

 [image: img1.jpg]

Band 12

Tod unter fremder Sonne

von Marc A. Herren

Spätsommer 2036: Nachdem ihr Raumschiff von den Topsidern abgeschossen worden ist, stranden Perry Rhodan und seine Begleiter auf dem Planeten Ferrol. Dort werden sie getrennt. Ein Teil der Gruppe kommt in ein Gefangenenlager der Topsider; dort müssen die Menschen ums Überleben kämpfen.

Auf der Erde spitzt sich die Lage mittlerweile zu. Die fremdartigen Fantan drangsalieren die Menschen – sie entführen und stehlen, was sie interessiert, und nehmen keine Rücksicht. Widerstand gegen ihre überlegene Technik scheint zwecklos.

Reginald Bull, Perry Rhodans bester Freund, wird ebenfalls verschleppt. Sein erster Ausflug ins All endet in einer mysteriösen Raumstation – dort scheint die lebenslange Gefangenschaft auf ihn und seine Gefährten zu warten ...

1.

Bernhard Frank

München, 9. Juli 2036

Er öffnete die Augen.

Unter ihm trieb die Erde wie ein wunderbarer blauer Edelstein in der Schwärze des Alls, das nur durch das beständige Glimmen ferner Sterne unterbrochen wurde.

Gerade schwebte er über Europa. Das Festland mit Deutschland, Frankreich, Spanien und Italien mit dem charakteristischen Stiefel. Das Mittelmeer, an das sich Nordafrika anschloss, der nähere und fernere Osten, oben die britischen Inseln und Skandinavien.

Nur vereinzelt trieben Wolkenbänke über den Ländern, die er nur allzu gut kannte. Den Menschen dort unten stand ein strahlender Sommersonnentag bevor.

Bernhard Frank lächelte zufrieden.

Er besaß nicht nur in München eine Zweitwohnung, sondern auch in Hamburg, Göteborg, auf der schottischen Isle of Skye, in der Nähe von Reykjavik und in Irland. Dort nannte er ein kleines Häuschen in der Nähe der südirischen Stadt Youghal sein Eigen. Es war früher einmal von Walter Ernsting bewohnt gewesen, einem Schriftsteller, den er als Jugendlicher sehr geschätzt hatte – und es eigentlich immer noch tat.

Das am weitesten entfernte Domizil – ein stattliches Blockhaus in den Wäldern – befand sich in Kanada. Dorthin reiste er aber nur selten, da er sich am liebsten in Europa in der Nähe seiner Familie aufhielt.

Er seufzte glücklich.

Bernhard Frank hatte immer davon geträumt, die Erde als Ganzes zu sehen. Nun war auch dieser Traum in Erfüllung gegangen.

Die Erde ...

Wie viel Leben, Vielfalt, wie viel Reichtum sie doch barg.

Reichtum. Nicht das zur Neige gehende Rohöl, die seltenen Metalle und Mineralien, aus denen in erster Linie technische Spielzeuge gebaut wurden. Nein, Reichtum in Form seiner drei Töchter, die Beziehung mit seiner Frau Angelica oder einen einsamen Sonnenuntergang vor seinem Häuschen in Irland mit einem Glas Whisky.

Von hier oben konnte er fast vergessen, in welch traurigen Verhältnissen viele Menschen lebten. Wie manche aus Hass, Neid, Gier oder religiöser Verblendung alles taten, um ihre Ziele zu erreichen. Ohne Rücksicht auf andere Menschen oder die Natur. Sie raubten, zerstörten, unterwarfen – weil sie es konnten, weil sie die Macht besaßen, es zu tun.

Frank fühlte sich in erster Linie als konservativer Mensch, dem es in der Regel dann gut ging, wenn es seiner Familie und seinen Freunden an nichts fehlte. Wenn die Dinge blieben, wie sie waren – selbstverständlich einmal abgesehen von dem technischen Schnickschnack, den Reisen und den anderen Dingen, die ihm sein wunderbarer Reichtum beschert hatte.

Aber das Leid der Welt mit all den sozialen Ungerechtigkeiten, Umweltkatastrophen und sich ankündigenden Kriegen ließ ihn nicht unberührt.

Ob die Visionen eines Perry Rhodans daran etwas zu ändern vermochten?

