hätte viel darum gegeben, wenn sie sonnentaugliche Sonden für eine solche Umgebung gehabt hätten. Die hoch spezialisierten Solar Moduls waren ausschließlich für den sonnennahen Bereich gedacht, zur kontinuierlichen Überwachung aller Vorgänge in der Korona. Direkt in der Korona wären sie geschmolzen wie Butter, denn für eine ausreichende Anzahl Energiemeiler und Paratronprojektoren waren sie zu klein.

»Langsam«, sagte Shaveena Deb zu Singh.

Bull hob den Kopf. »Keine Zeit. Weitermachen!«

»Da unten lauern tödliche Monster!« Die Kommandantin zeigte auf das Holo mit dem Koordinatensystem. Dort, wo die Konvektionszone in die Strahlungszone überging, bildeten sich Megagranulae mit mehreren Hunderttausend Kilometern Durchmesser. »Wenn die aufsteigen, haben wir keine Chance, Bully.«

»Steigen sie denn auf?«

»Sobald sie sich mit genug Gas vollgesogen haben, ja.«

»Das lässt sich berechnen. Ihr habt lange genug hier unten geforscht. Gib mir Fakten, Daten, Zeitfenster.«

»Dort sind sie.« Deb deutete auf ein Fenster in der Holokugel. »Alles sauber nach Datum, Zeit und Ort sortiert.«

Reginald Bull sah ein, dass es nichts brachte, wenn er sich darauf versteifte. Nach diesen Daten hätten sie sofort umkehren müssen. Es war verantwortungslos, die Station eine Sekunde länger in der Nähe solcher Megablasen zu lassen.

Ataur Singh flog ein Ausweichmanöver. Noch waren sie hoch genug, um innerhalb von ein paar Minuten aus der Reichweite zu kommen.

Nur auf eines konnten sie sich in dieser unberechenbaren Umgebung verlassen: Die Blasen stiegen immer senkrecht nach oben. Der Strahlungsdruck trieb sie empor, und er trotzte jeder Rotation und Fliehkraft.

Bull warf Shaveena Deb einen kritischen Blick zu. »Zurück auf den alten Kurs!«

Den Anzeigen in ARINNAS Koordinatensystem nach zu urteilen, mussten sie jetzt in der Nähe des Nagelraumers sein, ein paar Tausend Kilometer oberhalb vielleicht. Und vermutlich ewig daneben.

Das Einzige, was ihnen in dieser Situation half, waren Shandas Aussagen, dass die Spenta etwas bauten und das Schiff ihnen dabei ... assistierte.

»Sechsundsechzig«, sagte Singh. Er meinte 66.000 Kilometer. Damit hatten sie die Grenzen des Möglichen fast schon erreicht.

ARINNA gab die erste Vorwarnung für die AMATERASU aus.

»Im Notfall lassen sich diese Meldungen bestimmt abstellen«, sagte Bull.

»Tut mir leid. Das ist im Fall der Sonnenstationen leider nicht möglich.« Shaveena Deb griff nach dem Kaffeebecher, der neben ihr schwebte, und nahm einen kräftigen Schluck. »Sicherheitsvorschriften.«

Reginald Bull schluckte. Er holte tief Luft und nickte dann. »Wenn wir vor der Wahl stehen, die Station oder die Menschheit, wofür wirst du dich entscheiden?«

»Das ist bösartig, Resident. Und du weißt das.«

»Es ist realistisch. Ich werde Kraft meines Amtes die Sicherheitsvorschriften außer Kraft setzen.«

Die AMATERASU war nun nah genug, um Details des Megagranulums zu orten. Der Druck in der Blase war sonnendruckbereinigt gering. Der Ionisierungsvorgang war noch nicht fortgeschritten. In der nächsten halben Stunde würde das Gebilde kaum aufsteigen.

Shaveena Deb nickte. »Du brauchst mich nicht zu überreden. Wir wagen es!«

Die Station behielt ihre Flughöhe bei, während sie zum alten Kurs zurückkehrte. Weit unter ihr waberte das Megagranulum, von den Ortungsgeräten misstrauisch beäugt.

»Kontakt«, meldete ARINNA nach einer Weile.

Es waren die charakteristischen Emissionen der Schirmfelder, die sie von den Nagelraumern bereits kannten.

Bull massierte sich das Kinn. Shanda Sarmotte hatte gute Arbeit geleistet. Sie brauchten nur die Koordinaten durchzugeben und sich aus dem Schussfeld nehmen, bevor das Megagranulum unter ihnen zerplatzte.

»Koordinaten bestimmt und gespeichert«, verkündete die Positronik.

Singh deutete auf das Orterabbild. »Um den Nagel herum entsteht etwas.«

»Ein Gebilde aus Ephemerer Materie vermutlich.« Bull unterdrückte den Wunsch, sofort in den Orbit zu funken und zu verschwinden.

»Hier bietet sich uns die einmalige Chance, das ganze Vorhaben nicht nur paranormal zu erforschen, sondern Fakten zu erhalten.«

Er setzte sich mit der nahen Medostation in Verbindung und gab Huq die Beobachtung durch. »Shanda soll sich umsehen.«

*

Sie war unterwegs, übte paranormales Tiefseetauchen in der Sonne. Sofort nahm sie das Mosaik in der Nähe wahr, entdeckte einzelne Tropfen, die sich neugierig näherten, dann aber hastig zurückwichen, als habe jemand sie getadelt.

Shanda spürte den Gedanken und Stimmungen der Spenta nach, ohne auf etwas Ungewöhnliches zu stoßen. Einige schienen ihre Anwesenheit wahrgenommen zu haben, die anderen jedoch reagierten nicht darauf. Der Vorgang, mit dem sie beschäftigt waren, duldete keinen Aufschub.

Bauten sie tatsächlich eine Maschine, um die Sonne zum Erlöschen zu bringen? Wenn ja, dann gingen sie ein hohes Risiko ein, denn dieses Gebilde verfügte über keinerlei Schutz gegen ungewollte Angreifer.

Shanda beschloss, die Unaufmerksamkeit der Spenta zu nutzen und sich paranormal in der Nähe des Gebildes umzusehen, das um den Nagelraumer entstand. Die Sonnenhäusler beachteten sie immer noch nicht, ein alarmierendes Zeichen, wie sie fand. Die Spenta arbeiteten hoch konzentriert, und es war ziemlich sicher die zweite Phase des gesamten Vorhabens, das sie verwirklichten.

Shanda identifizierte die Hyperemissionen des Schirmfelds. Ihre Wahrnehmung prallte an einer undurchdringlichen Mauer ab. Sie kam nicht hinein, von innen gelangte nichts heraus. Ob sich noch Spenta darin aufhielten oder nur Roboter, sie wusste es nicht.

Die Mutantin zog sich wieder zurück. Aus der Vogelperspektive sondierte sie die Muster dessen, was sie wahrnahm, und gab alles an Huq weiter, der mit ARINNA kommunizierte.

Es war höchste Zeit. Die Vorstellung, dass an vielen Stellen innerhalb der Sonne jetzt diese Gebilde entstanden, alarmierte sie. Vielleicht blieben ihnen noch Stunden bis zur Auslösung des Fimbul-Impulses, vielleicht war es aber auch nur noch eine halbe.

Irgendwann spürte sie wieder den leichten Druck von Huqs Hand und hörte seine Stimme.

»Du musst abbrechen. Dein Kreislauf ist nicht mehr stabil.«

5.

Terra, März 1468 NGZ

Korbinian dirigierte die Überlebenseinheit auf die Dachterrasse. Dicht vor dem unsichtbaren Schutzfeld hielt sie an, einen Schritt vor dem Abgrund. Korbinian fuhr das Kopfteil des Wasserbetts nach oben, damit Lia die Aussicht über die Stadt genießen konnte.

In einem Hochhaus am Stadtrand hatten sie vor fünf Jahren eine Wohnung gefunden, in Sichtweite des Crest Lake. Korbinian konnte das Leuchten der Skyline in Lias Augen spiegeln sehen, wenn sie gemeinsam hier oben waren. Deshalb nahm er sich möglichst oft Zeit dazu.

»Schau nur, da sind ganz viele weiße Segel auf dem See«, sagte er. »Das muss eine Regatta sein.«

Lias Gesicht blieb unverändert. Aber ihre Augen leuchteten. Sie verstand, was er sagte, das war ihm längst klar. Aber sie konnte nicht darauf reagieren.

In der Anfangszeit auf Terra hatte Korbinian in solchen Situationen oft geweint. Wider besseres Wissen gab er sich die Schuld, dass Lia sich in einem solchen Zustand befand. Als Sechsjähriger war ihm nicht bewusst gewesen, was geschah. Dieses Steuerteil des Servos, das er bei sich gehabt hatte, gehörte nicht zu seinen Spielzeugen. Er hatte es unabsichtlich in seinen »Schutzraum« mitgenommen.

Absicht oder nicht, Schuld oder nicht, Korbinian hatte das Unglück verursacht. Es ließ ihn nicht los. Tag und Nacht dachte er daran. Manchmal sah er im Traum Flammen, obwohl er den Brand des Hauses gar nicht beobachtet hatte. Er kannte nur das, was davon übrig geblieben war.

Die Eltern hatten geglaubt, durch den Umzug von Aveda nach Styx würden sie genug räumlichen Abstand bekommen, um den Schicksalsschlag zu überwinden. Sie hatten sich getäuscht. Lia war es in New Tahiti keinen Deut besser gegangen.

Die Eltern hatten es irgendwann nicht mehr ausgehalten und Selbstmord begangen.

War sein Plan denn besser? Der enorme räumliche Abstand zwischen Far Away in den Fernen Stätten und der Milchstraße in der Lokalen Gruppe änderte nichts an Lias Zustand. Korbinian hingegen fühlte sich besser. Die große, sich weit über 200 Kilometer erstreckende Hauptstadt der LFT bot in allen Bereichen Ablenkung. Sie bereicherte seine Emotionalität und sein Wissen. Er lernte viele Menschen und Fremdwesen kennen, ohne mit ihnen in direkten Kontakt zu kommen. Er tat es aus der Küche heraus, in der er arbeitete.

Korbinian Boko hatte sich zum Koch ausbilden lassen.

Auf diese Weise bekam er ein bisschen von der großen weiten Welt mit, wenn Gäste von ihren Heldentaten im Universum berichteten. Vor allem in Andromeda waren die Schlachten in diesem Teil des Universums geschlagen worden, die zum Untergang der Frequenz-Monarchie geführt hatten. Die eigentlichen Auseinandersetzungen aber hatten in der Stardust-Galaxis stattgefunden und in Far Away. Seiner eigentlichen Heimat, auch wenn er sich mittlerweile als Terraner fühlte.

Die Ereignisse von 1463 NGZ im Stardust-System hatte Korbinian zusammen mit seiner Schwester auf Zyx erlebt. Sie waren im Bungalow geblieben und nicht nach Talanis gegangen wie die meisten anderen Funkenkinder. Korbinians besondere Fähigkeit hatte ihn und seine Schwester vor der mentalen Vergewaltigung durch VATROX-VAMU geschützt.

Damals hatte er begonnen, dieses merkwürdige Phänomen zu erforschen, das er mithilfe seiner parapsychischen Fähigkeit erschuf. Inzwischen verstand er es als seinen Eigenraum und er nannte es »meine Klause«.

Er hatte die Größe der Klause so modelliert, dass sie fast den gesamten Bungalow umfasste.

Nachdem VATROX-VAMU besiegt worden war, hatte Korbinians Neugier auf die alte Heimat der Siedler überhandgenommen. Fast täglich hatte er Lia von Terra erzählt. Er hatte ihr Bilder und Trivids gezeigt.

Irgendwann im Herbst hatte er es nicht mehr ausgehalten. Er hatte einen Schwebecontainer mit allen persönlichen Dingen sowie den Möbeln und Kleidern seiner Schwester gepackt, seine Spielsachen und die Wertsachen seiner Eltern dazugefügt und das Haus innerhalb von ein paar Tagen an eine Agentur verkauft.

Stunden später waren sie nach Talanis gereist und noch am selben Abend auf Terra eingetroffen. Wunderbare Wege.

Und da lebten sie nun, und Korbinian wartete seit fast fünf Jahren vergeblich darauf, dass bei Lia eine messbare Besserung eintrat.

»Ich wollte dir eigentlich erzählen, was ich gestern gekocht habe«, sagte er und ergriff Lias Hand. »Eine Terrine von Gänselebermousse mit eingelegten Pfeffermispeln und Brioche. Der Trend geht eindeutig zur guten alten terranischen Küche. Adaptionen gatasischer Rezepte und Getränke oder ertrusische Fleischportionen sind kaum noch gefragt. Der Megaburger ist out.«

Immer wieder warf er einen Blick auf ihr halb herunterhängendes Gesicht. Die Augen blickten klar, sie konnte sehen. Ihr Geist konnte die aufgenommenen Informationen vielleicht sogar verarbeiten. Aber Lia konnte nicht kommunizieren, sich nicht mit anderen austauschen.

So zumindest hatten es ihm die Ärzte auf Zyx erklärt.

Stundenlang brachte Korbinian mit seiner Schwester auf dem Dach zu, bis sich der Servo seiner Wohnung mit einem Signalruf meldete.

»Es ist Zeit. Ich muss zur Arbeit.« Er streichelte die Wange seiner Schwester. »Bei unserer Pflegerin bist du in besten Händen.«

Seit er die Ausbildung beendet und seine Stelle angetreten hatte, war er oft länger als zwölf Stunden außer Haus. So lange konnte er Lia nicht allein lassen, deshalb hatte er eine Halb-Ferronin engagiert, deren Vater als Globist in den goldenen Funkenregen geraten war.

Die Stille Ve wartete schon am Aufzug. Schweigend nahm sie den Überlebenstank in Empfang, während er sein Cape überstreifte und die Röhre nach unten nahm. Eine ganze Weile spürte er den Blick der kupferfarbenen Augen in seinem Rücken.

*

Love in the Bottle: Das Gourmet-Restaurant war seit Jahren ausgebucht. Charles Legrande, der Eigentümer, trug sich mit dem Gedanken, einen weiteren Tempel dieser Art aufzumachen. Die lange Wartezeit kostete ihn Gäste und damit Umsatz.

Im Love in the Bottle kochte der Maitre, nicht der Robotre. Und der Maitre hieß seit zwei Jahren Korbinian Boko.

Zwei Sterne auf der Jacke, drei am Eingang machte zusammen fünf.

Eleonore, die Salatköchin, wartete schon hinter der Tür.

»Guten Tag, Lore«, sagte er mit einer angedeuteten Verbeugung. »Sind die Zutaten alle geliefert worden?«

»Du weißt, Positronikgehirne vergessen nichts«, zischte sie im Verschwörerton und zupfte an ihrer Haube. »Aber schau mal durchs Fenster. Du wirst dich wundern.«

Sie meinte das Bullauge in der Tür, die von der Küche ins Restaurant führte.

»Ich habe keine Zeit!«

»Wir haben hohen Besuch!«

Er versuchte zu lächeln, gab es aber schnell auf. Seine Mimik war nicht dafür gemacht. »Ich habe zu tun. Eine neue alte Kreation, du verstehst?«

Sie blies die Wangen auf. »Pah! Mal wieder keine Salate, richtig?«

»Tut mir ja leid, aber zu vielen meiner Rezepte passen keine Rohkostsalate.«

»Schau endlich durch die Tür!«

Er stellte sich seitlich ans Bullauge und spähte hindurch. Er entdeckte ein paar Stammgäste, aber auch Gesichter, die er noch nie gesehen hatte. Dazwischen saßen an mehreren Tischen Personen, die noch nie hier gewesen waren, die ihm jedoch bekannt vorkamen.

»Die halbe Regierung ist da, Korbinian! Wenn das nichts ist. Man munkelt, Ybarri will sich im Juli wieder zur Wahl stellen.«

»Die ganze Regierung schicken sie bestimmt nicht. Wenn sich die halbe vergiftet, ist die andere Hälfte immer noch regierungsfähig.«

Er sagte es im Brustton der Überzeugung. Eleonore bekam einen Lachanfall. Er musste ihr den Mund zuhalten, damit sich die Gäste durch den Lärm nicht gestört fühlten.

»Der mit dem schütteren Haar ist ein Aktivatorträger. Homer G. Adams.«

»Schon gut, Lore!« Korbinian fragte sich, wofür das »G« im Namen wohl stand. Er wich hastig zur Seite. Einer der Servos sauste durch das Restaurant und kam mit Wucht durch die Gummitür.

»Achtzig Bestellungen menu del día!«

Korbinian vollführte einen fliegenden Wechsel zwischen Straßenkleidung und Arbeitskleidung. »Gratinierte Lammnuss mit Bohnen-Paprika-Gemüse und Tomatenpolenta, als Dessert Schokoladensoufflé mit Ananasragout.«

»Das Gemüse ist dann wohl meine Sache«, meinte Eleonore. »Wozu habe ich achtzehn Arme?«

Sie aktivierte die fußballgroßen Küchenhelfer, jeder mit vier Tentakeln bestückt, die in sechsfingrigen Händen endeten.

»Achtzig Portionen Gemüse à 111 Gramm!«

Die Pfannen für das Fleisch senkten sich aus der Decke auf die Kochfelder. Die Chefsteuerung sorgte dafür, dass das Fleisch aus dem Kühlschrank in elegantem Bogen hinauf zur Decke über die Köpfe des Personals zur Mitte der Küche schwebte und dort senkrecht nach unten in den Portionierer fiel.

Lammnuss aus Tibet, wo in herrlich dünner Hochlandluft Lämmer schmackhaftes und zartes Fleisch entwickelten.

»80-Gramm-Stücke, trockene Ränder wegschneiden!«

Korbinian Boko sprach selten bei der Arbeit. Wenn er es tat, dann für die menschlichen Mitarbeiter, die etwas lernen sollten.

»Anbraten beidseitig drei Minuten bei mittlerer Hitze. Sind die Herdflächen so weit?«

»Sind so weit. 180 Grad«, antwortete die Küchenpositronik. »Das Fleisch ist vorbereitet!«

»Und los!«

Vierzig Stücke Lammnuss landeten gleichzeitig und in Vierergruppen in den Pfannen. An der hinteren Seite der Küche dampfte das Wasser zum Bohnenkochen. Die linke Seite hielten die Roboter besetzt, die mit dem Überbrühen, Häuten und Vierteln der Tomaten beschäftigt waren.

»Boko an Positronik. Darauf achten, dass die Polenta mit dem Lammfond vom Fleisch angerührt wird, nicht mit dem sonst üblichen Rinderfond. Keinen Parmesan unterrühren. Den geriebenen Gouda nehmen, der auch aufs Gratin kommt.«

Er prüfte die Fleischstücke in den Pfannen. Drei Minuten waren vorbei. Greifer senkten sich und wendeten das Fleisch. Nach weiteren drei Minuten klappten automatisch die Backöfen auf. Die Greifer luden das Fleisch in die vorbereiteten Kasserollen um. »120 Grad und ab!«

Die Ofentüren klappten zu.

Korbinian dachte kurz an Lia. Sie hätte ihm bestimmt gern bei der Arbeit zugeschaut, aber die Hygienevorschriften für Restaurantküchen ließen einen Besuch nicht zu.

»Polenta im Zeitplan!«, meldete die Positronik.

»Gemüse im Zeitplan!«, sagte Eleonore.

Inzwischen kümmerte sich Korbinian um die Zutaten für das Gratin. Von den Automaten vorbereitete Mischungen rutschten über kleine Schächte in die Kasserollen. Alle Deckel zu, das Ganze begann zu dünsten. Für den Vorgang veranschlagte er 15 Minuten.

Die Öfen schafften es in 14. Die Kasserollen schwebten aus den Öfen.

Das Gratinieren übernahm Boko persönlich. Das vorbereitete Gemüse darübergeben und den geriebenen alten Gouda. Anschließend weitere zehn Minuten in den Ofen.

Inzwischen war auch die Polenta so weit. Geschickte Robotfinger hoben Butter, Gouda, die geviertelten Tomaten, die Kräuter und die Sahne unter.

»Polenta fertig!«

Kurz darauf kam die gratinierte Lammnuss aus dem Ofen.

Was folgte, zählte zu Korbinians schönsten Augenblicken. Er rief das Holo mit dem Musterteller auf. Wie auf einem unsichtbaren Fließband wanderten die Teller vorbei. Roboterschaufeln legten auf, und am hinteren Ende des Bandes übernahmen die Servierroboter und schwebten mit den Tellern ins Restaurant.

Die Pfannen verschwanden in der Decke und wurden gereinigt, die Kasserollen ebenfalls, nachdem die Reste der Gratins auf kleine Probeteller abgefüllt waren. Diese wanderten in den Kühlraum, wurden wenig später luftdicht verschlossen und für die nächste Hygienekontrolle eingefroren.

»Der Nachtisch! Das Soufflé zuerst!«

Eleonore kam zu ihm. »Da ist jemand an der Tür und möchte dich sprechen.«

Korbinian erschrak. »Eine Beschwerde?«

Zögernd ging er zur Tür. Draußen stand ein Mann. Er machte keineswegs einen aufgebrachten Eindruck. Korbinian trat durch die Tür.

»Ich heiße Asper Farquar. Mein Anliegen ist eher privat als geschäftlich. Ich möchte dich für eine private Feier engagieren.«

Bokos erster Gedanke war, dass er dann noch weniger Zeit für Lia hatte. Und überhaupt, wie würde sie reagieren, wenn er auch an seinem freien Tag abends nicht bei ihr war? Nein, er konnte es ihr nicht zumuten. Auch wenn ihr Gehirn schwer geschädigt war und ihr Körper dadurch verfiel, war sie ein Mensch und vor allem seine Schwester.

»Tut mir leid, wenn ich dich enttäusche, Asper. Privat koche ich nicht.«

»Ich habe es mir gedacht. Es war auch nur ich kenne da jemanden, der vielleicht etwas für deine Schwester tun könnte.«

Korbinian fragte sich, wie viele Menschen am Crest Ring von seiner Schwester wussten. Außer einem Nachbarn und dem Hausmeister fiel ihm niemand ein. Die Stille Ve höchstens, aber die war auch nicht redseliger als er und Lia zusammen.

»Ich weiß nicht, wie du darauf kommst. Aber meinetwegen. Ich werde mich mit dir in Verbindung setzen.«

»Ich danke dir.«

Farquar entfernte sich, und Korbinian kehrte in die Küche zu seinem Soufflé und dem Ananasragout zurück. Mit seinen Gedanken aber weilte er ständig bei Lia und der Frage, woher der Terraner von seiner Schwester wusste.

An diesem Abend beendete Korbinian seine Arbeit etwas früher als sonst. Er brauchte frische Luft, um nachzudenken.

*

Wohnturm Heng Heng, da musste es sein. Irgendein Spaßvogel hatte den Vokal durchgestrichen und Hang Hang daraus gemacht. Korbinian beschäftigte sich in seiner Freizeit viel mit alten terranischen Sprachen und wusste, was das bedeutete.

Mit einem leichten Schaudern betrat er das Foyer. »Zu Asper Farquar bitte.«

Ein Leuchtpunkt tauchte vor ihm auf. Er leitete ihn zur Antigravröhre 3 und hinauf in den 70. Stock bis vor die Wohnungstür.

Farquar öffnete. Er tat geheimnisvoll. »Gleich in die Küche«, flüsterte er.

»Wenn du meinst.«

Alles stand bereit, wie sie es besprochen hatten. Korbinian kochte eine Stunde lang. Zwischendurch lernte er Tiffany kennen, Aspers junge Frau. Kochen von Hand, ohne die fixen Robotgehilfen, machte Spaß. Zutaten selbst bereiten, mischen, abschmecken. Mit den positronischen Helfern schmeckte das Essen immer gleich, weil jede Zutat bis auf das Zehntelgramm austariert war.

Wahre Kochkunst jedoch hieß, ein Gericht jedes Mal ein wenig anders schmecken zu lassen, ohne dass es schlechter schmeckte. Das Fleisch ein bisschen schwächer oder stärker angebraten, machte da schon sehr viel aus. Bei zu stark angebratenem Fleisch litt nicht nur der Braten, sondern auch die Soße.

Korbinian gab das Signal an Asper. Tiffany kam und fing an aufzutragen. Eine Stunde lang war es fast totenstill in der Wohnung. Tiffany brachte die Schüsseln und Platten zurück. Ein Großteil der zubereiteten Mahlzeit kam zurück.

Korbinian erschrak. »Hat es euch nicht geschmeckt?«

»Doch, doch, aber es sind weniger Gäste gekommen als geplant.«

Asper holte ihn in der Küche ab und geleitete ihn ins Wohnzimmer. Ein einziger Gast saß am Tisch.

»Guten Tag!«, sagte Boko.

Der Fremde antwortete mit einem würdevollen Kopfnicken.

»Das ist Stradprais«, stellte Asper den Fremden vor, »ein Freund der Familie.«

»Sehr erfreut, Stradprais!«

Der Fremde erhob sich kurz, sie reichten sich die Hand. Der Mann war klein, so um die 1,60 Meter, schätzte Boko. Er war sehr menschenähnlich, aber irgendwie hatte Korbinian den Eindruck, dass es sich nicht um einen Terraner und auch keinen Menschenabkömmling handelte. Die weiße Haut des Fremden schimmerte vielfarbig, wenn Licht darauffiel. Die Augen hatten senkrecht geschlitzte Pupillen. Die Iris schimmerte in einem matten Goldton. Stradprais blinzelte häufig, kniff immer wieder die Augen zusammen, als sei es ihm zu hell.

Der Fremde trug einen Anzug mit großzügigem Faltenwurf, der ihn kräftiger erscheinen ließ, als er vermutlich war.

»Das Essen war vorzüglich«, lobte der Fremde mit sonorer Stimme. »Das Restaurant, in dem du arbeitest, kann sich glücklich schätzen, einen derart begabten Meister seines Faches zu beschäftigen.«

»Danke, vielen Dank! Das ist zu viel der Ehre!«

Der Fremde sprach ein fast akzentfreies Terranisch. Korbinian rätselte, warum er in der Wortwahl so übertrieb.

»Asper hat mit dir schon über deine Schwester gesprochen, nicht wahr?«

»Das stimmt. Aber wie kommst du ausgerechnet auf meine Schwester?«

»Ich hatte bei dir in der Nähe zu tun und hörte von ihrem Schicksal.«

Irgendwie war etwas in der Stimme von Stradprais, das Korbinian Boko stutzig werden ließ. Es klang zu glatt, wie er es sagte. So, als sei es das Normalste der Welt.

»Wie lange lebst du schon auf Terra?«

Tiffany Farquar mischte sich ein. »Korbinian, verwirre Stradprais nicht so. Sein Talent beruht auf seiner extremen inneren Ruhe. Er ist wie du ein Meister seines Faches.«

»Entschuldige, ich wollte dir nicht zu nahe treten.« Er bereute bereits, dass er zugesagt hatte. Aber jetzt war es zu spät. »Für mich ist es dann Zeit zu gehen. Ich wünsche euch einen schönen Abend.«

»A... aber willst du dir nicht wenigstens anhören, was Stradprais dir anzubieten hat?«

Im letzten Augenblick schluckte Korbinian ein geharnischtes »Nein« hinunter. Es war besser, nach dem Grashalm zu greifen, als gar nichts in der Hand zu haben.

»Du glaubst also, meiner Schwester helfen zu können.«

»Ja. Mehr kann ich dir aber erst sagen, wenn ich sie gesehen habe.«

»Komm mit. Ich zeige sie dir.«

Sie einigten sich darauf, dass Stradprais ihn noch an diesem Abend aufsuchte. Korbinian verließ Heng Heng und kehrte zu Lia und der Stillen Ve zurück. Die Pflegerin zog sich diskret zurück, kaum dass er das Zimmer seiner Schwester betreten hatte. Korbinian meinte die Ruhe und Vertrautheit zu spüren, die von der Stillen Ve ausging.

Er wartete. Als eine knappe Stunde später die Halb-Ferronin wieder erschien, nickte er nur und erhob sich.

Stradprais trat ein. Er trug ein schlichtes Gewand in dunklem Grau, unter dem die Spitzen enger Schuhe hervorlugten. Der Fremde legte den Zeigefinger auf den Mund und trat ans Bett.

Korbinian hatte Lia schon auf den Besuch vorbereitet. Sie lag mit geschlossenen Augen da, als schliefe sie. Doch ihre Nasenflügel flatterten von heftiger Anstrengung.

»Keine Sorge«, sagte Korbinian. »Er wird vorsichtig sein.«

Stradprais begann Lia zu untersuchen, besser gesagt, er tat das, was er dafür hielt. Korbinian konnte sich nichts unter den merkwürdigen Armbewegungen vorstellen, eher schon unter den leicht gewölbten Handflächen, die ihn an Schüsseln antiker Sendeanlagen erinnerten.

»Ich sammle Energie von ihrer Körperaura. Diese Energie spricht zu mir«, murmelte der Fremde, ohne aufzusehen. Gut ein Dutzend Mal umrundete Stradprais die Überlebenseinheit, dann setzte er eine wichtige Miene auf. »Ich werde es versuchen.«

Unter seinem Gewand zog er einen Gegenstand hervor, ein merkwürdiges Ding, das wie eine Mischung aus Mini-Dudelsack und Trompete aussah. Er nannte das Gerät Phenube. Nachdem er den Luftsack umständlich auseinandergefaltet hatte, blies er in das Luftrohr und begann die Trompete zu spielen. Leise, säuselnde Töne erklangen, unterbrochen von kraftvoll melodischen Stößen.

Korbinian begriff schnell, dass nicht die Musik das eigentlich Wichtige an diesem Instrument war, sondern die unhörbaren Schwingungen, die von diesen Tönen und dem Dudelsack ausgelöst wurden.

Eine Stunde lang veranstaltete Stradprais seine Prozession um das Bett, fünfmal linksherum, fünfmal rechtsherum und wieder von vorn. Als er endlich absetzte, war ihm keine Spur von Anstrengung anzumerken.

Korbinian beugte sich über Lia. Ihr Atem hatte sich beruhigt, sie war eingeschlafen.

»Morgen komme ich wieder«, sagte der Fremde mit diesmal fast weiblicher Stimme.

»Gut. Komm am Vormittag. Da bin ich daheim.«

Er sah dem seltsamen Vogel nach, der wie ein Mann, aber auch wie eine Frau aussah, ein androgynes Wesen vielleicht. Das hätte die unterschiedlichen Stimmvarianten erklärt.

Die Stille Ve war wieder da, ein heller Schein in der Dunkelheit. Ihre Blicke kreuzten sich kurz. Ve machte sich ebenfalls Sorgen um Lia und freute sich über den Heiler.

Korbinian zweifelte noch immer, ob er richtig gehandelt hatte. Mit diesen Zweifeln schlief er ein.

*

Stradprais kam täglich. Nach einer Woche hielt er es für erforderlich, dass Korbinian bei jeder Sitzung dabei war. Da sich Bokos soziale Kontakte auf seinen Beruf beschränkten, konnte er es meistens einrichten.

Mit der Zeit nervte es ihn, den teilweise ungewohnten Tönen zu lauschen und sich immer wieder anhören zu müssen, nicht so ungeduldig zu sein.

Stradprais vollführte seltsame Verrenkungen und Tänze um das Bett herum, mal aufrecht, dann gebückt oder im Kniegang. Er krümmte die Phenube nach links, dann nach rechts, dann spielte er über dem Bett in der Luft, als wollte er dort den Wasserdampf kondensieren und abregnen lassen.

Inzwischen blieb er drei Stunden, und Korbinian kam zum ersten Mal zu spät zur Arbeit, ohne es am Tag vorher angemeldet zu haben. Ein kritischer Blick vom Besitzer des Love in the Bottle, dabei blieb es zum Glück.

Korbinian verlegte die Sitzungen auf den frühen Morgen, um weiteren Überraschungen vorzubeugen. Stradprais akzeptierte den Termin kommentarlos. Vielleicht brauchte er keinen Schlaf oder schlief während des Aura-Tanzes so irgendwie stellte Korbinian es sich vor.

Am zehnten Tag ereignete sich etwas, womit er selbst am allerwenigsten rechnete. Lia schlug unvermittelt die Augen auf, ohne dass jemand sie angesprochen hatte. Sie fixierte Korbinian.

»Du siehst mich an, das ist wundervoll«, sagte er. Hoffnung keimte in ihm auf, doch Stradprais dämpfte sie.

»Noch weiß ich zu wenig von der Kraft, die in ihr wohnt. Es kann wieder rückwärtsgehen, sich in Stufen entwickeln und verbessern, aber auch stagnieren.«

Am nächsten Tag versuchte sie, seine Bewegungen mit den Augen zu verfolgen. Es strengte sie ziemlich an. »Lass dir Zeit. Schön ruhig bleiben!«, flüsterte er ihr zu.

Zum ersten Mal schien sie auch den Heiler wahrzunehmen. Als Stradprais ging, hüpfte Korbinian vor Freude in seinem Zimmer hin und her. Grinsend sah er sich dabei zu. »Warum soll ich mich nicht aufführen wie ein kleines Kind? Wir waren sechs, als wir getrennt wurden. Und ich Idiot hätte den Mann ums Haar abgewiesen.«

Als er Lia wieder aufsuchte, schlief sie tief und fest. Die Behandlung hatte sie angestrengt. »Du solltest ein paar Prallfelder um ihren Hals projizieren, damit sich die Muskulatur ein wenig aufbaut und sie bald den Kopf drehen kann«, sagte er zu der Positronik.

Der Automat wiegelte ab. »Der Doktor hat es mir verboten. Du kannst seine Anordnung aber aufheben. Du bist dazu berechtigt.«

Korbinian brauchte nicht lange zu überlegen. »Wir lassen es so. Aber von welchem Doktor sprichst du?«

»Doktor Stradprais, das hat er mir gesagt.«

»Du hast seine Lizenz gesehen oder Zugang zu seinen Daten erhalten?«

»Nein! Sein Volk gehört keinem mir bekannten medizinischen Standard an. Seine Legitimation gilt nicht für die araische Doktrin oder die tahunschen Lehren. Er ist ein Sayporaner.«

Korbinian sagte nichts, aber er fand es seltsam, dass sich die Positronik die Argumente des Fremden zu eigen machte. Sayporaner existierten in der gesamten Milchstraße nicht, er hätte sie sonst in der Datenbank gefunden.

Vorerst beruhigte er sich damit, dass sie aus einer Polyport-Galaxis ins Solsystem gelangt waren.

Stradprais behielt recht. Lias Genesung stagnierte. Erst in der Mitte der dritten Woche trat eine Veränderung ein. Korbinian stockte der Atem, als Lia die Augen nicht mehr öffnete. Leblos lag sie da. Er trat dicht an das Bett und beugte sich über sie. Ihre Lippen bebten.

»Lia, hörst du mich?«

Die Lippen zuckten. Nach einer Weile öffneten sie sich und formten sich zu einem Wort. »Hörst!«

Nur ein Hauch war es, kaum laut genug, um das Wort zu verstehen. Aber es war da.

»Weiter!«, flüsterte Korbinian. »Du kannst das.«

»... Hörst ... du!«

Die Lippen erschlafften, der Mund hing wieder einseitig nach unten.

»Es hat sie angestrengt, sie schläft wieder«, meldete die Positronik.

Korbinian bekam feuchte Augen. War das der Durchbruch? Seine Gefühle schwankten zwischen Hoffen und Bangen. Stradprais schubste ihn ein wenig unwirsch zur Seite und setzte die Behandlung mit der Phenube fort.

Am nächsten Tag wirkte Lia erneut wie tot, doch zwei Tage später öffnete sie die Augen und hauchte »Lia!«.

Stradprais hüpfte wie ein Clown um die Überlebenseinheit herum.

Korbinian schien es, als seien die Töne des Instruments eindringlicher und klangvoller geworden.

»Es hat mit den Schwingungen zu tun, nicht wahr?«, sagte er, als Stradprais gehen wollte. »Sie reproduziert lediglich die Schwingungen des Instruments.«

»Dein Misstrauen betrübt mich. Wenn du den Heilerfolg als Trick ansiehst, vergeude ich hier nur meine Zeit.«

»Nein, nein, so war das nicht gemeint.«

»Ruf einen Arzt. Er soll Lia untersuchen. Eine Bedingung habe ich jedoch. Erwähne mich nicht. Geh diskret mit mir und meinen Fähigkeiten um. Niemand könnte das besser verstehen als du, nicht wahr?«

»Ja, schon.«

Korbinian schloss hastig die Wohnungstür. Was meinte der Heiler mit seinen Worten? Was wusste Stradprais über ihn und woher?

»Servo, ruf den für diesen Wohnbezirk zuständigen Arzt an. Er soll so schnell wie möglich herkommen.«

Es war ein echter Mediker, der zwei Stunden später vor ihm stand, mit spitz nach oben gewölbtem Kopf und über zwei Meter groß. Baulam Decc hieß er und er war ein Ara.

»Ich habe mir die Daten deiner Schwester bereits angesehen«, sagte er. »Sie ist seit fast 53 Jahren Pflegefall.«

»Schwerstpflegefall!« Korbinian führte den Galaktischen Mediziner in das Zimmer. Decc untersuchte Lia nach allen Regeln der Kunst, verglich die Werte mit den Speicherdaten der Positronik und schüttelte immer wieder den Kopf.

»Das ist erstaunlich«, lautete sein Kommentar. »Absolut unerklärlich. Jahrzehntelang keine Veränderung und dann plötzlich das. Was für einen Grund hat es?«

Korbinian zuckte die Achseln. »Ich weiß es nicht.«

»Achte auf weitere Veränderungen. Sollten sie eintreten, informiere mich bitte.«

Er bezahlte den Arzt und komplimentierte ihn hinaus.

Korbinian raufte sich das braune Haar. Irgendwie wurde er das Gefühl nicht los, das Wichtigste in seinem Leben falsch zu machen. Vielleicht lag es daran, dass er Jahrzehntelang für seine Schwester allein verantwortlich gewesen war.

Er verbrachte die Stunden daheim und auf der Arbeit mit Nachdenken. Am nächsten Morgen erwachte er ziemlich gerädert. Er erwartete Stradprais unter der Wohnungstür. Der Heiler ließ sich nichts anmerken, er stellte keine Fragen und nahm wie immer seine Arbeit auf.

Lias Gesicht zeigte zum ersten Mal einen Hauch von Zufriedenheit ihre erste Mimikreaktion seit dem Brand. Ihre Lippen formten mehrere Silben. »Kor-bi-ni-an!«

Er freute sich unbeschreiblich. »Nicht mehr lange, und du wirst wieder normal sprechen können. Überhaupt wird wieder alles so sein wie früher.«

Nein, nicht alles, korrigierte er sich. Es würde nie mehr so sein. Der Brand hatte ihnen die Kindheit und die Jugend geraubt. Zwillinge standen sich emotional immer näher als gewöhnliche Geschwister, deshalb hatte die Bindung zwischen ihnen gehalten. Sie hatte sich sogar verstärkt, als er schließlich die Wahrheit erfahren hatte.

Stradprais blies noch mehr Luft in den Dudelsack und entlockte der Phenube orgelnde Tonfolgen in allen möglichen Tonarten. Die Melodien hatten etwas Zwingendes, Unwiderstehliches, das sogar Korbinian trotz seines fehlenden Musikgehörs erkannte. Irgendwann setzte Stradprais mitten im Takt ab, und Lia sagte: »Danke!«

Später, als Korbinian den Heiler hinausbegleitete, brachte er das Gespräch zum ersten Mal auf die Kosten der Behandlung.

»Ich bin ein Heiler, ich verlange nichts«, erhielt er zur Antwort. »Kein Geld, keine materiellen Werte, nur einen Gefallen, sobald ich dich darum bitte.«

»Einen Gefallen? Das ist nichts im Vergleich zu dem, was du leistest.«

»Unterschätze das nicht, Korbinian Boko. Es wird etwas Anspruchsvolles sein, was ich von dir verlange. Sehr anspruchsvoll sogar ...«

6.

13. September 1469 NGZ

»Ich kann jetzt nicht aufhören«, sagte Shanda Sarmotte hastig. »Das wäre glatter Selbstmord der Menschheit. Es muss sein.«

Es war genau acht Uhr nach Terrania-Standardzeit. Unter der Tür der Medostation tauchte Bull auf. Sein erster Blick galt Prak-Parlong.

»Ich würde es als kritisch bezeichnen«, sagte der Ara-Mediziner. »Andererseits haben wir keine andere Wahl.«

Bull kam herüber zur Liege. Shanda sah in sein großflächiges Gesicht voller Wärme, das besorgt und angestrengt zugleich schaute.

»Ich gebe ihr eine Injektion«, sagte Prak-Parlong. »Wenn es nötig ist, eine zweite. Sollte ihr Kreislauf zusammenbrechen, können wir einpacken.«

»Es geht«, sagte Shanda und versuchte, ihrer Stimme einen festen Klang zu verleihen. »Lange wird es nicht dauern.«

»Dein Ausflug vorhin hat eine halbe Stunde gedauert und deinen Körper und deinen Geist an die Grenzen der Belastbarkeit getrieben. Du kannst jeden Augenblick zusammenbrechen.«

»Gib ihr zusätzlich Sauerstoff und Stickstoff als Aufputschmittel«, sagte Bully. »Bei der Air Force war das unser Allheilmittel beim Höhenkoller. Aber dass mir niemand in ihrer Nähe eine Zigarette anzündet oder Ähnliches.«

Shanda entspannte sich auf der Liege. Das Injektionspflaster spürte sie kaum.

»Das mit der Beatmung stellen wir erst mal zurück«, hörte sie den Mediziner sagen. »Es könnte Auswirkungen auf ihre Parasinne haben.«

Mofidul Huq hielt ihre Hand und beobachtete Shanda. Sie versank erneut in den Tiefen der Sonne, eilte an den hyperenergetischen Linien entlang, die ihr Gehirn vom ersten Ausflug gespeichert hatte. Wenige Augenblicke nur dauerte es, bis sie das Gebilde erkannte und erschrak.