Er vertrieb die dunklen Gedanken. Es war ein zu schöner Tag, um sich gleich nach dem Aufwachen mit schlechten Dingen zu beschäftigen.

Frank schloss die Augen. Ein paar Minuten Schlaf würde er sich noch gönnen.

In diesem Moment erklangen die ersten Takte von »Also sprach Zarathustra« von Richard Strauss. Über dem dunklen Tremolo von Kontrabässen, Fagott, Orgel und der großen Trommel erklang die Trompetenfanfare – und die Sonne ging auf. Je stärker die Musik anschwoll, desto kräftiger schien sie, schob sich hinter der Erde hervor, hinter der sie sich für das Auge des Betrachters bisher versteckt hatte.

»Guten Morgen, Brummbär!«, verkündete der Pudler.

Bernhard Frank blinzelte müde. »Wie spät ist es?«

»Sechs Uhr zwanzig«, verkündete die Stimme seines Pods vom Schreibtisch her, während die Lautstärke des Musikstücks zurückgefahren wurde.

»Du solltest mich doch erst um sieben Uhr wecken«, beschwerte sich Frank.

»Das ist mir bekannt«, antwortete der Pudler. »Aber in deinem Tagesplaner steht, dass du zusammen mit Angelica auf dem Bauernhof frühstücken willst.«

Frank gähnte. Mit beiden Händen rieb er sich über das Gesicht. Er hatte bis fast ein Uhr morgens ein Onlinegame gespielt, das auf einer deutschsprachigen Science-Fiction-Serie basierte, die er seit seiner Jugend las. Bisher hatte er es auf stolze 3908 wöchentliche Ausgaben gebracht.

Nur zu gerne hätte er ein wenig länger geschlafen.

»Ich habe dich früher geweckt, weil es auf der Schnellstraße einen Unfall gegeben hat und du über Land fahren musst, falls du den Chopper nehmen willst. Mit der Magnetschwebebahn wärst du zwar schneller, aber ich habe dafür eine geringere Wahrscheinlichkeit berechnet. Das Wetter ist ausgezeichnet heute, die Fahrt wird dir gefallen.«

»Danke!«, brummte Frank. »Das hast du gut gemacht. Aber du quasselst mir zu viel am frühen Morgen. Pass deine Einstellungen an.«

»Das werde ich machen«, versprach die Stimme des Pudlers. »Soll ich die Küchengeräte einschalten?«

»Nur die Kaffeemaschine, danke!«

Bernhard Frank überlegte kurz, ob er Angelica nicht kurz annetzen und fragen sollte, ob sie nicht anstelle des Frühstücks das Mittagessen zusammen einnehmen wollten.

Aber das war eine schlechte Idee.

Seit er nicht mehr arbeiten gehen musste und die Tage frei einteilen konnte, warf Angelica ihm mit unschöner Regelmäßigkeit vor, geschmiedete Pläne über den Haufen zu werfen, wenn es ihm gerade passte.

Es nervte ihn, aber er sah auch ein, dass sie recht hatte mit dem Vorwurf.

»Frühstück, ich komme.«

Er schwang die Beine aus dem Bett. Mit einer Handbewegung schaltete er den Samsung-Bildschirm aus, und der 3-D-Film von seinem Ausflug mit der Virgin-Space-Fähre verschwand.

Seufzend blieb er auf der Bettkante sitzen, streckte den Rücken durch und massierte sich den schmerzenden Nacken. Er sollte sich angewöhnen, beim Spielen in entspannter Haltung vor dem Kinetikpad zu sitzen. Mit seinen bald 65 Jahren war er einfach zu alt für Verspannungen und Schmerzen, für die er selbst verantwortlich war.

»Bernhard«, kam es vom Pudler. »Du solltest dich beeilen. Das Duschen und die restliche Morgentoilette dauern durchschnittlich achtzehneinhalb Minuten. Für das Ankleiden, Kaffeetrinken und das E-Paper-Lesen benötigst du bis zu zwanzig Minuten. Du musst spätestens um sieben Uhr aus dem Haus, um rechtzeitig bei deinem lieben Weib zu sein.«

Seufzend erhob er sich, packte den Pod und trottete ins Bad. »Wer hat dich bloß so katastrophal programmiert«, brummte er.