Die Spenta waren weit voran. Sie arbeiteten schnell. Die Telepathin hatte keine Ahnung, wie groß eine Ephemere Maschine sein musste, aber diese hatte inzwischen die dreifache Größe eines Nagelraumers erreicht. Und sie ähnelte in nichts einer Maschine, wie Menschen sie sich vorstellten. Sie hatte keine feste Hülle, sondern bildete ein Flechtwerk unterschiedlicher Energien ohne feste dreidimensionale Begrenzung. Shandas Gehirn setzte es lediglich in eine solche Form um, damit das Gehirn begreifen konnte, was ihre Parasinne wahrnahmen.

Unbemerkt von den Spenta berührte sie die Hülle, wanderte ein Stück an ihr entlang und nahm alle Eindrücke in sich auf.

Grob gesehen hatte die Maschine eine trichterähnliche Struktur und erinnerte Shanda an die Miniaturausgabe eines Tryortan-Schlundes. Die optische Umsetzung in den Holokugeln der Schiffe zeigte exakt das, was ihr eigenes Gehirn in diesen Momenten wiedergab.

Am oberen Rand des Trichters bewegten sich Spenta, deren Energieorgane Verästelungen bildeten, ein Geflecht aus gebündelter, miteinander verflochtener Energie. Shanda kannte ähnliche Strukturen von den Spitzen der Nagelraumer.

Andere Spenta glitten in enger werdenden Spiralen in den Trichterschlund hinein und nahmen dort Veränderungen vor. Sie spien »erdachte« Materie aus und speisten sie in den Schlund ein.

Weiter unten verengte sich der Trichter immer mehr. Die Trichterwandung schien deutlich fester als im oberen Bereich. Aber sie lösten sich auch wieder auf, verflüssigten sich und konsolidierten sich wieder. Alles schien in einer ständigen Veränderung begriffen und noch nicht fertig.

Oder aber dieses Fließen zeigte den endgültigen Zustand.

Shanda folgte der Wandung ins Innere des Trichters, beobachtete die Spenta, die unablässig ihrer erzeugenden und steuernden Tätigkeit nachgingen.

Weiter unten hatte sie den Eindruck, dass der Trichter sich schlauchförmig fortsetzte. Dort waren auch die energetischen Wirbel am schnellsten. Stücke brachen heraus, wanderten zum Schlauchende. Wie bei sich extrem stark verästelnden Blitzen beobachtete sie mit ihren Parasinnen, wie Energien in diese Brocken einflossen, als würden sie mit etwas angereichert.

Außer den Blitzen und den Verwirbelungsenergien wirkte der Trichter in seinem Hohlraum energiearm und kühl.

Das gesamte Konstrukt erinnerte Shanda Sarmotte an eine technische Struktur, an eine Industrieanlage. Dank der intuitiven Mustererfassung, mit der ihre Parasinne arbeiteten, erkannte sie, dass die wirbelnden Ränder des Trichters wie eine Zentrifuge arbeiteten, in der Suspensionen oder Emulsionen getrennt wurden.

Nur, dass das hier auf einer hyperenergetischen Ebene stattfand und mit bloßem Auge oder überhaupt mit körperlichen Sinnen nicht erfassbar war.

Auch nicht mit den herkömmlichen Tastern und Ortern der Hypersysteme von Raumschiffen.

Im Schlauchsegment verbanden sich die getrennten Elemente zu etwas Neuem.

An den Schlauch schloss sich ein Bassin an. Darin trieben die Gegenstände aus dem Trichter. Energiefelder sortierten sie, verpassten ihnen neue Formen, luden sie mit kinetischer Energie auf.

Shanda Sarmotte dehnte ihren Wahrnehmungsfokus noch weiter aus und schickte ihre Sinne in alle Richtungen dieser technischen Hyperlandschaft, die sie gleichermaßen faszinierte und irritierte. Jetzt, wo sie sich so frech nach vorn wagte, sich als Spenta unter ihresgleichen bewegte, wunderte sie die Gelassenheit, mit der sie ihre Anwesenheit zur Kenntnis nahmen.

Sie ignorierten sie einfach. Sie fühlten sich sicher. Oder sie hatten andere Gründe.

Shanda beobachtete ein Bauteil, das sich unter Zuckungen wand. Die Bewegungen des ephemeren Materials passten nicht zu dem, was sie bisher beobachtet hatte. Ihr Instinkt warnte sie, aber ihre Parasinne waren zu stark auf die Vorgänge fixiert, als dass Shanda sich blitzschnell hätte von den Eindrücken lösen können.

Sie spürte die gewaltigen Energien, die freigesetzt wurden. Ihr Bewusstsein wurde davongeschleudert, ihr letzter Eindruck war der einer alles verzehrenden Hitze.

*

Reginald Bull zuckte zusammen, als ein gewaltiger Schlag den Körper der Telepathin von der Liege schleuderte. Leuchtziffern an der Wand zeigten, dass sie 48 Minuten »fort« gewesen war.

Mofidul Huq reagierte geistesgegenwärtig und fing den Körper auf. »Prak, schnell!«

Er legte Shanda auf die Liege zurück. Der Tentakel eines der Medoroboter schnellte herab, eine Nadel bohrte sich in den Arm der Frau.

»Himmel, was war das?«, rief Bull. »ARINNA, Meldung!«

Die Positronik löste Alarm aus. »Station außer Kurs!«

Die AMATERASU schüttelte sich. Sie begann nach unten zu trudeln. Bull hörte Ataur Singh beten, dann schalteten sich das Licht und alle anderen Energiefresser ab. Die Stimme des Piloten erstarb mit einem Seufzer.

Die Positronik leitete alle Energie auf den Antrieb und das Schirmsystem. Die Station schwankte wie ein Kreisel um ihre senkrechte Achse. ARINNA gab laufend Meldungen aus. Dazwischen hörte Bull die Stimme der Kommandantin. »Beibootkatapulte für den Notstart vorbereiten.«

So schnell konnte es gehen. Bulls Helm hatte sich längst geschlossen, die Positronik prüfte die Überlebenssysteme.

»Wie lange?« fragte er sarkastisch. »Wie lange dauert es da draußen, bis ich verglüht bin?«

Automaten waren in ihrer messerscharfen Nüchternheit manchmal sehr entwaffnend, aber dafür ehrlich. »Den Bruchteil einer Sekunde. Du wirst nicht viel davon mitbekommen.«

»Sehr tröstlich.«

Irgendwie schaffte es der Erste Pilot schließlich, die Lage der Station zu stabilisieren. Aber die AMATERASU verlor weiterhin an Höhe.

»Die Eruption lässt nach«, verkündete der Automat. »Ein paar Ausläufer noch.«

Minuten später hatte sie das energetische Chaos so weit beruhigt, dass die Sonnenstation wieder funken konnte. Bull gab die Koordinaten des Nagels durch, aber die AMATERASU hatte das Gebilde längst aus der Ortung verloren. Der Nagelraumer war tiefer in die Konvektionszone eingedrungen und ließ sich nicht mehr fixieren.

Die einzige Person, die helfen könnte, lag bewusstlos auf ihrer Liege.

Die Ortung schlug aus. Die LFT-Boxen im Orbit feuerten aus allen Rohren, aber sie hatten keine Chance.

Ohne Ausnahme verfehlten sie ihr Ziel.

7.

Terra, Januar 1469 NGZ

»Lia ... hat ... Hunger!«

»Ich mache dir etwas zu essen!«, rief Korbinian und eilte in die Küche.

Die Monate vergingen wie im Flug. Lia machte Fortschritte. Je wacher ihr Geist wurde, desto besser kontrollierte sie ihren Körper. Inzwischen nahm sie regelmäßig feste Nahrung zu sich.

Er dämpfte Gemüse für sie, kochte Kartoffeln und mengte sie zerkleinert unter. Er bereitete ihr nahrhaften Haferbrei mit pürierten Früchten als Nachtisch und servierte ihr alles auf einem Antigravtablett.

Lia saß aufrecht im Bett. »Korbi ... lecker!«

Sie benutzte die Koseform seines Namens. Korbinian konnte sie aussprechen, aber die vielen Silben bereiteten ihr Mühe.

Er fütterte sie mit dem Löffel. Zwischendurch reichte er ihr lauwarmes Wasser. Jede ihrer Bewegungen und jedes reibungslose Schlucken ließ sein Herz höher schlagen.

»Herrlich!«, rief er immer wieder. »Du machst das sehr gut.«

Er hatte viel zu viel gekocht. Lia aß nur die Hälfte.

»Nicht schlimm«, sagte er. »Du kommst langsam wieder zu Kräften.«

Inzwischen stützten Prallfelder ihren Hals und massierten die verkümmerte Muskulatur. Es strengte sehr an, und danach schlief Lia meistens zwei, drei Stunden. Die Positronik stufte ihre Fortschritte als die eines dreijährigen Kindes ein.

Stradprais kam noch immer täglich und behandelte sie.

»Wirst du das ein ganzes Leben lang tun?«, wollte Korbinian eines Tages wissen.

»Bis sie völlig gesund ist. Und selbst dann kann ich nicht vorhersagen, ob sie auf dieser Stufe bleibt oder ob sich ihr Zustand wieder verschlechtert.«

»Also ist es nur ein vorübergehender Effekt?«

»Ich weiß es nicht. Es sollte dich nicht stören. Immerhin heile ich sie umsonst.«

Korbinians Laune verschlechterte sich. Er wurde wieder verschlossener, aber dann begann Lia eines Tages zu singen. Und sie bewegte ihre Finger und bald darauf ihre Arme. Als Ostern kam, begann sie zu malen.

Stradprais meinte: »Die Durchblutung ihrer Beine ist inzwischen normal. Sie wird bald aufstehen können.«

»So schnell?«

»Ich kann es nicht exakt voraussagen. Ich bin Heiler, kein Hellseher.«

Korbinian schimpfte mit sich selbst, weil er den Fremden lange Zeit als halben Scharlatan angesehen hatte. Jetzt half Stradprais Lia, ihre Stimme zu schulen und ihre Hände und Arme neu zu gebrauchen.

Lia bat Korbinian um Stifte und Papier. Sie begann zu malen. Zunächst waren es verzerrte geometrische Figuren. Später wurden klare Gegenstände daraus. Erst hielt er es für Spielerei, aber dann stutzte er. Lia zeichnete einen Tisch, Möbel, eine Wand, Fenster, eine Tür, einen Servo ...

»Das ist unser Wohnzimmer in Eratopolis«, rief er. »Du erinnerst dich an das Haus am Fernen Rand.«

Lia sah ihn verstört an. »Was meinst du? Bitte erklären!«

Er schilderte das Haus, in dem sie als Kinder gelebt hatten. Er beschrieb ihr die Zimmer. Nur ihr eigenes Zimmer sparte er aus, denn es war genauso ausgestattet gewesen wie später das Zimmer in New Tahiti und jetzt in Terrania.

»Nicht immer hier?«, fragte sie nach einer Weile.

»Nein. Hier sind wir erst seit fünfeinhalb Jahren.«

»Oh. Kann ich Bilder sehen?«

»Ich hole sie dir.«

Er eilte nach den Holowürfeln, aber als er zurückkehrte, war sie eingeschlafen.

Leise ging er hinaus. Die Stille Ve kam aus der Küche, der ruhende Pol im Haushalt.

»Es ist wie ein Wunder«, sagte er. »Ich kann es kaum fassen.«

»Du liebst deine Schwester sehr.«

»Sie ist mein Ein und Alles.«

»Ohne Eltern ist es doppelt schwierig.«

»Ja.« Er musterte sie aufmerksam. »Ich gehe auf die Dachterrasse. Kommst du mit?«

Sie schloss sich ihm wortlos an. Seit Stradprais jeden Tag kam, hatte Korbinian mit Lia nicht mehr so viel Zeit auf dem Dach verbracht wie vorher. Er wollte nicht, dass die Eindrücke sie ablenkten und dadurch den Heilerfolg beeinträchtigten.

Oben auf dem Dach trat die Stille Ve neben ihn. »Dieser Planet ist zu schön, um durch eine technische Hochkultur zerstört zu werden.«

»Ja«, sagte Korbinian. »Deshalb geben wir ihm seit vielen Jahrhunderten seine Ursprünglichkeit zurück und leben im Einklang mit der Natur.«

»Ja«, antwortete sie, aber es hörte sich völlig anders an als sein eigenes Ja.

*

In den Frühjahrsmonaten ging Korbinian ein paar Mal spazieren. Nicht draußen in der Natur, sondern in seiner Klause, in seinem Eigenraum, diesem merkwürdigen Gebilde, das er wie eine Tarnkappe über sich selbst und über Gegenstände stülpen konnte.

Anfangs hatte er sich über die Größe keine Gedanken gemacht. Später war es eine Blase von der Größe eines Zimmers gewesen. Nunmehr nahm er das Gebilde schon als riesigen Schlauch von ein paar Dutzend Metern Höhe und gut ein, zwei Kilometern Länge wahr. Wenn er wollte, konnte er Gegenstände mit hineinnehmen.

Als er wieder aus seiner Klause in das Zimmer zurückkehrte, wartete die Stille Ve unter der Tür. Sie hatte Kaffee gekocht. Sie setzten sich an den Tisch und tranken die belebende braune Flüssigkeit.

Korbinian fühlte sich mit der Halb-Ferronin ausgesprochen wohl. Sie warfen einander Blicke zu, aber keiner sagte ein Wort. Ve bewegte Schnüre zwischen den Fingern, die sie mit viel Geschick ineinander verschränkte und kunstvolle Zöpfe entstehen ließ. Er sah ihr eine Weile zu, dann wollte er auch mal.

Was Fingerfertigkeit anging, hatte Korbinian allerdings zwei linke Hände. Immer wieder entwischte ihm eine Schnur und fiel zu Boden.

»Deshalb ist jedes Lebewesen einzigartig«, sagte er. »Die Individuen ergänzen sich aber gegenseitig, und das macht die Größe und Stärke eines Volkes aus. Und auch die Völker ergänzen sich gegenseitig. Wenn sie ihre Geschicklichkeit bündeln, entsteht etwas Neues.«

»Es ist müßig, darüber zu philosophieren«, sagte Ve. »Lass uns bei den Individuen bleiben. Bei uns!«

Korbinian hatte es die ganze Zeit schon gespürt, eigentlich von Anfang an. Der Stillen Ve war er nie gleichgültig gewesen, sie ihm auch nicht. Es war ihm selbst nur nicht aufgefallen, weil er sich in der Hingabe an seine Schwester verzehrt hatte.

Beim Gedanken an Lia zuckte er zusammen.

Wie würde sie es aufnehmen? Er drängte das schlechte Gewissen zurück, das sofort in ihm erwachte. Täuschte er sich, oder amüsierte sich die Stille Ve in diesem Moment? Als er genauer hinschaute, blickte sie verträumt in die Ferne, irgendwo zum westlichen Horizont, hinter dem der Himalaja aufragte.

»Es ist nicht allein deine Schwester, die dir Kopfzerbrechen bereitet.«

»Natürlich. Nur noch wenige Tage, und dann ist der Abschied da. Im Love in the Bottle werden sie mich vermissen. Eigentlich will ich gar nicht dort weg. Es ist Irrsinn, dass ich gekündigt habe. Wozu?«

»Weil du an deinem neuen Arbeitsplatz mehr bewirken kannst. Du wirst für deutlich mehr Gäste kochen als in diesem kleinen, feinen, elitären Restaurant.«

»Der Eigentümer hat mir mit Selbstmord gedroht.«

»Er wäre das Opfer für die Interessen der Gemeinschaft.«

»Nicht mit mir, Ve! Die Interessen der Gemeinschaft dürfen nie zur Vernichtung des Individuums führen. Das würde allem widersprechen, was ich vorhin gesagt habe.«

»Ihr Terraner habt ein weises Sprichwort. ›Ausnahmen bestätigen die Regel.‹«

»Mit mir wird es keine Ausnahme und keine Bestätigung geben.«

»Das Abschiedsessen solltest du trotzdem schon planen.«

»Natürlich. Sonst wird es nichts Rechtes.«

Die Stille Ve legte ihm eine Hand auf den Unterarm. Sie rutschte über den Seidenstoff nach vorn, bis sich ihrer beider Fingerspitzen berührten. Korbinian hakte seine Finger in ihre und erwiderte den leichten Druck, den Ve ausübte.

»Vergiss Asper und Tiffany nicht. Asper ist Künstler. Tiffany arbeitet bei der LFT-Flotte im Personalbüro für nichtmilitärisches Servicepersonal. Es hat die beiden viel Überzeugungskraft gekostet, dir das Engagement auf einem Raumschiff zu besorgen.«

»Ich weiß. Deshalb werde ich ihnen im Love in the Bottle nochmals ein Menü servieren, wie sie es sonst nirgends bekommen. Acht Gänge.«

»Die beiden werden sich freuen.«

Zwischen Asper, Tiffany und ihm hatte sich inzwischen fast so etwas wie Freundschaft entwickelt. Immer wieder kamen sie vorbei und nahmen Anteil an Lias Fortschritten. Und sie lobten Ves Kaffee.

Manchmal hatte Korbinian den Eindruck, dass er als Hausherr in ihren Gesprächen nur eine untergeordnete Rolle spielte, aber da täuschte er sich vermutlich.

Händchen haltend kehrten er und Ve in die Wohnung zurück. Korbinian schaute sofort nach Lia. Sie lächelte ihm entgegen.

»Asper Farquar hat sich gemeldet«, sagte sie. Ihre Stimme klang gut, ihr Sprachvermögen hatte deutlich zugelegt. »Du sollst an deinem neuen Arbeitsplatz die Klause nicht benutzen. Welchem neuen Arbeitsplatz, Korbinian?«

Er setzte sich neben das Bett und nahm ihre Hand. »Ich wollte es dir erst sagen, wenn es endgültig feststeht. Ich höre im Love in the Bottle auf und trete eine neue Stelle in einem Raumschiff an. Eigentlich ist es kein Raumschiff, sondern eine Forschungsstation. Sie heißt AMATERASU.«

*

Vom Zwei-Sterne-Koch zum Sternenkoch das geflügelte Wort machte schnell die Runde. Korbinian Boko war jetzt ein solcher Sternenkoch. So hießen sie im Flottenjargon, wenn sie auf Schiffen der LFT Dienst taten.

Der Dienstplan für die Probezeit ließ ihm wenig Spielraum. Vier Wochen Dienst, zwei Wochen frei, wieder vier Wochen Dienst. Für später stellten sie ihm mit Rücksicht auf seine behinderte Schwester flexiblere Arbeitszeiten in Aussicht.

Dennoch war er froh, als er den ersten Heimaturlaub antrat und die Fähre ihn vom Merkur zur Erde brachte. Kaum hatte er in einer der Passagierkabinen Platz genommen, schaltete er eine abgeschirmte Hyperfunkverbindung nach Terra. Nicht Lia galt sein erster Anruf, auch nicht Ve, sondern dem Restaurant. Er verlangte Eleonore und hatte sie Augenblicke später auf dem Bildschirm vor sich.

»Du bist die treuloseste Tomate, die ich verarbeiten werde«, sagte sie und fuchtelte mit dem Messer. »Trau dich bloß nicht her!«

Korbinian machte in diesem Augenblick wohl kein besonders geistreiches Gesicht, denn die Salatköchin lachte laut heraus.

»Nicht, was du wieder denkst. Du rufst doch wegen Charles Legrande an, nicht meinetwegen.«

»Ich sage es ungern, aber du hast recht. Viel lieber hätte ich natürlich wegen dir ...«

»Dazu ist es zu spät. Zu deiner Beruhigung, Legrande denkt nicht an Selbstmord. Aber er verkauft. Die Verwaltung hat ihm kein weiteres Restaurant bewilligt, deshalb macht er den Laden zu. Das ist bitter, aber wir sind zuversichtlich. Ein Geschäftsführer von Linguini war da und hat sich alles angesehen. Er kennt unseren Laden und scheint interessiert.«

»Ich drücke euch die Daumen.«

»Wie geht es Lia?«

»Sie macht weiterhin Fortschritte.«

»Du leider nicht. Bist du fertig?«

»Ja, äh nein ...«

Eleonore hatte abgeschaltet. Deutlicher konnte sie ihr Missfallen über seine Entscheidung nicht zum Ausdruck bringen.

»Danke, sehr freundlich.« Er barg das Gesicht in den Händen. Irgendwie hatte er das Gefühl, alles falsch zu machen. Wieso verstanden sie nicht, dass er das alles für seine Schwester tat? Wäre es besser gewesen, Stradprais keine Versprechungen zu machen und offen über den Fremden zu reden? Asper und Tiffany hatten ihn immer wieder davor gewarnt.

Korbinian rief Lia an.

Ve nahm das Gespräch entgegen. »Stradprais ist bei ihr.«

In Terrania war es Abend, deshalb wunderte er sich. »Was tut er?«

»Heilen!«

»Ich komme über Luna rein und nehme den Transmitter.«

Übergangslos machte er sich Sorgen um Lia. Hatte sie einen Rückfall erlitten? Wie sollte er sich in dem Fall gegenüber Stradprais verhalten? Die Behandlung abbrechen mit möglichen schlimmen Folgen für Lia?

Das ganz gewiss nicht.

Auf Luna konnte er es kaum erwarten, endlich zum Transmitterkäfig vorgelassen zu werden. Sekunden später trat er aus der Empfangsstation Crest Lake, von wo ihn ein Gleiter in kurzer Zeit bis zu seinem Hochhaus brachte.

Die Stille Ve und er begrüßten einander flüchtig, dann stand Korbinian auch schon im Zimmer seiner Schwester. Die Phenube seufzte herzzerreißend. Der Heiler blies und blies, und als er den Mund von dem Instrument nahm, entwich die Luft mit einem hässlichen Ton aus dem Dudelsack. Lia sah Korbinian an und hob die Schultern.

»Er weiß nicht, was kaputt ist, ich weiß es auch nicht.«

Korbinian drückte seiner Schwester einen leichten Kuss auf die Stirn. »Ein Heiler hat Ersatzinstrumente, nicht wahr, Stradprais?«

Der Fremde gab keine Antwort. Korbinian wartete eine halbe Stunde. Stradprais probierte noch immer an dem Dudelsack herum.

»Vielleicht sollte ich es mal probieren.«

»Du würdest deine Schwester töten.«

»Durch das Blasen?«

»Durch das Zerstören der geistigen Verbindung zwischen dem Instrument und mir.« Der Heiler ließ das Instrument unter dem Gewand verschwinden. »Ich komme übermorgen wieder.«

Korbinian wartete, bis Ve den Gast zur Tür begleitete. Er trat an das Bett. »Ich glaube, wir täuschen uns. Es gehört zur Therapie. Aber warum verheimlicht er uns das?«

Lia machte große Augen. »Weiß nicht.«

»Du möchtest schlafen?«

»Ja. Ich habe schon gegessen.«

Sie wünschten sich eine gute Nacht.

Korbinian ging hinaus und schloss die Zimmertür. In der Küche wartete die Stille Ve auf ihn. Er nahm sie in den Arm, und sie küssten einander.

»Warte auf mich. Ich bin gleich wieder da.«

»Nimm mich mit, Korbinian!«

Sie wusste, was er beabsichtigte. Sie spürte es. Sein Körper war extrem angespannt, immer wieder durchlief ein Beben die Muskeln. Korbinian konnte es kaum erwarten.

»Nein. Ein andermal.« Viel lieber wollte er Lia seine Klause zeigen. Aber er zögerte, weil er nicht wusste, inwieweit der Ausflug den Heilungsprozess beeinflusste.

Ve ging hinaus und verschwand spurlos aus der Küche. Der Raum um ihn herum war milchig weiß. Durch die große Entfernung zur Wandung wirkte die Farbe homogen, die Wandung stabil.

Korbinian hatte sie bisher nicht erforscht. Er beschloss, es bei nächster Gelegenheit zu tun. Zuvor aber wollte er sich um ein paar andere Dinge wie das Abschiedsessen kümmern.

Mit einem Gedankenimpuls löste er die Klause auf.

Ve erwartete ihn auf seinem Bett. Sie trug ihren Bademantel. Er setzte sich zu ihr auf die Bettkante.

»Was verbindet dich mit Asper und Tiffany?«, fragte er. »Es kann kein Zufall sein, dass ausgerechnet Asper Kontakt mit mir aufgenommen hat. Und woher wusste er von Lia?«

Die Stille Ve wusste nicht, dass er die wenigen Menschen in der Nachbarschaft schon befragt hatte, denen Lias Zustand bekannt war.

»Ich bin Farquar verpflichtet. Und ich bin eine schwache Telepathin. Schwach heißt, ich kann keine Gedanken lesen.«

»Du hast Lia und mich an Farquar verraten ...«

»Willst du das wirklich Verrat nennen, Korbinian? Wenn, dann haben die Terraner euch verraten. Was haben sie für Lia getan? So viel wie für einen Prominenten? Für den Residenten? Für die Erste Terranerin? Wohl kaum.«

Er gab ihr im stillen recht, wollte es aber nicht unwidersprochen hinnehmen. »Ich habe sie nicht um Hilfe gebeten, weil klar war, dass keiner ihr helfen kann.«

Ve lachte leise. Ihr Körper bebte herausfordernd. »Inzwischen geht es doch gar nicht mehr um Lia. Sie kann ihr Leben bald selbst in die Hand nehmen.«

Korbinian sah sie irritiert an. Dass der Heilungsprozess schon so fortgeschritten war, hatte er nicht geahnt. »Es geht also um mich.«

»Du weißt, dass ich deine Gedanken nicht lesen kann. Aber ich spüre auch so, dass du Hilfe brauchst.«

»Nein«, sagte Korbinian.

Die Stille Ve betrachtete ihn nachdenklich. Dann sagte sie leise: »Du hast alles auf dich genommen. Du hast alles allein getragen. Aber du bist nicht Atlas, Träger der Welt. Niemand ist Atlas. Oder es sollte zumindest niemand so arrogant sein, es sein zu wollen.«

»Du hältst mich für arrogant?«

»Bist du es?« Wieder musterte sie ihn. »Ich hoffe, du bist es nicht. Ich hoffe, du findest den Mut, dir helfen zu lassen.«

Er dachte nach und schaute in ihre Augen. Es war leicht, ihr in die Augen zu blicken.

»Ja«, sagte er endlich und nickte.

»Gut.« Sie lächelte ihn an.

Ve zog ihn aufs Bett und verführte ihn. Korbinian ließ es geschehen.

Von dieser Frau hatte er sich seit ihrer ersten Begegnung angezogen gefühlt.

Sie liebten sich bis in den frühen Morgen, dann duschten sie. Während das Wasser ihre Körper von allen Seiten massierte, ergriff er Ves Hände und ging mit ihr spazieren. In der Klause, diesem Eigenraum, wie er es immer genannt hatte. Wie lange sie eng umschlungen durch dieses Gebilde gingen, er wusste es nicht. Das Zeitgefühl verlor sich hier, ohne dass er den Grund kannte. Vielleicht lag es an der Art des Raumes oder daran, dass der Mensch eigentlich ein zeitloses Wesen war.

Das Wasser auf ihrer Haut trocknete ebenfalls nicht. Es blieb erhalten, Perle für Perle.

Irgendwann hielt Korbinian es für angebracht, den Ausflug zu beenden. Übergangslos prasselte ihnen das Wasser entgegen.

»Du schaffst einen eigenen Raum im Raum, sozusagen ein Mikrouniversum«, sagte Ve. »Es ist keine Ausstülpung, sondern eine Einstülpung. Du invertierst den Raum. Man könnte deine Fähigkeit am treffendsten beschreiben, indem man dich einen Raum-Inverter nennt. Eine seltene Gabe.«

»Die Klause dehnt sich immer weiter aus. Das macht mir Angst. Es sind schon mehrere Kilometer, und die Höhe liegt inzwischen bei annähernd hundert Metern. Subjektiv natürlich.«

Vielleicht sollte er bei nächster Gelegenheit ein Messgerät mitnehmen.

Die Stille Ve ging nicht darauf ein.

»Als Kind bei dem Brand hast du instinktiv Zuflucht in der Klause gesucht, ohne zu wissen, was das war. Bestimmt hast du sie nicht nur einmal unwissentlich benutzt. Es kann im Schlaf gewesen sein. Beim Brand hast du lieb gewonnene Gegenstände mitgenommen, aber auch andere.«

Korbinian wusste es. Lia hatte ihn deshalb nicht gefunden, und das hatte sie fast das Leben gekostet. Auch wenn ihn keine Schuld traf, seine Fähigkeit hatte alles ausgelöst.

Stradprais tat das, wozu Menschen nicht in der Lage gewesen wären. Er heilte ihn, heilte sein Leben, heilte Lia.

Deshalb stand Korbinians Entschluss fest.

Worum immer der Heiler ihn bitten würde, er würde dieser Bitte nachkommen.

*

Stradprais zog Korbinian hinaus in den Flur. »Mir ist etwas eingefallen. Du solltest es wissen, bevor du zur Station zurückkehrst.«

»Hoffentlich ist es nichts Schlimmes!«

»Sei beruhigt! In der AMATERASU wirst du in nächster Zeit mitbekommen, dass in der Sonne Veränderungen vor sich gehen. Manche Menschen werden es vielleicht als bedrohlich empfinden, aber es wird keine Bedrohung sein, sondern eine Bereicherung. Für dich persönlich wird es ein Gewinn sein, das wirst du spüren. Und falls du Bedenken hast: Es wird niemand sterben bei dem, was du tust. Im Gegenteil. Die Menschheit wird insgesamt dadurch gewinnen. Sie wird aus ihrem Dornröschenschlaf im Technikschloss aufwachen und sich endlich wieder der Evolution stellen.«

Stradprais ging, und Korbinian verschwand in seinem Zimmer, um das Gepäck für den Bordaufenthalt zu richten. Ve wartete schon auf ihn. Gemeinsam packten sie den zwei mal zwei Meter großen Container. Anschließend küssten sie einander lang und ausgiebig.

»Es kommen unruhige Zeiten«, sagte Ve. »Mach dir keine Sorgen. Lia und ich schaukeln das schon. Ich werde auf deine Schwester genauso achten wie auf mich selbst. Wenn du nur Stradprais den Gefallen tust, wird alles gut.«

Korbinian stutzte. Das klang nicht nach einem Gefallen, sondern nach einer Bedingung. Erpressung?

»Stradprais hat Lia in der Hand. Willst du mir das damit sagen?«

Ve schaute ihn sprachlos an. »Eine Drohung, meinst du? Wie kannst du nur so etwas denken? Lias Zustand ist inzwischen stabil. Stradprais hat alles getan, was ihm möglich war. Das nimmt deiner Schwester keiner mehr. Ob er allerdings zu weiterer Hilfe bereit ist, wenn du ablehnst, das weiß ich nicht.«

»Es klang so merkwürdig. Stradprais kann sich selbstverständlich auf mich verlassen.«

Ve hielt ihm eine Pinzette mit dem ameisengroßen Ding vor die Nase. »Nimm das hier, Korbinian! Es ist ein kleines Hyperfunkgerät. Es kann nur empfangen, aber nicht senden. Es wird sich erst an Bord der Sonnenstation aktivieren. Ich setze es in dein Innenohr.«

Das Einsetzen kitzelte ein wenig, aber dann spürte er nichts mehr. Fragend sah er Ve an.

»Du wirst zu einem bestimmten Zeitpunkt einen kurzen Funkimpuls mit einem unverwechselbaren Geräusch hören. Mein Lachen. Das ist dein Startzeichen. Dann tust du es.«

»Gut.«

Er küsste sie lange und intensiv, dann ging er zu Lia, um sich zu verabschieden.

8.

AMATERASU,

5. September 1469 NGZ

Korbinians Lebensraum an Bord der AMATERASU maß sechs mal vier Meter und war in drei Zimmer aufgeteilt: Wohn- und Schlafraum und ein komfortables Bad, das aus einer Nasszelle, einer Toilette und einer Erweiterungseinheit bestand. Er hatte es sich vertraglich zusichern lassen, dass diese zur Ausstattung gehörte.

Jetzt, wo er sich dem teils langweiligen Bordalltag ausgesetzt sah, richtete er es sich mit der Erweiterungseinheit behaglich ein. Teilweise mehrmals pro Tag klappte er die hintere Wand des Badezimmers nach außen und zitierte sie herbei, eine Kammer von der Höhe seiner Nasszelle, aber mit zweieinhalb Metern Länge und eineinhalb Metern Breite. Mit ihrer Größe hätte sie nicht in das Bad gepasst, also hatten die Techniker sie im Versorgungsschacht deponiert. Er brauchte nur nach ihr zu pfeifen.

Verträumt betrachtete er das Teil. Es enthielt eine Badewannenmulde und eine Erweiterung mit Sitzfläche, die als Whirlpool ausgestattet war.

»Wasser einlassen und eine Verbindung zu Lia herstellen!«, befahl er dem Servo.

»Wasser läuft. Eine Funkverbindung mit Terra ist im Moment nicht möglich.«

Beim letzten Mal hatte der Moment ganze drei Tage gedauert. Korbinian hatte sich inzwischen daran gewöhnt. Lia und Ve mussten damit leben. Es ging nicht anders.

Ob seine Schwester ahnte, dass es einen Zusammenhang zwischen seiner Tätigkeit in der AMATERASU und ihrer Heilung durch Stradprais gab? Sie war seine Zwillingsschwester und spürte mit Sicherheit, dass es da irgendeinen Zusammenhang gab. Was es war, darauf kam sie vermutlich nicht.

Korbinian wäre der Letzte gewesen, der es ihr erzählt hätte.

In der Einheit plätscherte es. Er entkleidete sich und kletterte in das angenehm warme Recyclingwasser. Überhaupt war das Wasser in der AMATERASU eher warm als kalt. Die Wärme gab es kostenlos, sie musste nur durch den Schirm gelassen werden. Die meiste Energie kostete in der Forschungsstation die Kühlung. Aber auch die kam dank der Induktionszapfer direkt von außerhalb.

Korbinian streckte sich aus, legte den Kopf zurück und entspannte sich. Mit dem Zeigefinger drückte er ganz leicht gegen das rechte Ohr. Er spürte den minimalen Widerstand des winzigen Hyperfunkgeräts. Wie jedes Mal stellte er sich die Frage, ob es noch funktionierte oder schon Opfer des vielen Badewassers geworden war. Oder was passierte, wenn er schlief und Ves Lachen überhörte.

Er gestand sich ein, dass ihn eine Fehlfunktion des Geräts nicht weiter gestört hätte. Es lag in Stradprais' Verantwortung, wenn der winzige Empfänger kein Wasser vertrug.

»Etwas kälter«, sagte Korbinian zum Servo. »Körpertemperatur.«

»Verstanden!«

Während er die Wärme genoss und seine Muskulatur sich entspannte, ließ er die letzten Wochen Revue passieren.

Für die Besatzung einer Raumstation oder eines Raumschiffs zu kochen war ganz anders, als er es gewohnt war. Die Gäste kamen zu den unterschiedlichsten Zeiten, um ihr Essen einzunehmen. Und meistens hatten sie keine Zeit. Alles musste schnell gehen.

Korbinian hatte sich rasch daran gewöhnt, auf Verzierungen und Feinheiten zu verzichten. Die Männer und Frauen der Besatzung wussten es nicht zu schätzen. Die Geschmacksknospen in ihren Gaumen waren nicht aktiviert wie bei einem Besuch im Restaurant. Das Ambiente fehlte zudem, das ihnen feinschmeckerisch auf die Beine half.

Wenn er ihnen Gänseleberpastete vorsetzte, aßen sie es wie einen Brotaufstrich, und wenn er Schnecken anbot, schmatzten sie darauf herum, als sei es Kaugummi.

Das eng begrenzte Budget störte ihn nicht weiter. Als Meisterkoch zauberte er aus wenig ganz viel. Eine Scheibe Brot, ein Ei und eine Scheibe Speck ergaben einen leckeren Strammen Max. Jüngst hatte er mit der Fähre eine Lieferung Eisbein erhalten und war gespannt darauf, wie die Besatzung mit Haxe, Kartoffelbrei und Sauerkraut umgehen würde. Vorsichtshalber hatte er Stauraum in der Gefrierstation freigemacht. Oder sie mussten eine Woche lang dasselbe essen.

Korbinian schloss die Augen und döste ein, bis ihn der Servo mit lauter Stimme weckte.

»Du verpasst deine Rouladen, wenn du dich nicht beeilst.«

»Warum schreist du so?«

»Zweimal hast du mich nicht gehört.«

Er stieg aus der Wanne, ließ sich vom Luftstrom trocknen und zog frische Wäsche an. Den Weg zu seinem Arbeitsplatz legte er auf einer kleinen Schwebescheibe zurück.

Die »Hiwis«, wie er sie nannte, warteten schon auf ihn. »Hiwis« war die in solchen Stationen übliche Abkürzung für Hilfswissenschaftler, die eine Aufgabe gesucht hatten und die er als Lernköche übernommen hatte.

»Rinderroulade mit Knödeln und einer Pfifferlingrahmsoße«, sagte er. »Wer das nicht mag, bekommt heute Brot mit Ayoli. Erster Arbeitsschritt: vierzig hart gekochte Eier. Hiwi eins und zwei kümmern sich darum. Zweiter Schritt: vierzig Essiggurken abtrocknen und bereitlegen.«

Im Love in the Bottle hätten die Automaten das gemacht. In der AMATERASU war alles solide Handarbeit.

Korbinian holte die Rouladen aus dem Kühlraum und legte achtzig Stück nebeneinander und hintereinander auf den Edelstahltisch. Bereits am Vortag hatte er sie mit Salz und Pfeffer dezent eingerieben.

»Hiwi drei und vier: eine Seite der Rouladen hauchdünn mit Senf bestreichen. Achtung! Nehmt den scharfen Senf mit dem Raubtierkopf auf dem Etikett, nicht den milden. Im milden ist zu viel Zucker drin. Hauchdünn, sagte ich. Man muss durchsehen können. Anschließend werden die Gurken und die geschälten, abgekühlten Eier mit je einer Scheibe Bacon eingerollt. Dann ab in die Rouladen. Vierzig mit Gurke, vierzig mit Ei. Wenn es nicht aufgeht, habt ihr heimlich genascht.«

Allgemeines Gelächter brandete auf, allerdings klang es ein wenig merkwürdig. Die »Hiwis« fingen herzhaft an, dann jedoch versiegte ihnen irgendwie die Stimme. Es endete in einem Gurgeln und seltsame Stille folgte.

Nach ein, zwei Sekunden hob Korbinian den Kopf. »Was ist ...?«

Hiwi eins und zwei fielen rohe Eier zu Boden. Statt sich zu bücken und die Bescherung aufzuwischen, setzten sie ihre Arbeit ungerührt fort. Die nächsten Eier zerschellten.

»Sofort aufhören!«

Im Spurt hetzte Korbinian um den langen Tisch herum und zerrte die beiden von den Eiern weg. Bei den Essiggurken fiel einer der Kübel um, mindestens zehn Liter Saft und fünfzig Gurken ergossen sich über den Boden.

»Servo, Prallfelder einsetzen!«

Die Hiwis rührten sich nicht mehr. Reinigungsroboter fuhren aus ihren Wandboxen und fingen an, die Schweinerei aufzuwischen.

Korbinian stützte sich an der Tischplatte ab. Ihm war schwindelig. Ein paar Sekunden lang drehte sich die gesamte Küche um ihn. Eine 180-Grad-Drehung. Er sah alles auf dem Kopf stehen. Irgendwann klappte das Bild wie in Zeitlupe um, bis die Möbel wieder richtig herum standen.

Eigentlich müsste die Küche jetzt seitenverkehrt sein, überlegte er. Aber das war nicht der Fall.

Medoroboter rückten an und kümmerten sich um die Männer und Frauen. Auch um Korbinian Boko. Der aber wimmelte ab. Er war wieder klar im Kopf, während die »Hiwis« nach wie vor völlig desorientiert wirkten.

»Boko an Zentrale«, sagte er. »Was geht hier vor?«

»ARINNA spricht«, erhielt er zur Antwort. »Derzeit ist kein Besatzungsmitglied ansprechbar. Was passiert ist, steht noch nicht genau fest. Die Hyperortung zeigt an, dass sich das Solsystem nicht mehr an seiner bisherigen Position in der Milchstraße befindet.«

»Hier ist Boko, Korbinian Boko!«

»Das sagtest du.«

»Ich bin der Koch an Bord. Und ich bin nicht desorientiert.«

»Wir erhalten Funksprüche von Terra und Mars. Es sind nicht alle Menschen von völliger Desorientierung betroffen. Manche spüren nur leichte Einflüsse des wie immer gearteten Transfers.«

»In der AMATERASU bin ich wirklich der Einzige?«

»Ja.«

*

Seit einer Stunde weilte der Solare Resident an Bord der AMATERASU. Während Korbinian noch überlegte, was das zu bedeuten hatte, machten erste Gerüchte über die Begleiterin Bulls die Runde. Shanda Sarmotte kam von TIPI. Korbinian wusste nicht, was das war, aber es hörte sich wichtig an. Und wenn es wichtig war, hing es mit der Versetzung des Solsystems in einen fremden Minikosmos zusammen.

Zum zweiten Mal in diesem Monat sortierte er seine Rinderrouladen, nachdem er die erste Fuhre dem Konverter und damit der Energiegewinnung übergeben hatte. Zwangsweise, denn die Hygienevorschriften ließen nichts anderes zu. Seine »Hiwis« waren wieder in Ordnung und versuchten ihr Missgeschick durch Übereifer wettzumachen. Er bremste sie, weil er die Gefahr sah, dass sich die Geschichte wiederholte.

Während er seine Anweisungen erteilte, beschäftigten sich seine Gedanken weiter mit Bull. Er kam hierher, und die Station flog zudem deutlich tiefer als sonst. Etwas tat sich in der Sonne, und Korbinian beeilte sich, seine Rouladen an den Mann und die Frau zu bekommen.

Ihn wunderte sowieso, warum noch keiner zu ihm gekommen war und Fragen gestellt hatte.