»Das warst du, wenn ich mich nicht irre«, sagte der Pod.

»Umso schlimmer.«

Er setzte den Pod in seine Wandhalterung.

»Darf es ein wenig Rockmusik sein?«

»Gerne«, antwortete Frank, während er aus seiner Unterhose schlüpfte.

»Nazareth, Guns N'Roses, Metallica?«

»Wunderbar. In dieser Reihenfolge, bitte.«

Er schob die Tür der Dusche beiseite, stieg ein und berührte die Sensoren für Wassertemperatur, Druck und Sprühbreite.

Während »Hair of the dog« durch das Badezimmer schallte, hüllte ihn eine warme Wasserwolke ein.

»Wünschst du belebende Oleate?«, fragte die Stimme des Pudlers durch den Lautsprecher des Duschrechners.

»Ja, bitte.«

Frank sagte immer »bitte«, wenn er mit dem Pudler sprach.

Seine Töchter nahmen ihn deswegen ab und zu hoch, aber das störte ihn nicht.

Den Luxus-Pod hatte ihm Mark geschenkt, als Andenken an ihr gemeinsames Abenteuer auf der Route 66. Der Pudler – eine Verschmelzung der Begriffe »Pod« und »Butler«, war eine exklusive App aus der Facebook-Schmiede, die Frank testen durfte. Sie war mit allen Nachrichtenkanälen und mit jedem einzelnen Gegenstand verknüpft, über den er verfügen durfte und der mit einem Chip versehen war.

Frank seifte sich ein, massierte das Gesicht, während Axel Roses' kräftiges Organ erklang, das den Regen im November besang.

Er grinste. Glücklicherweise fühlte sich seine Dusche mehr wie ein Sommer- denn wie ein Winterregen an.

»Es wird langsam Zeit.«

»Ja, ja, du Nervensäge«, brummte Bernhard Frank.

Er schaltete das Wasser aus und startete das Gebläse. Luftblätter strichen über seinen Körper, fuhren hoch und nieder. Zwanzig Sekunden später war er trocken.

Bernhard bürstete die Zähne, trennte sich von seinen Bartstoppeln und schlüpfte in die bereitgelegten Kleider. Er tastete die Hose ab und stellte fest, dass die Brieftasche fehlte.

»Pudler – wo habe ich meine Brieftasche liegen lassen?«

»Es tut mir leid, Bernhard«, kam die umgehende Antwort. »Aber du hast meine damalige Aufforderung missachtet und die neue Brieftasche nicht mit einem RFID-Chip ausgestattet.«

»Labertasche«, murrte Frank.

»Vielleicht befindet sie sich in deiner Hose, die du in die Reinigung gegeben hast? Soll ich dort mal nachfragen?«

»Ja, tu das«, sagte er ergeben. »Danke!«

Egal. An diesem Tag würde er seine Brieftasche nicht benötigen.

Bernhard ging mit dem Pod in die Küche, fügte ihn in die Tischplatte ein, nahm die Tasse mit dem dampfenden Kaffee aus der Maschine und griff sich das E-Paper.

»Guten Morgen, Schatz«, sagte Angelica, die am Tisch saß.

»Guten Morgen, Liebling«, gab er zurück. Frank ließ das E-Paper sinken. »Wolltest du überprüfen, ob ich rechtzeitig aufstehe?«

Sie lachte. »Ehrlich gesagt schon«, sagte sie. »Ich habe gehört, dass es einen Unfall auf der Schnellstraße gegeben hat. Da wollte ich dich kurz fragen, ob sich vielleicht deine Pläne kurzfristig geändert haben.«

Bernhard deutete auf die dampfende Tasse. »Nein, Schatz, ich genehmige mir nur einen Kaffee, dann fahre ich gleich los.«

»Dein Spielzeug hat dir in den Hintern getreten?«

Er grinste. »Der Pudler ist unschlagbar.«

»Du solltest dich von deinem Freund Mark als Werbestratege anstellen lassen.«

»Hat er mir tatsächlich schon angeboten«, sagte Frank mit breitem Grinsen. »Aber ich möchte nicht. Die Frühpensionierung finde ich nach wie vor klasse.«

Angelica nickte. »Ich gehe jetzt die Tiere füttern«, verkündete sie. »Fahr vorsichtig.«

»Mir kann nichts geschehen. Der Chopper ist frisch gewartet und mit dem Verkehrsleitsystem verbunden.«

»Ist gut. Bis gleich!«

Angelicas Hologramm verschwand.

Seit die Facebook-App Hologramm-Konferenzen erlaubte, könnten sie eigentlich jeden Morgen zusammen frühstücken – ob er nun in Deutschland, Irland, Schottland, Skandinavien oder Kanada weilte. Ab und zu taten sie dies auch, aber ein gemütliches Frühstück, bei dem man sich gegenseitig Butter und Konfitüre reichen konnte, ersetzte eine Holo-Konferenz einfach nicht.

Bernhard richtete seine Aufmerksamkeit wieder auf das E-Paper. Es fühlte sich an wie ein normales Stück Papier, barg aber eine ausgeklügelte Technik in seinem Innern.

Er strich über die obere Kante. Die Titelseite der deutschen Ausgabe der »Huffington Post« erschien. Es erstaunte Bernhard Frank nicht, dass sie in erster Linie über die Ereignisse in der Gobi und auf dem Mond berichtete. Der Amerikaner Perry Rhodan hatte etwas losgetreten, das eigentlich nur zwei mögliche Ausgänge nehmen konnte: das Zusammenstehen der Menschheit angesichts der Erkenntnis, nicht die Krone der Schöpfung zu sein – oder ihre Vernichtung.

Rund um die Stadt, die im Schutz von Rhodans Energieschirm entstand, versammelten sich Tausende von Anhängern, die Rhodans Vision einer neutralen Macht teilten.

»Bernhard?«

»Ja?«

»Du bekommst gleich Besuch.«

Er runzelte die Stirn. »An einem Freitag? Wer sollte das sein?«

»Deine Tochter Caroline«, sagte der Pudler. »Sie hat mich informiert, als sie ins Taxi eingestiegen ist.«

»Sie nimmt ein Taxi?«, fragte er verwundert. »Nicht den Dienstwagen? Sie arbeitet doch heute ...«

»Ich weiß es nicht, Bernhard«, sagte der Pudler. »Diese Informationen stehen mir nicht zur Verfügung.«

Bernhard Frank freute sich, seine älteste Tochter zu sehen. Gleichzeitig beunruhigte ihn dieser spontane Besuch ein wenig. Er wusste, dass sie an diesem Tag in den polizeilichen Dienstplan eingeteilt war.

Was mochte der Grund dafür sein, dass sie zu ihm kam?

Einen Moment lang gab er sich der Illusion hin, dass sie ihm verkünden würde, Mutter zu werden. Aber im Gegensatz zu ihren beiden Schwestern war sie derzeit nicht in einer Partnerschaft.

Nein. Es musste einen anderen, einen ernsteren Grund geben für Carolines angekündigten Besuch.

Die Minuten zogen sich wie Kaugummi, bis endlich das erlösende Zeichen der Türklingel ertönte. Sofort riss er die Tür auf.

Caroline sah ihn einen Moment überrascht an, dann setzte sie ein breites Grinsen auf. »Hast du hinter der Tür gewartet, Paps?«

Frank nickte und umarmte seine älteste Tochter überschwänglich. Ihre fröhliche Miene hatte seine düsteren Gedanken hinweggewischt.

»He – nicht so stürmisch!«

»Verzeih, Caroline. Komm herein!«

Sie rauschte herein, schlüpfte aus ihrer Lederjacke und hängte sie an die Garderobe.

Caroline Frank, mittlerweile bereits 29 Jahre alt, war blond, schlank und sah beneidenswert gut aus. Ein wenig zu gut für Bernhards Geschmack, dem es gar nicht gefiel, dass sie sich der Bundespolizei angeschlossen hatte.

Sie hatte schon immer eine soziale Ader besessen. Bernhard hätte es lieber gesehen, wenn sie beispielsweise als Journalistin auf die Missstände der Welt aufmerksam gemacht hätte, als bei der Bupo nach vermissten Kindern und Erwachsenen zu suchen.