Zum Beispiel, warum er als Sternekoch einen Job als Sternenkoch angenommen hatte. In einer Station wie dieser konnte er keinen Blumentopf gewinnen.

Er hätte Probleme gehabt, eine plausible Antwort zu geben. Weil ich schon lange mal in der Sonne fliegen wollte, klang nicht gerade überzeugend.

Die ersten Besucher der Bordkantine brachten Neuigkeiten. Etwas tat sich in der Sonne. Deshalb war Bull da. Es wurden Energien frei, eventuell fremdartige.

Korbinian zog sich hastig zurück. Genau das spürte er seit ein paar Stunden. Seine Sinne nahmen es wahr, seine Haut nahm es wahr. Wie ein leichter Sonnenbrand war es, eine Rötung, ein Ziehen, aber ohne dass sich die Haut tatsächlich verfärbte. Eine fremde Energie ... Sie umspielte ihn, sie umtanzte ihn, vielleicht war es nur Einbildung. In seinem Geist jedenfalls spürte er es, dass er wuchs, dass er mehr erfasste als bisher. Gedanken an Rouladen oder an Eisbein ließ er fallen, zu banal, zu gewöhnlich; er schweifte in exotische Kreationen ab, die einzig und allein daran scheitern würden, dass er die Zutaten nicht besorgen konnte.

Die Kühlräume und das Gefrierlager waren gut gefüllt. Die AMATERASU würde ein paar Monate über die Runden kommen, falls die Versorgung ausfiel und keine Schiffe mehr vom Merkur hierher flogen.

Korbinian starrte auf seine Hände. Die feinen Härchen auf den Handrücken standen senkrecht ab, wie elektrostatisch aufgeladen. Sein Körper strotzte nur so von Energie.

Wie hatte Stradprais beim letzten Zusammentreffen zu ihm gesagt? »In der AMATERASU wirst du in nächster Zeit mitbekommen, dass in der Sonne Veränderungen vor sich gehen. Manche Menschen werden es vielleicht als bedrohlich empfinden, aber es wird keine Bedrohung sein, sondern eine Bereicherung. Für dich persönlich wird es ein Gewinn sein, das wirst du spüren.«

Korbinian spürte es bereits. Er dachte schneller. Sein geistiger Horizont erweiterte sich. Die ersten Meldungen von den Nagelraumern sog er in sich auf wie ein Schwamm das Wasser. Da draußen war etwas, und es hatte mit ihm zu tun. Es war positiv für die Menschheit und deren Zukunft.

Das Kochen bereitete ihm viel weniger Mühe. Er musste sich längst nicht so konzentrieren wie vorher. Seine »Hiwis« steuerte er mit Gesten und knappen Zurufen, während sein Geist auf die Sonne und die fremden Energien gerichtet blieb und er auf den Ruf wartete.

Drei Tage verbrachte er auf diese Weise, bis zu jenem Abend des 13. September, um zwanzig nach neun.

In seinem Innenohr hörte er plötzlich das glockenhelle Lachen, ganz kurz nur. Es setzte alles frei, was sich in den Wochen seit seinem letzten Aufenthalt in Terrania in ihm aufgestaut hatte. Nur mit Mühe hatte er sich die ganze Zeit zurückhalten können.

Um 21.21 Uhr öffnete Korbinian Boko zum ersten Mal an Bord der AMATERASU seine Klause, groß genug, dass die ganze Sonnenforschungsstation darin Platz hatte ...

9.

13. September 1469 NGZ

»Ich bin okay«, sagte das Holo mit Shanda Sarmottes Stimme.

Bully runzelte die Stirn. »Einfach nur okay reicht in diesem Fall nicht aus.«

»Na gut. Dann bin ich eben olympiareif für die Ertrusiade.«

»Das hört sich schon besser an. Prak?«

Der Ara reichte ihm schweigend die Folien mit den Untersuchungsergebnissen. Bully überflog sie, nickte mehrmals zustimmend.

»Es muss genügen. Die Zeit rennt uns davon. Unsere einzige Alternative wäre, wir sprengen die Sonne, bevor die sie abschalten.«

Am liebsten wäre er selbst hingeflogen und hätte die Spenta mit ein paar Blendgranaten aus der Fassung gebracht.

Wir befinden uns in einer neuen Epoche, und wissen inzwischen, dass wir mehr für den Schutz unseres Volkes und unserer Heimat tun müssen, dachte er. Damals war das einfach. Wir haben uns getarnt und die Position des Solsystems geheim gehalten. Heute ist das nicht mehr möglich.

Nicht auszudenken, was passiert wäre, wenn das 6-D-Juwel Sol mit dem Korpus von ARCHETIM damals schon höhere Entitäten angelockt hätte oder TRAITOR. Aber damals hatte es sich eben noch nicht herumgesprochen, dass da ein kleines Volk in einem unbedeutenden Nebenarm der Galaxis Ammandul unwissentlich einen Schatz hütete.

ES hatte es natürlich gewusst. Der alte Geheimniskrämer hatte seine Gründe gehabt, es ihnen nicht zu verraten. Unreife der Terraner und so weiter.

»Eigentlich kann uns nichts Besseres passieren«, sagte Bull plötzlich und für die anderen ohne jeden Zusammenhang. »Wir sind weg mit dem Solsystem, keiner kann uns finden und unterjochen, die Hohen Mächte brauchen ein paar Jahrtausende, bis sie das Loch bemerken, und ES na ja, vermutlich wird ES uns schneller finden, als uns lieb sein kann.«

»Sollen wir unseren dubiosen Entführern etwa danken?« Huq schüttelte verwundert den Kopf.

»Warum nicht? Wir können andere doch auch mal aufs Kreuz legen, nicht nur die uns, oder? Ach, vergesst es. Keiner denkt im Ernst an so was. Aber so wissen wir wenigstens, was wir von den anderen erwarten können. ARINNA, gibt es noch immer kein Lebenszeichen von der BOMBAY?«

»Nein. Und wenn, hält Ybarri die Nachricht unter Verschluss.«

Was bei den vielen fremden Ohren im Solsystem auch angemessen war.

»Lasst uns über die Daten sprechen«, sagte der Terraner.

»Sie sind unvollständig, könnten aber ausreichen«, verkündete ARINNA. »Position und Anordnung der Ephemeren Maschinen lassen Rückschlüsse auf die Verteilung der Nägel im gesamten Sonnenraum zu, vorausgesetzt, sie sind geometrisch angeordnet.«

»Du rechnest aber lange«, knurrte Bull.

In der Holoprojektion tauchte das Muster auf, das die Positronik errechnet hatte.

»Die weißen Punkte sind die mathematisch errechneten Positionen«, sagte ARINNA. »Die gelben Flecken ringsum markieren die Sektoren, in denen sich die einzelnen Maschinen eventuell befinden.«

Reginald Bull nickte. »Dann wissen wir wenigstens, wo wir ungefähr suchen müssen. An die Arbeit!«

Eigentlich war es aussichtslos. Vierzehn Nägel schwammen im endlosen Plasmameer der Sonne, und sie wollten sie finden und außer Gefecht setzen oder sonstwie verhindern, dass sie ihre Aufgabe erfüllten. Ganze Legionen von Erdbällen hätten in dem Stern Platz gehabt, ohne dass man sie jemals entdeckt hätte.

Und mit einer Forschungsstation sowie ein paar Dutzend Wissenschaftlern und Besatzungsmitgliedern sollten sie ausgerechnet das schaffen?

Die AMATERASU tauchte. Ataur Singh hatte sie wieder in den Griff bekommen, aber ARINNA die Steuerung überlassen. Die beiden Piloten standen bereit, bei Problemen mit der Positronik sofort einzuspringen.

Bull presste die Lippen zusammen. Er wusste, dass sie es nicht schaffen konnten. Dennoch versuchten sie es. Hätten sie anders entschieden, hätte er sich im Spiegel nie mehr in die Augen sehen können.

Also taten sie, was sie in drei Jahrtausenden schon so oft getan hatten. Sie versuchten in ihrer Verzweiflung das Unmögliche, wollten das Ruder herumreißen ...

Für die Station bestand höchste Gefahr. Sie bewegte sich inzwischen im Überlappungsbereich von Konvektionszone und Strahlungszone. Ein paar Kilometer tiefer, und sie war hinüber. Die Triebwerke würden es nicht schaffen, die AMATERASU aus den Klauen von Hitze und Gravitation zu befreien.

Selbst wenn es ihnen gelang, den einen oder anderen Nagel zu orten und aus dem Orbit heraus zu zerstören, war es keine Garantie, dass die Fremden ihren Plan nicht doch in die Tat umsetzten. Vielleicht nicht so schnell wie gedacht, aber mit demselben Ergebnis. Das Erlöschen der Sonne war vorprogrammiert.

Bull beobachtete die beiden Piloten Ataur Singh und Konnie Giverny. Sie warteten hoch konzentriert, griffen aber nicht ein. Das energetische Chaos überforderte die menschlichen Fähigkeiten und Sinne. Nur wenn die Station in diesem Chaos beschädigt wurde und ARINNA ausfiel, würden sie gefordert sein, das Unmögliche zu probieren.

In sich spürte Reginald Wut und Verzweiflung. Wut über die vielen Opfer, die die Versetzung des Solsystems und die damit zusammenhängenden Ereignisse bereits gekostet hatten. Und Verzweiflung darüber, dass Fremde schon wieder nach der Heimat der Menschheit gegriffen hatten und sich ungeniert bedienten.

Die Terraner wurden nicht gefragt. Da gaben sich andere Völker und Institutionen die Klinke in die Hand und taten, als sei dieses Sonnensystem ihr persönliches Eigentum.

Und Terra war nach 3000 Jahren noch immer kleiner und schwächer als der jeweilige Gegner, wenngleich tausendmal stärker als in der Anfangszeit des Solaren Imperiums.

Shanda meldete sich. Bull schaute auf den Holokörper, der mit geschlossenen Augen auf der Liege ruhte und Händchenkontakt zu Mofidul Huq hielt.

»Ich habe Mentalkontakt zu mehreren Spenta«, sagte sie. »Und es werden mehr. Wir sind auf der richtigen Spur.«

Bull lauschte ihrer Kommunikation mit ARINNA. Sekunden später waren sie sich einig. Dort unten befand sich ein Nagelraumer, dessen Position sich zwar nicht mit hundertprozentiger Sicherheit bestimmen ließ, dessen Aufenthaltsort jedoch innerhalb des gelben Flecks und ziemlich nahe am weißen Punkt lag. Deutlich besser als die Position ließ sich der Abstand bestimmen.

Das Objekt stand 50.000 Kilometer tief in der Strahlungszone.

Dorthin würde ihm die AMATERASU nie folgen können.

»Meinen Berechnungen nach ist der Vorgang um 21.30 Uhr abgeschlossen«, meldete die Positronik.

Bull warf einen hastigen Blick auf seine Uhr. Es blieben höchstens 20 Minuten. Um sicherzugehen, mussten sie zuschlagen und einen der Nagelraumer zerstören.

Selbst wenn es ihnen nur eine Galgenfrist verschaffte.

Wenn das Fimbul-Netz erst vollendet und der Fimbul-Impuls ausgelöst war, nützte ein Angriff nichts mehr.

»Aufstieg!«, sagte Bull. »So schnell wie möglich. Sollten wir Schwierigkeiten bekommen, schießen wir eine Funksonde mit den Koordinaten so weit wie möglich nach oben. Die LEIF ERIKSSON IV muss die Koordinaten auf alle Fälle bekommen.«

Auf der Stirn des Sarmotte-Holos bildete sich virtueller Schweiß. Die Mutantin ließ ihre Parasinne noch immer durch die Sonne wandern, ging wahrscheinlich noch näher heran.

»Hol sie raus«, sagte Bull zu Huq. »Es wird sonst zu gefährlich für sie.«

AMATERASU stieg mit der ihr möglichen Maximalbeschleunigung aufwärts, der Korona Sols entgegen. ARINNA hatte den zusammengestellten Datensatz inzwischen in mehrere Sonden eingespeist und wartete auf den Abschussbefehl.

»Shanda?« Bull sah ihr zu, wie sie sich aufrichtete.

»Bisher ist der Nagel an Ort und Stelle«, sagte sie. »Beeilt euch!«

Es ging um Minuten. Dass ARINNA sich in der Zeitbemessung irrte, hielt der Resident für unwahrscheinlich. Shanda Sarmotte hatte mehrmals über die Art der Aktivitäten an dem einen Nagel berichtet. Aus der Geschwindigkeit der Bauarbeiten konnte durchaus eine Prognose gestellt werden, wann diese Arbeiten abgeschlossen waren.

»Freunde!«, sagte Bull. »Wir sollten jetzt die Daumen drücken. Wie weit müssen wir noch aufsteigen?«

»Die Grenzzone ist in wenigen Minuten erreicht«, sagte die Positronik.

»Genauer?«

»Ungefähr um 21.22 Uhr.«

Es konnte reichen. Dort oben warteten die OMNI-BOXEN schussbereit auf den ersten Koordinatensatz. Je nach Anzahl der eintreffenden Sätze würden sie zu jeweils zwanzig BOXEN oder mehr exakt auf dieselbe Stelle in der Sonne feuern.

Der Nagelraumer und das Ephemere Material hatten dann keine Chance.

Bull fraß mit seinen Blicken den Chronographen fast auf.

ARINNA löste Alarm aus. »Wir haben soeben einen kurzen Hyperfunkimpuls empfangen.«

»Von wem? An wen?«

»Hör es dir an.«

Es war ein helles, weibliches Lachen, ganz kurz und harmlos. Aber Bull wusste sofort, dass es etwas zu bedeuten hatte.

»Den Funkspruch raus! Sofort!«

Wenn Hyperimpulse von draußen in der AMATERASU ankamen, musste es umgekehrt auch so sein.

*

Man hätte eine Stecknadel fallen hören, so still war es in der Zentrale der AMATERASU geworden. Bull schnaufte aufgeregt. Der Alarm gellte noch immer. Die Positronik schaltete ihn aus irgendwelchen Gründen nicht ab.

Bull fragte nicht. Gespannt beobachtete er, wie die Koordinaten hinauf in den Orbit eilten. Hyperfunk, zeitlos. Und doch schleppend langsam. Der Grund war unbekannt.

Funk und Ortung im Nah- und Fernbereich fielen gleichzeitig aus. Die Optikschirme zeigten übergangslos eine milchig weiße Wand.

Shandas Holoabbild schrie kurz auf und brach zusammen.

»Was ist los?«, rief Bull. »ARINNA, Daten!«

»Keine Daten. Da ist nichts.«

Es war 21.21 Uhr Terra-Standardzeit, als die Sonne verschwand.

Alles war weg. Die AMATERASU existierte nur noch für sich.

Erst war das Solsystem mit Mann und Maus verschwunden, nun die Sonne selbst.

Reginald Bull fröstelte. Es hätte ihn nicht gewundert, wenn als Nächstes die Station um ihn herum verschwunden wäre mitsamt seinem SERUN.

Irgendwie hatte er das Gefühl, als würde ihnen jemand langsam, aber sicher den Hals umdrehen.

Epilog

13. September 1469 NGZ

Kommandant Faustus Baeting durchmaß mit langen Schritten die Hauptleitzentrale der LEIF ERIKSSON IV. Wie alle Kommandanten der gesamten um Sol herum versammelten OMNI-Flotte wartete er auf das Eintreffen der ersten Daten.

Alle Waffensysteme waren schussbereit. Die Positronik brauchte nur noch die Angaben für das Koordinatensystem.

Jede Minute wurde zur Ewigkeit. Baeting hatte den ungefähren Zeitplan auf dem Konsolenschirm. Den Berechnungen nach musste es an diesem Abend passieren.

21.21 Uhr. Die Positronik meldete das Eintreffen von Daten aus der AMATERASU. Baeting sprintete zur nächstbesten Ortungskonsole.

Die Daten kamen rein, brachen aber mitten in der Sendung ab. Dann tat sich nichts mehr.

Die LEIF ERIKSSON IV schickte einen Funkspruch hinunter. Er verschwand spurlos in der Sonne.

»Die Berechnungen der Näherungswerte liegen jetzt vor«, meldete die Positronik.

»Gut, wir versuchen es. Gebt die Daten an zwanzig weitere Schiffe. Punktbeschuss nach synchronisierter Zielerfassung.«

Die Schiffe feuerten, die Orter lauschten. Es gab kein Echo, keine Eruption, kein Anzeichen einer Veränderung im Hyperspektrum.

»Knapp daneben ist auch vorbei ...«

Baeting schickte eine Meldung an die Solare Residenz und hatte Augenblicke später die Verteidigungsministerin auf dem Schirm.

»Der Angriff ging ins Leere. Die AMATERASU war nicht mehr in der Lage, uns die vollständigen Koordinaten zu senden.«

»Wo ist die Station jetzt?«

»Verschwunden. Nach unseren Erkenntnissen existiert sie nicht mehr.«

»O Gott!«

Die Verbindung brach zusammen.

Um 21.33 Uhr maßen die Schiffe im Orbit eine Schockfront unbekannter Natur, die durch die Sonne lief.

Noch einmal schaltete Baeting eine Verbindung nach Terra.

»Das Fimbul-Netz wurde offenbar fertiggestellt. Soeben wurde der Fimbul-Impuls ausgelöst. Gute Nacht!«

ENDE

Die Gefahr des Fimbul-Winters, hervorgerufen durch die Spenta, ist bedrohlicher denn je. Kann Reginald Bull es schaffen, die mysteriösen Sonnenhäusler von ihrem Tun abzubringen, ehe das Solsystem in Kälte erstarrt?

Im Roman der kommenden Woche nähern wir uns der Antwort auf diese Frage. In der AMATERASU setzt der Terranische Resident alles in Bewegung, um die Heimat der Menschheit vor dem Tod zu bewahren.

Band 2617 stammt von Hubert Haensel und liegt in einer Woche überall im Zeitschriftenhandel sein Titel ist der folgende Titel:

DER DUNKELSTE ALLER TAGE

[image: img3.jpg]

Geschichte einer Legende die BASIS (II)

448 NGZ bezog die BASIS im Zuge der terranischen Aktivitäten in der Nähe der materialisierenden Galaxis Hangay Position im Raumsektor X-DOOR, wo sie vergeblich auf die Rückkehr des Tarkan-Verbands wartete. 695 Jahre später fanden die Tarkan-Heimkehrer nur noch die rund 100.000 Einzelteile, in die die BASIS inzwischen zerlegt worden war. Im Oktober 1143 NGZ wurde damit begonnen, den Raumer wieder zusammenzufügen.

Nach der Rückkehr der BASIS von der Großen Leere Anfang Oktober 1222 NGZ wurde das als herabgewirtschaftet eingestufte Trägerschiff von der LFT wegen der hohen Kosten nicht mehr überholt, sondern zum Verkauf freigegeben nachdem sämtliche Lager und Hangars von Gerät und Beibooten geräumt und die Waffensysteme ausgebaut waren.

1229 NGZ erwarb eine private, aus dem Hintergrund operierende »Gesellschaft« die BASIS; das Schiff wurde saniert und bis zum Jahr 1231 NGZ im Orbit von Stiftermann III, 13.411 Lichtjahre vom Solsystem entfernt, zu einer Vergnügungsplattform ausgebaut.

Im Zuge dieser »Kasino-Umbauten« wurde unter anderem der gesamte Triebwerksblock zu einem Spielkasino umgebaut sowie die Gemeinschaftsräume und hydroponischen Gärten in eine kitschige Erlebniswelt verwandelt. Die Mannschaftskabinen waren nun Suiten verschiedener Luxusklassen. Die Beiboothangars des Ringwulstes dienten als »Garagen« für die Jachten der Besucher und Dauergäste; größere Passagierraumer wurden auf der Plattform verankert oder parkten im Stiftermann-Orbit. Im Kommandoblock mit den Steuer-, Funk- und Ortungszentralen wurden die »Direktionsräume« eingerichtet, die der Öffentlichkeit nicht zugänglich waren.

Weil schon seit Jahren in die Verlustzone geraten, übernahm Mitte 1311 NGZ ein reiches Konsortium von Springerpatriarchen und einigen äußerst finanzkräftigen, anonymen Kapitalgebern darunter federführend Homer G. Adams in seiner Eigenschaft als Chef der zur USO gehörenden Organisation Taxit die BASIS.

Als es am 11. September 1331 NGZ zum Hyperimpedanz-Schock kam, war die BASIS dank Adams' Vorarbeiten weitaus weniger stark betroffen als der Rest der Galaxis. Dank der nun einsetzenden eifrigen Öffentlichkeitsarbeit der BASIS-Führung erwarb sich die BASIS im Sommer 1332 NGZ zumindest im nahen Umfeld von 1000 bis 2000 Lichtjahren Distanz genau jenen Ruf, den Rukkus Albasta ihr bereits während der Tolkander-Krise geben wollte: einer der sichersten Orte der Milchstraße zu sein, ein »strahlendes Leuchtfeuer in der Dunkelheit der Nacht«.

Nach dem Abzug der Terminalen Kolonne TRAITOR im Jahr 1348 NGZ sowie der übrigen Entwicklung, die zur Entfaltung des Galaktikums führte nach der hastigen (Neu-)Gründung am 27. Juni 1346 NGZ im Wurm Aarus-Jima (PR 2412) wurde das Galaktikum am 1. Januar 1350 NGZ offiziell bestätigt , kam es in den nächsten Jahrzehnten vor allem durch die Galaktikums-Handelsorganisation Ammandul-Mehan unter der Leitung von Homer G. Adams zur Einbindung der BASIS in diese Aktivitäten.

Die Entdeckung des Polyport-Systems führte am 1. August 1463 NGZ zur Gründung des Polyport-Konsortiums durch die Ammandul-Mehan. Die BASIS spielte in den weiteren Plänen eine große Rolle und wurde ab Anfang 1464 NGZ im Mondorbit vom Spielcasino in ein gigantisches Warenlager umgebaut unter Einbezug jener Anlagen, die ursprünglich beim Bau der BASIS beteiligt waren, dem sublunaren Fertigungssektor Germyr C-VIII-128-P.

Für den 6. September 1469 NGZ war die Versetzung durch ein Transferportal des im Holosystem stationierten Handelssterns JERGALL geplant. Am 5. September 1469 NGZ wurde die BASIS in die Doppelgalaxis Chanda entführt, rematerialisierte aber zunächst dank des Eingriffs durch Ennerhahl nicht direkt beim Ziel, der Werft APERAS KOKKAIA (Ort des Wandels), sondern rund 6850 Lichtjahre entfernt in der Randzone der Materiebrücke Do-Chan-Za. Die Zapfenraumer der Dosanthi griffen einerseits die in Panik flüchtenden Beiboote an, bewirkten andererseits aber auch die endgültige Versetzung zur Werft.

Das von Delorian Rhodan ausgelöste Thanatos-Programm führte dazu, dass sich die BASIS zerlegte und die Einzelsegmente in undurchdringliche Schutzschirme hüllten. Hinzugekommen ist nun die von Raphael Perry Rhodan gegenüber erwähnte Konfiguration Phanes: »Das Thanatos-Programm leitet das Ende der BASIS ein. Der Anfang vom Ende wurde in Gang gesetzt. Konfiguration Phanes bringt die Wiedergeburt.« Was immer das auch heißen mag ...

Rainer Castor

[image: img4.jpg]

Vorwort

Liebe Perry Rhodan-Freunde,

beginnen will ich die LKS dieses Mal mit einem Veranstaltungshinweis. Vom 14. bis 16. Oktober 2011 findet anlässlich der Frankfurter Buchmesse der 26. BuchmesseCon statt. Veranstaltungsort ist das Bürgerhaus in Dreieich-Sprendlingen, Fichtestraße 50. Informationen gibt es bei Roger Murmann, Tel.: 01577/3885981, Mail: buchmessecon@gmx.de

Inzwischen sind wir im 51. Jahr der PERRY RHODAN-Serie angelangt. Ein Resümee über die Ereignisse des ganzen Jahres 2011 zu ziehen, dazu ist es noch ein wenig zu früh. Berichte zum WeltCon 2011 findet ihr auf unserer Homepage und demnächst auch auf der LKS und im PR-Report.

Am 7. Oktober 1994 fand in Frankfurt das PERRY RHODAN-Buchmesse-Meeting statt.

Am 12. Oktober 1977 startete die 4. Heftauflage von PERRY RHODAN.

Am 13. Oktober 1998 startete die ATLAN-Traversan-Serie.

Zur aktuellen Handlung

Birgit Böttger, birgit@boettger-preetz.de

Mit den »Springwuscheln« habt ihr ja eine sehr liebenswerte Ergänzung zum Charakter »Alaska« geschaffen. Diese netten Gesellen sind trotz ihres niedlichen Äußeren intelligent und treten als ernst zu nehmende Wesen auf. Ich kann nur hoffen, dass diese Spezies sinnvoll zum Handlungsablauf beitragen kann und dass vielleicht zwei reiselustige Kerlchen dabei sind, die Alaska zukünftig begleiten.

Auch eine gute Idee ist, dass die Kommunikation nicht gleich möglich ist. Es erhöht den Reiz der Neulinge.

Ansonsten weiter so. Der PERRY RHODAN-Neustart macht mich neugierig, da ich die Althefte noch sehr gut in Erinnerung habe.

Inzwischen hast du den ersten Band »Sternenstaub« vielleicht schon gelesen, der vergangene Woche zum WeltCon erschienen ist. Die Taschenhefte PR-NEO erscheinen in zweiwöchentlichem Rhythmus, du kannst dich also schon auf die nächste Woche und Nummer 2 freuen.

Alfred Hermanni, hermanni@dokom.net

Vor 40 Jahren gelangte PR-Band 527 mit den Abenteuern von Sandal Tolk und Tahonka-No in meine Hände, und der PR-Virus hat mich sogleich voll erwischt. Mittlerweile habe ich fast alle Bände gekauft und gelesen.

Eine Frage drängt sich mir schon lange auf. Was essen Haluter? Ich weiß, sie haben einen Konvertermagen und können alles essen. Aber ich glaube nicht, dass ein Granitapfel am Morgen oder ein Marmorkuchen zu ihrem Speiseplan gehören.

Essen sie Fleisch? Oder schaufeln sie zentnerweise Grünzeug in sich hinein? Gibt es Vegetarier unter ihnen, die am liebsten Fleischtomaten und Blutorangen mögen? Wie viele Kalorien brauchen sie täglich? Genießen sie ihre Nahrung überhaupt?

Dass ihr die weltweit beste SF-Serie schreibt, brauche ich wohl nicht zu erwähnen. Ich hoffe, sie wird nicht verfilmt, damit nicht so ein Hollywood-Machwerk herauskommt, wo Sonnensysteme mit Galaxien verwechselt oder Lichtjahre als Zeitbegriff benutzt werden.

Mit Wim Vandemaan habt ihr einen genialen Autor in euren Reihen. Jeder Band von ihm ist für mich ein Genuss an Lesestoff.

Haluter sind Allesesser. Die Kalorienfrage lässt sich bei ihnen nicht exakt beantworten. Entsprechend ihrem Metabolismus benötigen sie sehr viel Energie. Das gleichen sie dadurch aus, dass sie grundsätzlich jeden Rohstoff als Nahrung verarbeiten können, pflanzliche Kost, Fleisch, Gestein, Baumstämme etc. Sie ernähren sich also sehr vielseitig. Die Zahl der Haluter ist an die Ressourcen ihres Planeten angepasst. Andernfalls hätten sie Halut vermutlich schon kahl gefressen.

Benjamin Heide, benjaminheide@gmx.de

Wie immer lese ich zuerst die LKS des aktuellen Heftes, und da ist mir die Frage von Rolf Wocke aufgefallen, der sich nach der JULES VERNE erkundigte.

Ich denke mal, dass die JULES VERNE inzwischen genauso legendär ist wie die SOL und die BASIS und außerdem noch nicht alle Evolux-Modifikationen enträtselt wurden. Also wird die JULES VERNE früher oder später wiederauftauchen.

Sie hat noch riesiges Potenzial, und die Autoren werden sie nicht vergammeln lassen.

Aber mich treibt eine andere Frage um. Was ist eigentlich aus den Friedensfahrern geworden? Mich interessiert das Schicksal der Generalin Kamuko und Kantiran da Vivo-Rhodans.

Vielleicht könnte man die Friedensfahrer irgendwie mit in den Zyklus einbauen. Ob komplett in der Handlung oder als Erinnerungsfetzen, ist hierbei eigentlich egal.

Die JULES VERNE ist nicht aus der Welt. Sie hat sich lediglich nicht im Solsystem befunden, als dieses entführt wurde.

Du kannst aber davon ausgehen, dass sie irgendwann wieder in der Handlung auftaucht.

Ähnliches gilt für Roi Danton, Kantiran, Kamuko.

Michel Wuethrich, m.wuethrich1967@gmx.ch

Nun ist das Debüt eures neuen (weiblichen) Teammitglieds auch schon vorüber, und ich warte gespannt auf den PR-Roman 2615, der von Markus Heitz geschrieben wurde. Ihr lasst nichts anbrennen, was?

Die Meldung kam für mich völlig überraschend.

Wie es der Zufall so will oder ist das generalstabsmäßig geplant worden? , kommt das Heft genau in der Woche heraus, wenn der WeltCon in Mannheim ansteht. Super Timing.

Alles generalstabsmäßig. Inzwischen ist der Con ja vorbei und der Roman erschienen.

Norbert Gussmack, norbert.gussmack@gmx.at

Die Hefte 2602 »Die Todringer von Orontes« und 2603 »Die instabile Welt« von Michael Marcus Thurner zählen für mich zu den bisherigen Höhepunkten der Serie. Gut dosierte Spannung, einfühlsame Schilderung einer fremden Spezies (»Todringer«) und ihrer Kultur/Mentalität, die nötige Prise Humor und eine Weltraumschlacht mit Rhodan als Pilot, die mich deutlich mehr fesselte als ein fast ausschließlich von Syntroniken/Positroniken gesteuerter Schlagabtausch ohne »human factor«, machten mir Spaß. Und das alles in einem sehr eleganten Stil geschrieben. Weiter so!

PS: Immer wieder wird behauptet, manche Charaktere seien zu farblos. Ich finde, nicht jeder Charakter muss zehnmal psychisch gebrochen oder physisch entstellt sein, um interessant zu sein. Sonst haben wir bald nur noch Schwersttraumatisierte, die mehr Zeit auf Aralon als im Weltraum verbringen, um ihre posttraumatischen Belastungsstörungen behandeln zu lassen.

Der Autor hat eine Kopie deiner Mail erhalten und sich sehr über das Lob gefreut.

Charaktere: Sehen wir genauso. Auch ein stinknormaler, unauffälliger Mensch hat interessante Charaktereigenschaften. Man muss sie eben nur herausarbeiten.

Vermischtes

Jens Bitzer, j.bitzer@gmx.net

Im Familienurlaub habe ich im Bücherregal unseres Feriendorfs einen stark gelesenen, aber dennoch gut erhaltenen TERRA ASTRA-Roman gefunden. Im Impressum stand August 1973 oder 1974, das weiß ich nicht mehr genau. Ein alter MYTHOR-Roman aus dem gleichen Jahr lag auch noch dort.

Ich finde es beachtlich, dass man 2011 noch solche Funde machen kann.

In diesem Fall sind es sogar recht alte Hefte. Meistens steckt ein Leser dahinter, der die Romane mit in den Urlaub genommen, sie da gelesen und die dann liegengelassen hat. Ein-, zweimal habe ich das auf der LKS auch schon thematisiert, weil es als Vorschlag aus dem Leserkreis kam. Wenn man die Hefte nicht selbst aufbewahren möchte, kann man sie im Bus, in der Bahn, im Hotelzimmer, im Wartezimmer des Arztes usw. zurücklassen. Das hat mehrfach schon funktioniert, und wir haben entsprechendes Feedback erhalten, dass jemand auf diese Weise zu PERRY RHODAN gestoßen ist.

Sarah Schückel, sas90@gmx.net

Ich vermute mal, dass gerade eine regelrechte Postflut über euch hereinbricht dank Jubiläum, neuem Zyklus und natürlich den Neuigkeiten zu PERRY RHODAN-NEO.

Die letzten Tage habe ich die Diskussionen zu NEO überflogen, sowohl in der Facebook-Gruppe als auch im PERRY-Forum. Da geht es ja mehr als nur hoch her, auch wenn die Diskussion für meine Begriffe zum Teil sehr fragwürdige Dimensionen angenommen hat.

Aus den teils wirklich kruden Thesen möchte ich mich raushalten. Aber manch ein Kommentar hat dann aber doch etwas beinhaltet, was mich angesprochen hat: die Diskussion um die Zielgruppe von PR-NEO. Da ging es um Altleser, Neuleser, Jungleser, und ich habe mich mehr als einmal gefragt, wo ich mich denn dazuzählen könnte. Altleser bin ich wohl nicht, dafür bin ich zu jung; Neuleser aber auch nicht wirklich, denn mein Einstieg mit PR-Action ist schon einige Zeit her, ebenso mein Einstieg in die Erstauflage bei Band 2500.

Also bin ich wohl eher ein Jungleser und damit irgendwas zwischen denen, die es verteufeln, und denen, die es noch nicht kennen.

Daher hier mal meine Meinung zu PR-NEO.

Ich freue mich, dass ihr etwas Neues wagt. Ich freue mich auf PERRY RHODAN-NEO.

Ich weiß nicht, wieso, aber mir gefällt das Konzept oder besser gesagt das, was ich bisher davon weiß. Das mag daran liegen, dass ich gern mal in die alten Silberbände meiner Eltern reinblättere und dass ich ein Faible für »Was wäre wenn«-Gedankenspiele habe.

Besonders fasziniert mich die Anfangszeit mit all den neuen Dingen, die auf Perry einstürmen.

Vielleicht liegt es auch daran, dass PR-NEO als Taschenheft für mich gleich zwei Fliegen mit einer Klappe zu schlagen scheint. Ich komme hoffentlich weniger leicht in Rückstand, und diese eine ältere Dame im Zug textet mich dann vielleicht endlich mal weniger wegen der »Schundheftchen« zu als bei der Erstauflage.

Ich bin gespannt, was ihr in den nächsten Tagen und Wochen noch so an Informationen durchsickern lasst und wie es sich dann am Ende lesen wird.

So viel kann ich schon mal sagen: Meine Eltern früher selber Perry-Leser und ich sind schon mehr als einmal fleißig am Diskutieren gewesen, inwieweit man die Handlung anpassen könnte/müsste/sollte.

Die Chancen stehen gar nicht schlecht, dass sie ebenfalls einen Blick oder mehrere riskieren werden.

Für meinen Teil freue ich mich auf alte Bekannte, auf ein irgendwie bekanntes und doch unbekanntes Setting, auf spannende und gut geschriebene Perry-Geschichten.

Und wir freuen uns auf dein Feedback zu den neuen Romanen.

Bonni Bondit, ars_ondit@gmx.net

Das PR-Quartett in den Heften war eine Funzidee. Die hätte eigentlich von mir kommen können/müssen. Es ist einfach zu spielen, gut verständlich, vor allem mit und für den Nachwuchs, der ja noch PR-Heft 5000 erleben soll.

Das Quartett ist besser als jedes Poster oder jede Raumschiffzeichnung.

Es ist meines Wissens das vierte innerhalb von 50 Jahren. Es ist nicht auszuschließen, dass es noch weitere geben wird.

Neulich bei Facebook

Perry Rhodan

Zwischen aller WeltCon-Arbeit und allen Vorarbeiten für PERRY RHODAN-NEO darf ja die laufende Erstauflage nicht zu kurz kommen. Das merke ich am heutigen Samstag: Ich lese ein Manuskript von Arndt Ellmer, zumindest die erste Hälfte die zweite Hälfte liefert der Autor zum Wochenanfang. Damit ich mich übers Wochenende nicht langweile, hat er mich aber mal versorgt.

Ulrich Bettermann

Wochenanfang ist ein flexibler Termin. Der geht ja so circa bis Mittwochmittag. Da kann der gute Arndt ja noch ein wenig den Sommer genießen (der soll heute zwischen 12 und 18 Uhr kurzzeitig zu Besuch sein). Aber ihr in der Redaktion habt ja offenbar nie frei, oder?

Holger Pellmann

Warum sollte es der Redaktion besser gehen als anderen? Ich muss regelmäßig samstags arbeiten. Einmal im Monat in der Firma, heute ist es Vereinsarbeit. Wir wechseln heute auf der www.storywettbewerb.de das CMS.

Jost Alpe

Spielt der Roman in der Terra-Ebene?

Arndt Ellmer

Ist die Terra-Ebene nicht auf dem Mars? Wie wär's mit New Tahiti?

Jost Alpe

Dann frag ich anders: Spielt Bully mit?

Arndt Ellmer

Ich schreibe über New Tahiti. Kein Bully, oder doch? Wo ist schon wieder das Exposé hin? Katze! Der Tiger scheint ein Papiertiger zu sein.

Jost Alpe

Vielleicht spoilert die Katze ja mal was. Mein Kater legt sich immer auf meine Zeitung, wenn ich sie gemütlich auf der Couch lesen möchte.

Michi Kunath

Jetzt ist es raus deine Katze lässt du für dich schreiben. Das erklärt so einiges; Feliden, Kartanin alles klar!

Arndt Ellmer

Grins, dann wären die Romane wenigstens intelligent, oder?

Michi Kunath

So schlecht schreibst du auch wieder nicht.

Jost Alpe

Fishing for Compliments?

Michi Kunath

Ab und zu ein Lob muss mal sein. Schließlich ist Arndt jetzt der Methusalem unter den (schreibenden) Autoren.

Arndt Ellmer

Der Bart wächst auch deutlich schneller als früher.

Michi Kunath

Der Taliban unter den Autoren ...

Joachim Papenhausen

Wodurch ist man jetzt mehr geschockt? Dass der älteste Autor nicht so viel älter ist als man selbst oder dass man Grins! die Romane von Kindern liest?

Michi Kunath

Das Beunruhigende an den jungen Autoren ist, dass sie uns höchstwahrscheinlich überleben und wir so nie erfahren werden, wie das mit Perry und der Menschheit enden wird.

Jost Alpe

Dafür fangen sie immer wieder »neo« an.

Michi Kunath

Dann könnte Perry ja endlich mal seine Bestimmung erreichen, und wir könnten alle in ES beziehungsweise du in Anti-ES aufgehen, Jost.

Romane zu verschenken

Peter Schlack, peter.schlack@googlemail.com

Ich habe die Hefte der Erstauflage von Nummer 2425 bis 2599 zu verschenken. Kosten: anfallendes Porto oder Selbstabholung. Der Zustand der Hefte ist gut.

Lars Gronen, lars.gronen@googlemail.com

Hallo zusammen und nochmals herzlichen Dank für den gelungenen Stardust-Zyklus.

Da ich mich aus Platzgründen leider von einigen Heften trennen muss, würde ich mich freuen, wenn ihr dies in einer der nächsten LKS bekanntmachen könntet.

Aus folgenden Zyklen habe ich Hefte abzugeben (keine kompletten Zyklen): 300, 400, 600, 700, 800, 900, 1000, 1300, 1400, 1500 (nahezu komplett), 1600, 1700, 2400 und 2500. Insgesamt sind es circa 400 Hefte, die ich an Selbstabholer abgeben möchte.

Abholung wäre in Düsseldorf.

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]

Anomalie; Allgemeines

Das Solsystem hat es in eine »Anomalie« verschlagen, ein Miniaturuniversum mit eigener Raum-Zeit-Struktur. Die Bezeichnung »Anomalie« hat sich durchgesetzt, nachdem auch Umschreibungen wie »alarmierende Art von Raum«, »Irr-Raum« und »Anarchischer Raum« versuchten, diesem Umfeld gerecht zu werden.

Ersten Auswertungen zufolge befindet sich das Solsystem im Zentrum einer nur 143 Lichtjahre durchmessenden Raumblase, die im Sinne eines fast sternlosen separierten Miniaturuniversums zu verstehen ist. Ob diese Raum-Zeit-Blase regelmäßig geformt ist oder nicht, lässt sich noch nicht mit Bestimmtheit sagen.

Von der Hyperortung angemessen werden 47 Sonnen, von denen die Sol am nächsten befindliche rund 17 Lichtjahre entfernt ist und von den Terranern »Next Stop« genannt wird. Inwieweit andere Sonnen oder stellare Objekte der Ortung entzogen sind, bleibt abzuwarten.

Die Anomalie ist offenbar ein Raum, in dem sich die Naturgesetze neu gestalten oder neu gestaltet werden von wem oder was, bleibt vorerst eine unbeantwortete Frage.

Zwar gibt es gewisse Hinweise darauf, dass sich das Raum-Zeit-Gefüge der Anomalie allmählich konsolidieren könnte, aber bis auf Weiteres muss davon ausgegangen werden, dass es zumindest im Bereich des Solsystems sensibel reagiert und auf Quantenebene sogar oszilliert.

Als Ursache gibt es vier naheliegende Möglichkeiten. Erstens: Der hiesige Raum ist insgesamt, wovon auch immer, traumatisiert, von irgendeinem Ereignis geschädigt oder leidet unter einer Art raumzeitlicher Materialmüdigkeit.

Zweitens: Der Raum wurde durch die Implantation des Solsystems geschädigt; die Zone seiner Schädigung entspricht mehr oder weniger der Ausdehnung des Solsystems.

Dritte Möglichkeit: Die Raum-Zeit ist nicht degeneriert, sondern entsteht eben erst. Sie ist noch instabil und reagiert deswegen extrem sensitiv auf strukturelle oder energetische Belastungen.

Viertens: eine Kombination aus den drei vorherigen Optionen.

Anomalie; Auswirkungen

Ganz direkt und massiv macht sich das Bombardement quasi aller Planeten und Monde durch Gesteinsbrocken bemerkbar, von denen die meisten aus dem Kuiper-Gürtel, während andere sogar aus der Oortschen Wolke stammen. Weder lässt sich die Nebelkuppel von Talanis weiter zum Transfer nutzen, noch lässt sich der Kristallschirm aktivieren.

Ein überaus erschreckender Effekt ist die unsichtbare Dunkelheit. Wo der Scheitelwert der Raumbeben sechsdimensional ist, beeinflussen sie die psychischen Prozesse und unterlaufen die bewusstseinserzeugende Ebene der Psyche. Es wird »Nacht im Geist«. Auch die Müdigkeit vieler Menschen ist eine Folge der Raumbeben. Hinzu kommen Fehlfunktionen der Sinne und der Erinnerung dieses Syndrom von Sensualirritationen erinnert an eine leichte Demenz.

Unter der Bezeichnung Gravospaltung werden Phänomene zusammengefasst, die lokale Auswirkungen auf die natürliche Gravitation haben. Es gibt deformierte, oft ellipsoide Areale, in denen keinerlei Schwerkraft angemessen werden kann. In anderen Arealen erhöht sich die Schwerkraft dagegen schlagartig auf bis zu 4,3 Gravos.

Eine Variante der Gravospaltung wird Gravoerratik genannt: Objekte lösen sich aus dem natürlichen Schwerkrafteinfluss, sodass sie wie im Raum eingefroren sind. Glücklicherweise folgen sie noch der Eigenbewegung beispielsweise der Erde und damit quasi »geostationär« ihrer Rotation sowie der Bewegung im Raum um die Sonne. Wären sie völlig isoliert, könnten sie sich in den Boden bohren oder gar ins All entfleuchen.

Energetische Konvergenzpunkte entstehen beim Überkreuzen der Wellenspitzen bei Gravo-Verwerfungen in Verbindung mit plötzlichen Schwankungen der Vakuumenergie und im hyperenergetischen Hintergrundniveau.

Als Nirvana-Phänomen wird schließlich jener Effekt bezeichnet, bei dem sich Materie buchstäblich in nichts auflösen kann, weil sich der molekulare, atomare und subatomare Zusammenhang der Dinge auflöst und die Stofflichkeit im wahrsten Sinne des Wortes verweht.

Solsystem: Bevölkerung

Im Jahr 1469 NGZ leben rund 11,65 Milliarden intelligente Lebewesen im Solsystem, mehrheitlich Terraner. Auf Merkur 40 Millionen, auf der Venus 995 Millionen, auf Terra 8,35 Milliarden, auf dem Erdtrabanten Luna 1,12 Milliarden, auf dem Handelsplaneten Mars 630 Millionen, die Jupiter-Monde werden von rund 150 Millionen, die Saturn-Monde von 290 Millionen, die Uranus-Monde von 45 Millionen und die Neptun-Monde von 20 Millionen Menschen bewohnt; außerdem leben auf diversen Stationen auf Asteroiden oder Planetoiden gut 10 Millionen Lebewesen.

Liebe Leserinnen, liebe Leser,

seit wir die Reihe der PERRY RHODAN-Planetenromane im Format eines Taschenheftes neu gestartet haben, sind zwei Jahre vergangen. Die Reihe hat sich etabliert, und wir haben seitdem über ein Dutzend Romane aus den 1980er- und frühen 90er-Jahren noch einmal veröffentlicht zur Freude von PERRY RHODAN-Fans, die gerne abgeschlossene Geschichten lesen.

Mit »Der Killer von Terra« haben wir einen ganz besonderen Planetenroman, und deshalb gibt es dafür auch eine Leseprobe: Michael Marcus Thurner hat ein Manuskript, das er vor zehn Jahren im Rahmen der Fan-Edition veröffentlichte, grundlegend überarbeitet und in weiten Passagen neu geschrieben.

Damit entstand tatsächlich ein neues Werk und dieses hat's in sich. Es handelt sich streng genommen um einen echten Space-Thriller, um eine knallharte Serienkiller-Geschichte im Perryversum.

Die Handlung spielt am Ende des 13. Jahrhunderts Neuer Galaktischer Zeitrechnung. In dieser Zeit ist Perry Rhodan nicht auf der Erde: Der Terraner ist enttäuscht vom aufkommenden Nationalismus der Milchstraßenvölker und hat sich mit den anderen Zellaktivatorträgern auf die Welt Camelot zurückgezogen.

Held des Romans »Der Killer von Terra« ist deshalb auch nicht Rhodan selbst, sondern in erster Linie ein junger Agent des Terranischen Liga-Dienstes. Sein Name ist Stendal Navajo, und wer beispielsweise den Thoregon-Zyklus gelesen hat, kennt ihn aus der Handlung der 1800er- und 1900er-Bände. »Der Killer von Terra« ist gewissermaßen die Vorgeschichte zur sogenannten Alashan-Handlung des Thoregon-Zyklus.

Viel mehr ins Detail gehen möchte ich nicht, muss ich meiner Ansicht auch nicht. Die Handlung spricht für sich, der Roman legt gleich mit einer Konfrontation los.

Die Leseprobe, die auf den nächsten Seiten folgt, ist übrigens nicht hundertprozentig identisch mit dem Anfang des Romans sie vermittelt einen Ausschnitt der ersten Kapitel.

Aber jetzt wünsche ich erst einmal viel Vergnügen mit den folgenden Seiten!

Klaus N. Frick

PERRY RHODAN-Redaktion

PERRY RHODAN-Planetenroman 14:

Der Killer von Terra

von Michael Marcus Thurner

1.

Stendal Navajo sichtete dokumentarische Berichte, die sich mit Projekt Camelot beschäftigten. Wieder einmal.

Das Verschwinden Perry Rhodans und anderer Unsterblicher von der politischen Bühne beschäftigte den Terranischen Liga-Dienst über alle Gebühr. War es gesunkenes Interesse an Politik, waren es andere Umstände, war es ein Auftrag von ES, der sie von der Erde vertrieben hatte?

Stendal wusste es nicht, und im Grunde genommen war es nicht sein Bier. Er hatte bloß Berichte zu analysieren, die sich mit den überall auf Terra aus dem Boden sprießenden Rekrutierungsbüros für Projekt Camelot beschäftigten.

»Hyperwissenschaftler, Techniker, Statiker, Nexialisten, Biologen ... Camelot dörrt uns aus«, sagte er.

»Wie bitte?« Kurt Datschew stopfte sich einen Musenkuss in den breiten Mund und zerkaute genüsslich die Vurguzzschokoladenhülle.

»Ich frage mich, was diese Camelot-Leute von uns wollen. Und wohin all das Fachpersonal gelangt, das sie rekrutieren.«

»Wir ahnen, dass Rhodan dahintersteckt. Und Atlan. Und Homer Adams. Das Dreigestirn politischer, militärischer und wirtschaftlicher All-Macht. Ha. Ha. Ganz schön doppeldeutig, nicht wahr? All-Macht ...«

»Ist schon gut«, brummte Stendal. Er wandte sich wieder seinen Analysen zu.

Nicht zum ersten Mal fragte er sich, warum er sich mit diesem Thema beschäftigen musste. Die leistungsfähigen Syntrons des Terranischen Liga-Dienstes wussten weitaus besser mit einem derart komplexen Thema umzugehen. Viel lieber hätte er sich seiner eigentlichen Aufgabe gewidmet: der Koordination von mehr als achtzig Agenten auf Außendienst.

Kurt würgte rasch sein Essen hinunter, legte seinen mit Fußballresultaten gefüllten Lesewürfel beiseite und gab sich mit einem Mal geschäftsmäßig. Der Interkom meldete sich.

Stendal lächelte. Kurt hasste es, während seiner Zehn-Uhr-Pause gestört zu werden. Sosehr er den rundlich gebauten Kollegen auch mochte in mancherlei Beziehung verhielt er sich wie ein Beamter aus prähistorischen Zeiten.

Er kümmerte sich nicht weiter um Kurt und widmete sich stattdessen wieder seinen Berichten. Je schneller er damit fertig wurde, desto rascher konnte er sich um Logistik und Basisaufbau der neuen TLD-Filiale auf Anthres V kümmern ...

»Wie bitte?«, hörte er Kurt entsetzt aufschreien.

Stendal drehte sich ihm zu. Sein Freund wich seinen Blicken aus. Er war leichenblass geworden, schwitzte und stammelte ins abgedimmte Akustikfeld des Koms.

»Was ist los, Kurt?«, fragte der Agentenführer.

Datschew reagierte nicht. Drehte sich beiseite. Nuschelte vor sich hin, zu leise für die Ohren seines Kollegen. Um nach einer Weile die Verbindung zu kappen und geradeaus vor sich hin zu starren.

Mit einem Ruck drehte er sich ihm zu. »Stendal«, sagte er, »hör mir zu; es tut mir leid, die Nachricht überbringen zu müssen, aber ... aber ...«

»Es geht um Otmar. Nicht wahr?«, unterbrach Stendal ihn. Sein Herz es hatte aufgehört zu schlagen, so fühlte es sich zumindest an. Er spürte eisige Kälte im Magen, es wurde ihm von einem Moment zum nächsten übel.

»Es ist so ...«

Stendal schlug mit der Faust auf den Tisch. »Sag endlich, was los ist!«, brüllte er.

»Otmar ist aufgetaucht. Er ... wurde gefunden. Tot. Hingerichtet.« Datschew ordnete umständlich einige Unterlagen. Dann stand er auf, wandte sich einem größeren Holoschirm zu.

Er wagt es nicht, mir ins Gesicht zu blicken ...

»Er wurde in seinem Hotel auf Tryop ermordet. Besser gesagt: hingerichtet. Aber sieh's dir selbst an.«

Der Holoschirm erwachte zum Leben. Er zeigte einen Bericht voller Zahlen und Daten und mehrere Bilder.

Der Agent besaß einen starken Magen. Sein Beruf brachte es mit sich, dass er Dinge zu sehen bekam, deren Anblick andere Leute dauerhaft geschädigt hätten. Er konnte damit fertig werden. Doch das hier ...

Das Gesicht des großen, hageren Halbalbinos verlor den letzten Schimmer von Farbe. Stendal zog einen Stuhl heran und ließ sich schwer hineinfallen. Ein Meer von Rot beherrschte den größten Teil der Abbildung. Kaum vorstellbar, dass dies jemals ein Mensch gewesen war.

Das ... ist Otmar, das ist Otmar, dröhnte es in seinem Bewusstsein. Würgend rappelte er sich hoch und rannte in Richtung der Nassräume.

*

Der Spaß, den er und Otmar letzten Sommer gehabt hatten! Der gemeinsame Urlaub auf Cinque V, die vielen gemeinsamen Stunden, die harmonische Beziehung danach, ihre Pläne ... All das war dahin.

Als Stendal eine halbe Stunde später in seinen Arbeitsraum zurückkehrte, erschreckte ihn der eigene Anblick, der sich ihm in einer spiegelnden Fläche darbot: Die Haare hingen ihm wirr ins Gesicht, ein großer Teil seines Overalls war fleckig und mit Wasser bespritzt. Er überwand den Schock rascher, als er geglaubt hätte. Dennoch fühlte er sich so schlecht wie selten zuvor.

»Was für ein ... Tier ist zu so etwas fähig?«, fragte er.

»Niemand weiß es, Stendal«, sagte Kurt leise. Er hatte sich mittlerweile durch den Bericht gearbeitet und Notizen gemacht. »Die Informationen wurden von den lokalen Behörden Tryops hierher übermittelt, nachdem sie festgestellt hatten, dass Otmar Bewohner Terras ist ... ich meine, war. Seine Leiche wurde gestern Abend in der Hotelsuite gefunden, in der er seit Wochen gewohnt hatte. Ein paar Kleinigkeiten seiner Ausrüstung fehlten, dazu ein geringer Betrag an Bargeld. Ein Raubmord ist auszuschließen. Es gibt bis jetzt keinerlei Spuren oder Hinweise. Man meint, dass es ein Einzeltäter gewesen sein muss.«

»Hast du schon einen Spezialistentrupp zusammengestellt? Welche Priorität hast du ihnen gegeben? Sind sie schon abgeflogen? Wer leitet die Aktion?«

Möglichst emotionslos stellte Stendal die Fragen, wie sie ihm in den Sinn kamen. Es war selbstverständlich, dass die Einsatzagenten des LFT so wenig Risiken ausgesetzt wurden, wie sich im Rahmen ihrer Aufträge erreichen ließ. Kam es dennoch zu einem Unfall oder wie in diesem Fall zu einem Mord , setzte der Terranische Liga-Dienst alles daran, die Ursachen so rasch und so gründlich wie möglich aufzuklären. Und wen die erbarmungslose Maschinerie des besten Geheimdienstes der Galaxis erst einmal im Visier hatte ... nun, der sollte die Minuten und Stunden zählen, die er noch in Freiheit verbringen durfte.

Kurt krümmte sich. »Stendal, ich tue alles, was getan werden muss. Ich ziehe die besten Leute zusammen, die momentan zur Verfügung stehen. Garhad, Enko und noch ein paar andere. Aber ...«

»Aber?«

Kurt zögerte mit einer Antwort.

»Was aber, Kurt?«

»Es ist Gia«, presste Kurt Datschew hervor. »Sie genehmigt keinen Einsatz. Sie meint, dass keine Priorität gegeben sei und sich die lokalen Ordnungstruppen um den Vorfall kümmern sollten. Unsere Leute seien momentan zu sehr gebunden.«

Kurt kramte wieder in seinen Unterlagen. »Da sind ihre Anweisungen. Sie verweist auf circa ein Dutzend Brandherde, auf einen bevorstehenden Schlag gegen die Galactic Guardians, auf einen Einsatz in der Eastside. Außerdem ... Halt! So warte doch!«

Stendal hörte nicht mehr, was ihm Kurt Datschew nachrief. So schnell ihn seine langen Beine trugen, eilte er zum Antigravlift. Diesmal brachte Gia das Fass zum Überlaufen.

»Achtundneunzigstes Stockwerk! Prioritätstransport!«, schrie er in den leeren Aufzug, der in diesen Bereichen anstelle von Antigravs genutzt wurde.

Während er in die Tiefe hinabsank, sah der TLD-Agent die blutigen Teile des zerlegten Körpers seines Freundes vor seinen Augen. In seinem Mund spürte er den schalen Geschmack des Erbrochenen. Kalter Schweiß bedeckte sein Gesicht, und ihm fröstelte. Doch über all diesen Empfindungen hing ein Gefühl, das er selten zuvor so intensiv gespürt hatte: Hass.

*

»Warte! Gia ist in einer Trivid-Konferenz! Du kannst doch nicht einfach so reinplatzen!«

Stendal achtete nicht auf die dralle Brünette, die ihn im Vorzimmer der TLD-Chefin aufhalten wollte. Er schob sie grob beiseite, gab auf ihrem Multi-Terminal einen nur wenigen Leuten bekannten Kode ein und schlüpfte durch den sich öffnenden Eingang zum Allerheiligsten. Schwer atmend stürzte er zum Schreibtisch, hinter dem Gia de Moleon gerade konzentriert mehrere Holos betrachtete.

Das Jaulen einer Alarmsirene erklang, und mehrfach gestaffelte Schutzschirme bauten sich rings um den Arbeitsplatz der Chefin des Terranischen Liga-Dienstes auf.

Sie hob den Kopf. »Was zum Teufel ...«

»Ja! Was zum Teufel ist hier los?« Stendal brüllte. »Einer unserer besten Männer stirbt im Einsatz, und unsere Chefin lehnt es ab, Nachforschungen zu betreiben? Ist das deine Vorstellung von Solidarität?«

Emotionslos lehnte sich Gia de Moleon zurück. Mit einem Fingerschnippen desaktivierte sie die Holos und bedeutete den hereinstürmenden Sicherheitstruppen in ihren aktivierten SERUNS, den Raum wieder zu verlassen.

Gia wirkte nach der ersten Überraschung kühl wie immer. »Setz dich, Stendal.«

»Ich will mich verdammt noch mal nicht setzen! Ich will aus deinem Mund hören, dass du es ablehnst, den Mord an Otmar Leo zu klären. Einem unserer besten Männer. Ein Mann, der seinen Arsch für die Liga riskiert, während du hier wie eine fette Spinne im Netz sitzt!«

Gia presste ihre Lippen aufeinander, bis sie einem blutlosen weißen Strich ähnelten.

Die Augen ihres Agenten zeigten unverhohlen seine Abneigung. Sie sollte wissen, was er von ihr und ihrem Führungsstil hielt. Er galt als ruhig, fast steif, und er hatte Gia niemals Gelegenheit gegeben, sich über ihn zu beschweren. Doch jetzt ...

Sie griff in eine Schüssel, holte eine Nuss heraus und knackte sie. Eine kleine, aber bewusste Geste, um die Spannung zu entschärfen.

Und es funktionierte. Stendals Blick flackerte. Er wusste mit einem Mal wieder, wo er sich befand: im Allerheiligsten des Terranischen Liga-Dienstes, im achtundneunzigsten Stockwerk unterhalb der Erde, dessen Existenz in der breiten Bevölkerung ein von Legenden umranktes Geheimnis darstellte. Er hatte ein gutes Dutzend Gesetze, Vorschriften und Sicherheitsbestimmungen gebrochen, als er hereingestürmt war. Fahrig ordnete er seine fast weißen Haare.

»Setz dich, Stendal«, wiederholte die Liga-Chefin ihre Aufforderung mit sonorer Stimme. Sie schaltete mit einer kurzen Handbewegung die schützenden Hochenergieschirme ab. »Um auf deine Vorwürfe zurückzukommen: Ich kannte Otmar Leo. Ich weiß, was er für uns leistete. Ich weiß, dass er dein Freund war. Ich weiß auch, dass es nicht gerechtfertigt scheint, wenn wir nicht versuchen, den Mord an ihm aufzuklären. Fakt ist aber, dass wir Prioritäten setzen müssen. Die Milchstraße gleicht einem Hühnerhaufen. Alle laufen wild gackernd durch die Gegend und versuchen, ihre eigenen Interessen zu wahren. Und uns bleibt in diesem bunten Treiben die undankbare Aufgabe, die Hühner wieder einzufangen und sie auf ihre Nester zu setzen.« Leiser fügte sie hinzu: »Auch wenn sie fünf Minuten später wieder frei herumlaufen.«

Gia stand auf. Sie trug ein graues Kostüm, die halblangen graumelierten Haare waren streng nach hinten gekämmt, und ihr Schritt wirkte leicht schleppend, als sie hinter ihrem Arbeitstisch ein paar Schritte auf und ab ging.

»Aber was muss ich dir das alles erzählen, Stendal! Du kennst diese Spielchen ohnedies. Perry Rhodan ist verschwunden. Er hat auf Terra ein Machtvakuum hinterlassen, in dessen Sog die merkwürdigsten Dinge geschehen. Die politischen Entscheidungskörper der Liga Freier Terraner und der TLD verspüren mehr Druck als jemals zuvor.« Gia räusperte sich. »Das Zauberwort in dieser verdrehten Welt heißt: Effektivität! Wir müssen uns auf das Wesentliche konzentrieren.«

»Willst du sagen, dass ein Menschenleben nicht das Wesentlichste ist?«

»Du weißt, worauf ich hinauswill, Stendal! Ich rede von einer Galaxis, du von einem Toten! Vieles, über das ich zu entscheiden habe, beeinflusst das Leben von Milliarden von Lebewesen. Und manche dieser Entscheidungen sind mir keineswegs sympathisch. Aber ich muss sie treffen!«

Gia hatte ihren Rundgang beendet und ließ sich wieder in den Sessel fallen, der die zarte Frau fast zu schlucken schien.

»Und in diesem Fall angesichts der vielen drohenden Gefahren gegen Terra und seine Verbündeten bin ich der Meinung, dass wir es uns nicht leisten können, ein Team unserer besten verfügbaren Leute abzuziehen, um einen versteh mich bitte nicht falsch! einen einfachen Mord aufzuklären.«

Stendal schüttelte ungläubig den Kopf. »Ich verstehe dich nicht, Gia! Das war einer unserer Männer im Einsatz. Ein Mensch, der für seine besser gesagt: unsere Ideale gestorben ist! Wir wissen nicht, was passiert ist, wie es passiert ist und warum es passiert ist. Und wir überlassen es irgendwelchen hinterwäldlerischen Beamten, diese Fragen zu beantworten?«

»Du bist nicht vollends informiert, scheint mir. Laut den Berichten von Tryop ist ein Zusammenhang mit seiner Tätigkeit als TLD-Agent unwahrscheinlich. Es war ein brutaler Mord, ja. Aber das Opfer schien willkürlich ausgewählt. Würdest du das Dossier kennen, wüsstest du, dass Tryop keine besonders angenehme Welt ist. Mord und Totschlag sind dort an der Tagesordnung. Es ist nicht unsere Aufgabe, uns in die inneren polizeilichen Angelegenheiten eines anderen Planeten einzumischen. Otmar hatte den Auftrag, im Rahmen seiner Tarnung mögliche geheimdienstliche Aktivitäten der Arkoniden oder des Forums Raglund aufzudecken und nebenbei einen allgemeinen Bericht über Tryop zu verfassen. Seine Ermordung steht in keinem Zusammenhang mit diesem Auftrag! Punktum!«

Stendal schüttelte unwillkürlich den Kopf. »Gia, du brichst mit den ungeschriebenen Regeln des Liga-Dienstes! Wir müssen alles tun, um diesen Mord aufzuklären. Ich will hier nicht abgedroschene Phrasen vom Korpsgeist bemühen, aber um der Moral willen: Stell ein Einsatzteam zusammen!«

»Ich sagte nein!« Die Stimme der alten Frau klang unerbittlich.

»Du wirst dir den Zorn deiner Mitarbeiter zuziehen, Gia! Diese Entscheidung wird niemand verstehen.«

»Ich verlange von meinen Untergebenen kein Verständnis, sondern Gehorsam! Solange ich auf diesem Stuhl sitze, sind meine Anweisungen zu befolgen. Ich habe meine Beweggründe auch nicht zu rechtfertigen, ich entscheide. Wem dies nicht passt, der kann den Liga-Dienst verlassen. Willst du das, Stendal?« Gia zeigte das Lächeln eines Raubtieres. »Willst du vielleicht gar zu den unsterblichen Narren auf ihrem geheimnisumwitterten Planeten namens Camelot überlaufen? Möchtest du das wirklich?«

Stendal Navajo kannte ihre Sicht der Dinge in dieser Angelegenheit. Die Unsterblichen, insbesondere Perry Rhodan und Atlan, waren Dornen in ihrer Haut. Und dass sie es bislang nicht geschafft hatte, Camelot zu entdecken, schmerzte Gia umso mehr.

»Du weißt, dass ich mit Rhodan nichts am Hut habe«, sagte Stendal. »Ich liebe die Arbeit hier.« Er atmete tief ein. »Lass mich den Mord allein untersuchen!«

»Du? Stendal, bleib ernst. Du bist ein guter ein sehr guter! Mann. In der Koordination. Aber für solch eine Aufgabe fehlen dir Erfahrung und Durchsetzungsvermögen.«

»Denk nach, Gia! Erstens ist es für mich ein persönliches Anliegen, diesen Mord aufzuklären. Zweitens bin ich leichter zu entbehren als ein ganzes Einsatzkommando. Und drittens: Keiner im Hause würde es verstehen, wenn du Otmars Tod ohne Reaktion zur Kenntnis nähmst.«

Mit seinem Angebot hatte er Gia eine goldene Brücke gebaut, und nur allzu rasch ergriff sie die Möglichkeit, einen ihrer härtesten Kritiker für eine Zeit lang aus ihrem Blickfeld zu verbannen.

»Gut, Stendal. Keiner soll mir nachsagen, ich sorgte mich nicht um meine Leute. Ich setze dich hiermit in den Rang eines Agenten Klasse zwei. Du agierst unabhängig und hältst Hyperfunkkontakt mit uns in vorgeschriebenen Abständen. Sobald du etwas herausfindest, benachrichtigst du uns. Um es unmissverständlich zu formulieren: Es gibt keinen privaten Rachefeldzug, keine Vendetta. Hast du mich verstanden?«

Stendals helle Augen maßen Gia de Moleon mit Verachtung. »Ja, ich habe verstanden. Ich finde diesen Mörder und liefere ihn der Gerechtigkeit aus. Guten Tag!«

*

»Syntron, hast du das Gespräch aufgezeichnet?«

»Selbstverständlich, Gia!« Ein leichter Vorwurf schwang in der rauen, maskulinen Stimme mit.

»Gut. Ich denke, es ist an der Zeit, etwas zu riskieren. Stell mir eine Verbindung nach Tryop her ...«

*

Der TLD-Tower spiegelte als Bauwerk des dreizehnten Jahrhunderts NGZ den architektonischen Zeitgeist der Terraner wider. Zweckmäßigkeit stand im Vordergrund. Von außen wirkte das flache, rechteckige Gebäude alles andere als spektakulär. Ähnlich wie im HQ Hanse, dem terranischen Regierungssitz, spielte sich das Leben tief im Inneren der Erde ab. Zigtausend Menschen arbeiteten und lebten im Tower, der einer autonomen Stadt glich.

Noch immer schwer geschockt vom Tod seines Lebensgefährten betrat Stendal Navajo einen Antigravlift, der ihn nach oben und ins Freie bringen würde. Fester, undurchsichtiger Boden und Wände aus Formenergie wurden dem Benutzer nur vorgespiegelt. Außer dem Gefühl der Sicherheit bot diese erfrischende Variante kühnen, modernen Baustils den Benutzern auch die Gelegenheit, mit anderen Besuchern oder Agenten zu plaudern was in herkömmlichen Antigravliften nur eingeschränkt möglich war.

Stendal murmelte ein kurzes »Guten Morgen« in Richtung des Mannes, der in der dreiundvierzigsten Etage zustieg. Er kannte den Kerl mit dem zernarbten Gesicht flüchtig; er war in einer Verwaltungsabteilung tätig.

Der Mann war sein Name nicht Roog oder so ähnlich? roch unangenehm nach Alkohol, war unrasiert und hatte einen Overall an, der vor Schmutz starrte.

»Na, Albino, war's schön in der Tretmühle? Hast du gut auf deine lieben, kleinen Schäfchen aufgepasst?«

Ja, jetzt fiel es ihm wieder ein: Der Bursche hieß Sholter Roog und war schon bei verschiedensten Anlässen unangenehm aufgefallen. Ein Wunder, dass ihn die sonst als kompromisslos geltende Gia de Moleon nicht schon längst rausgeschmissen hatte. Hatte er nicht mit der Aufklärung des Attentates auf Reaktor dreizehn in Terrania-West zu tun gehabt, vor etwa sechs Jahren?

»Du redest nicht mit mir, Albino? Bist wahrscheinlich Gias Schoßhündchen!«

Es hatten schon ganz andere Kaliber versucht, Stendal wegen seiner blassen Haut und des schlohweißen Haares zu beleidigen. Er war Halbalbino und hatte sich mit dem Spott über den genetisch bedingten Pigmentschaden längst abgefunden. Er war selbstbewusst genug, auf seine Andersartigkeit stolz zu sein.

Sholter zog eine halb volle Flasche dunkelgrünen Vurguzz hervor, nahm einen kräftigen Schluck daraus und bot sie Stendal an. »Ist ein Hänsl-Spezialverschnitt. Komm schon: Trinken wir auf Gia, die hässliche alte Hexe, die Hüterin dieses ganz besonderen Verlieses!«

Stendal erinnerte sich nun: Sholter hatte, zusammen mit einer jungen Agentin namens Fee Kellind, einen gefährlichen Wahnsinnigen ausgeschaltet, von dem der Albino nur noch den Spitznamen Schattenmann behalten hatte. Sholter war damals, im Jahr 1282 Neuer Galaktischer Zeitrechnung, wegen verantwortungslosen Vorgehens im Zusammenhang mit dem Fall aus dem Dienst entlassen worden. Kurz darauf hatte er bei einem Attentat in seiner Wohnung Hände und Füße verloren. Gewebe- und Knochenschädigungen waren so gründlich gewesen, dass sie durch künstliche Glieder ersetzt werden mussten.

Sholter Roog hatte sich psychisch von diesem Anschlag, der unaufgeklärt geblieben war, nie mehr erholt. Die hässliche alte Hexe, wie sie Sholter nannte, hatte ihm in einem seltenen Anfall von Mitgefühl einen Bürojob im Tower verschafft. Doch der verkrüppelte und verbitterte Ex-Agent hatte selbst diese Geste in die falsche Kehle bekommen: Seiner Ansicht nach wollte ihn Gia de Moleon nur quälen.

Stendal versuchte, höflich zu bleiben, obwohl sein Nervenkostüm mehr als strapaziert war. »Lass den Unsinn, Sholter! Nimm eine Ausnüchterungspille und melde dich vom Dienst ab. In dem Zustand bist du nicht zurechnungsfähig.«

Der Aufzug hielt in der obersten Etage. Der Agentenführer stieg hastig aus. Er bemühte sich, dem Betrunkenen zu entkommen.

Aber Sholter Roog schien erst richtig auf Touren zu kommen. Er lief hinter Stendal her und packte ihn an der Schulter. »Ich bin sehr wohl zurechnungsfähig, Blasser! Jawohl, ich habe einen über den Durst getrunken, und, jawohl, ich bin nicht besonders in Form. Aber ich weiß ganz genau, was ich sage. Und ich sage: Diese de Moleon ist eine Hexe! Eine Witwenmacherin! Weißt du, wie viele gute Agenten sie schon auf dem Gewissen hat? Wie viele Leute sie lächelnd in ihr Verderben geschickt hat? Ein Nicken von ihr, und wir springen! Eine Geste von ihr, und wir gehen in den Tod! Der Teufel ist sie, der Teufel in Terras Vorzimmer!«

»Jetzt reicht es, Sholter!« Ruhig schlug ihm Stendal die Hand von seiner Schulter. Der Betrunkene verlor das Gleichgewicht. Mit beiden Händen packte sein Gegenüber ihn am Kragen des Overalls und stieß ihn gegen eine Wand.

»Jetzt hör mir gut zu, du kleines Stück Scheiße«, zischte Stendal, mühsam beherrscht. »Gia ist unsere Chefin und verantwortlich für mehr als dreißigtausend Agenten auf der Erde und in der Milchstraße. Und für sie zählt jedes einzelne Leben, sogar das eines besoffenen Idioten, wie du es bist. Und jetzt« er sah, dass sich TARAS des Sicherheitsdienstes näherten, und lockerte den Fixiergriff , »jetzt nehmt ihr diese Jammergestalt mit und seht zu, dass sie möglichst schnell wieder nüchtern wird.«

Sholter hatte verständnislos zugehört. Die Roboter nahmen den Betrunkenen mit einem leichten Fesselfeld in die Mitte und führten ihn kommentarlos in Richtung des Aufzuges, hinab ins Hospital im neunundzwanzigsten Stockwerk.

Bevor sie in der wartenden Kabine verschwanden, drehte sich Sholter nochmals um und brüllte: »Du weißt, dass ich recht habe! Sie ist eine Witwenmacherin! Sie ist der Teufel! Sieh mich an, was sie aus mir gemacht hat! Wenn du bloß wüsstest, was sie mit anderen gemacht hat ...«

Die Tür schloss sich.

Stendal Navajo straffte seinen Körper und betrat das Freie. Es war ein prachtvoller Morgen in Terrania, doch er hatte keine Augen für die Schönheit des Frühlings.

Er musste mit dem Tod seines Freundes fertigwerden. Und jetzt hatte er auch noch die Chefin des Terranischen Liga-Dienstes wider besseren Wissens verteidigt.

Denn Sholter Roog hatte recht. Gia de Moleon war ein Teufel.

2.

Vergangenheit

Die Frau öffnete die Tür ihres Privatgleiters und stemmte ihren Oberkörper gegen den Wind. Sandkörner erzeugten die übliche Kakophonie an Entladungsgeräuschen, als sie sich in ihrem Energie-Körperschutz verfingen und wie winzige Glühwürmchen verbrannten. Silvane Lamberg war die Geräuschkulisse gewohnt. So sehr gewohnt, dass sie sie gar nicht mehr bewusst wahrnahm.

Sie eilte die wenigen Stufen zu ihrem Stelzenhaus hoch. Es dunkelte bereits. An der Energiegrenze der Westseite hatte sich bereits wieder eine Sanddüne aufgebaut, die von den Außendienst-Robotern viermal wöchentlich entfernt werden musste. Der endlose und dennoch gleichmütige Zorn eines ganzen Planeten war gegen die Bewohner gerichtet, die sich hochmütig als dessen Beherrscher bezeichneten.

»Öffnen.«

Die dienstbaren Geister der Haussyntronik erkannten ihre Stimme, öffneten den Energieschirm und die Haustür. Alles erwachte zum Leben. Lichter gingen an, Musik erklang, angenehme Wärme empfing sie.

Silvane seufzte wohlig, nachdem sie ihren Schutzschirm abgeschaltet und die kleine Steuerungskonsole in eine Ecke geworfen hatte. Sie ließ sich in ihr Lieblingssofa fallen, schleuderte die zwar hübschen, aber verdammt unbequemen Schuhe von sich und bog den Kopf entspannt nach hinten.

Sie musste all die unangenehmen Gedanken verdrängen. Sie mochte diesen Gerem nicht, der seine Idee gegen ihre Bedenken innerhalb von Plej-Media durchgebracht hatte. Man hatte sie eiskalt überstimmt, als Sentannen von Macht und Reichtum vor allem von Reichtum! gesprochen hatte.

Silvane hatte natürlich sofort ein Gesuch um Hilfestellung an die Plej-Media-Zentrale gesandt, aber die übliche Abfuhr erhalten. Was auf Tryop passierte, interessierte niemanden. Und so blieb ihr nur, zu mahnen und ihre Autorität als Leiterin des Postens auf diesem Planeten so weit als möglich zu nutzen, um Sentannens Fortkommen zu behindern.

Was auch immer man ihr nachsagen mochte: Sie war ein Mensch, der sich ein gewisses Gefühl für Moral behalten hatte. Sie würde die Pläne dieses Mannes niemals gutheißen.

Silvane seufzte erneut und drängte ihre trüben Gedanken beiseite, konzentrierte sich stattdessen auf die Musik, die mit altertümlichen, kaum noch gebräuchlichen Violinen eine orchestrale, raumfüllende Stimmung erzeugten.

Der Tänzer setzte sich den Synbionten in den Nacken und wartete auf den Moment, da ihm ein Signal vermittelte, dass er auf Sendung ging. Er löste sich aus dem Schatten und näherte sich dem Sofa mit leisen Schritten. Mit einem kodierten Befehl unterwarf er die Haussyntronik seinem Willen. Er fühlte sich wohl, sein Puls beschleunigte sich.

Fast war er versucht, ein wenig zu pfeifen, unterdrückte aber den Impuls. Dies war seine erste Live-Übertragung, und er wollte keinen schlechten Eindruck hinterlassen. Er war wie immer ein wenig enttäuscht, dass man es ihm so leicht machte.

Die Frau ahnte nicht, was auf sie zukam. Die Sicherheitsvorkehrungen, die sie getroffen hatte, waren kümmerlich. Er spürte Lust in sich aufsteigen und genoss das Gefühl. Sie hatte es verdient! Ja!

Silvane atmete gelöst aus, nachdem das Musikstück seinen Höhepunkt überschritten hatte. Jede Spannung fiel von ihr ab.

Sie tat ihren letzten Atemzug. Der Mörder umschlang ihren Hals von hinten mit einem dünnen Metallseil und begann die grausige Arbeit, die live an die ersten tausend Besitzer eines Synbionten übertragen wurde.

3.

Stendal lehnte sich in dem bequemen Servo-Sessel zurück und verarbeitete die dürftigen Informationen über sein Reiseziel. Der Flug, den er an Bord eines regulären Personenraumers mitmachte, würde noch mehr als zwanzig Stunden dauern. Schuld an dieser relativ langen Reisedauer war die Tatsache, dass der Raumer namens TARNAT noch ein halbes Dutzend anderer Reiseziele anflog, bevor er sich Tryop näherte.

»Ist dir nicht gut?« Stendals Gegenüber, ein feister Plophoser, der sich als Prox Amals vorgestellt hatte, zeigte Interesse an einem Gespräch. Wie er würde er auf Tryop aussteigen. Stendal war nicht nach höflicher Konversation zumute. Andererseits ... der Agent benötigte dringend mehr Informationen. Die Daten über Tryop waren nicht sonderlich ergiebig.

»Nein, danke! Alles in Ordnung.« Stendal brachte ein mühsam verzerrtes Grinsen zustande. Er überkreuzte die langen Beine und konzentrierte sich auf den Dicken. »Aber sag einmal: Ich habe einiges über diese Goldtraube und diesen Planeten gelesen und verstehe manche Dinge nicht.«

Prox Amals zeigte sofort Interesse, ganz wie Stendal es erwartet hatte. Der kugelrunde, buddhaähnliche Plophoser war eitel. Er hörte sich selbst gerne sprechen.

»Ah, Tryop! Der verfluchte Planet.« Mit pathetischer Stimme und einer ausholenden Bewegung des rechten Armes warf sich Prox in Positur. »Ich kann mir schon vorstellen, was du wissen willst, Stendal! Eigentlich fragt sich jeder dasselbe, wenn er das erste Mal nach Tryop kommt.«

Er legte eine Pause ein, die wohl neugierig machen sollte, und fuchtelte mit dem Zeigefinger in Richtung des Agenten. »Warum bleiben die Bewohner dort, wenn sie es doch auf anderen Planeten viel besser hätten?«

Stendal zuckte mit den Achseln.

»Ja, warum ...?« Prox wirkte mit einem Mal nachdenklich. Die Tünche des umtriebigen, bauernschlauen Geschäftsmannes fiel ab. Mit einem Klatschen seiner Hände bestellte er einen der langstelzigen, sechsbeinigen Bordservos zu sich und tippte eine Bestellung in die Holofelder.

»Mein Vater stammt von Tryop. Er war einer der wenigen, die den Planeten für immer verlassen konnten. Wer dort geboren wird, den zieht die Sehnsucht immer wieder zurück. Man will es kaum glauben, wenn man die ersten Tage im stetigen Kampf gegen Wind und Sand verbracht hat. Das Pfeifen, die Kälte ... Nun, du wirst darüber gelesen haben in deinem schlauen Holobuch. Es gibt keine gesicherten wissenschaftlichen Untersuchungen über dieses Phänomen.«

Prox kicherte. »Für Wissenschaft ist auf Tryop ohnedies wenig Platz. Mein Vater hatte sich eine plausible Theorie zurechtgelegt: Wenn man die Geräuschkulisse, den Wind, das Schaben des Sandes und die wenigen, aber umso strengeren Gerüche dieser Welt einmal gewohnt ist, dann spürt man eine große Leere, wenn das alles nicht mehr da ist. Es ist so ruhig, so ... widerstandslos auf anderen Planeten oder im Weltraum. Vater meinte stets: Der Baum, der sich dem Wind entgegenstemmt, fällt um, wenn dieser Druck auf einmal nachlässt. Er ist ...« Der Plophoser stockte. »Mein Vater ist an dieser Drucklosigkeit zugrunde gegangen.«

Der Dicke schüttelte sich, doch sein Gesicht hellte sich gleich wieder auf.

»Meine Mutter, die einem alten plophosischen Handelsgeschlecht entstammt, unterrichtete mich, und der Name meines Vaters öffnete mir auf Tryop einige Türen, sodass ich im Export der Goldtrauben einen gewissen Wohlstand erwerben konnte.« Er hielt sich kichernd den wabbeligen Bauch.

Prox Amals setzte sich abrupt auf und beugte sich verschwörerisch vor, sodass Stendal einen kleinen Hauch seiner Ausdünstungen genießen konnte. »Seit einem Jahr hat sich auf Tryop übrigens einiges verändert«, flüsterte er. »Der Weinadel wurde durch einen Außenseiter von der Macht verdrängt. Kennst du Plej-Media?«

Stendal dachte kurz nach. »Ist das nicht einer der größeren Medienverbunde in den Plejaden?«

»Der größte, muss man sagen. Riesige Anlagen auf jedem Planeten, Tagesjournalistik, Info-Syntronverbunde, eigene Trivid-Studios und so weiter.«

Mit einem vorsichtigen Blick nach links und rechts rückte der Koloss noch näher. »Aber auf Tryop hat Plej-Media mehr als einen normalen Anteil am Medienkuchen gewinnen können. Sechzig Prozent Marktanteil! Und das wegen einer einzigen Sendeschiene namens HC. Dort werden Programme gezeigt, die du sonst in der ganzen Galaxis nicht zu sehen bekommst. Verboten oder nicht verboten das spielt auf Tryop keine Rolle. Die Regierung ist traditionsgemäß schwach. Der jeweilige Planetare Rat ist ein unterwürfiger Diener des Geldadels. Das Ordnungssystem funktioniert wie soll ich sagen etwas lasch, und solange etwas nicht explizit untersagt wird, ist es erlaubt. Jede Form der Ablenkung vom harten täglichen Leben ist willkommen. Je besser die Ablenkung, desto größer der Erfolg.«

Der Bordservo kam herangestelzt und bot dem Händler eine Tasse an. Prox Amals griff mit edelsteinbehängten Fingern tief hinein, fischte ein halbes Dutzend bronzefarbener Muurt-Würmer hervor und stopfte sie sich in den Mund. Ein Kilogramm der blueschen Köstlichkeit hätte Stendal ein Monatsgehalt gekostet. Angewidert blickte der Agent weg und vertiefte sich wieder in seinen Unterlagen.

Gespannt darauf, wie es weitergeht?

Wer weiterlesen möchte: Der Roman »Der Killer von Terra« von Michael Marcus Thurner ist als

PERRY RHODAN-Planetenroman 14 bereits im Zeitschriftenhandel erhältlich.

Impressum

EPUB-Version: © 2011 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-2615-3

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/img2.jpg

Ops/images/img5.jpg
PerryRhodan

Glossar

Ops/images/cover.jpg
Nr.i2616

I

Die groBte Science-Fiction-Serie

Ops/images/img3.jpg
PerryRhodan

Kommentar

Ops/images/img4.jpg
PerryRhodan

Leserkontaktseite

Ops/images/img1.jpg
PerryRhodan