»Ich wollte gerade zu deiner Mutter fahren«, erzählte Bernhard. »Wir wollen zusammen frühstücken.«

»Ich weiß, Paps. Unsere Podkalender sind synchronisiert, erinnerst du dich?«

Er fuhr sich über die spärlichen Reste seiner Haare. »Ich freue mich ja, dass du hier bist – aber solltest du nicht am Arbeiten sein? Kommt die Bupo ohne dich überhaupt zurecht?«

Caroline legte den Kopf ein wenig schief, betrachtete ihn mit einem tadelnden Grinsen. »Komm, wir gehen in die Küche. Ich will dir etwas erzählen. Rieche ich da frisch gebrühten Kaffee?«

Da war es wieder, das ungute Gefühl in seiner Magengrube. »Frisch gebrüht«, bestätigte er. »Er sollte noch für zwei Tassen reichen.«

Sie gingen in die Küche. Caroline füllte seine Tasse auf und bereitete sich einen eigenen Kaffee mit Milch und Zucker.

»Die Milch läuft in zwei Tagen ab«, verkündete die Rechnereinheit des Kühlschranks. »Ich setze zwei Beutel auf die Einkaufsliste. Sie werden dir morgen Abend bis 17 Uhr zusammen mit den anderen Bestellungen geliefert.«

»Oho«, sagte Caroline. »Ein sprechender Kühlschrank. Sagt er dir auch, wenn du zu häufig naschst und der Käse Schimmel ansetzt?«

»Äh ... ja«, gab er nach kurzem Zögern zu. »Ach, Kruzifix! Was interessiert mich mein Kühlschrank? Erzähl schon, was los ist, Caro!«

»Du solltest dich vielleicht setzen.«

Mit einem tiefen Seufzer ließ er sich auf einen der Stühle fallen. »Es geht doch nicht wieder um einen Auslandseinsatz der Interpol?«, fragte er. »Du weißt, dass ich kaum schlafen könnte, wenn du nun international nach Gaunern fahndest!«

Belustigt blickte sie ihn über den Rand der Tasse an. Ergeben wartete Frank, bis sie einen tiefen Schluck genommen und die Tasse abgestellt hatte.

»Du weißt, dass ich nicht in erster Linie nach Verbrechern fahnde, sondern nach vermissten Kindern und Jugendlichen«, erklärte sie mit sanfter Stimme. »Allerdings hast du nicht ganz unrecht, Paps. Es zieht mich tatsächlich ins Ausland. Aber nicht zur Interpol nach Lyon.«

Bernhard Frank kam ein furchtbarer Verdacht. Er wollte die Tasse zum Mund führen, aber seine Hand zitterte zu stark. Er setzte sie wieder ab. Ein wenig Kaffee schwappte über, lief heiß über seine Hand. Er beachtete es nicht.

»Lass deinen alten Vater nicht leiden, Caro. Erzähl mir, was los ist.«

Caroline umfasste ihre Tasse mit beiden Händen, als wolle sie sich daran erwärmen.

»Ich habe heute meinen Dienst quittiert«, sagte sie ernst. »Ich habe alle meine ausstehenden Ferientage und die Überstunden angerechnet erhalten, sodass ich bis zum Ende der Kündigungszeit nicht mehr arbeiten muss.«

Frank hielt die Luft an. Jetzt würde es gleich kommen. Ein Dolchstoß zwischen die Rippen, da war er sich sicher.

»Ich habe mich entschlossen, mich Perry Rhodan anzuschließen.«

Er ließ die angehaltene Luft entweichen. Ein seltsam hoher, klagender Laut entfuhr seinen Lippen.

Bernhard Frank hatte es geahnt. Vor seinem inneren Auge sah er die Menschen, die zwischen Rhodans Schutzschirm und den Kanonenrohren der chinesischen Volksarmee darauf warteten, in die neue Stadt eingelassen zu werden.

»Tu mir das nicht an«, sagte er. »Bitte nicht.«

Caroline beugte sich vor, ergriff seine zitternde Hand. Ihre Finger fühlten sich kühl an. Sie musste ebenso aufgeregt sein wie er, nur dass sie es viel besser verbergen konnte.

»Weshalb willst du das tun?«

»Ich denke, dass Rhodan und seine Leute jemanden wie mich gebrauchen könnten.«

»Jemanden wie dich? Wie meinst du das?«

Caroline betrachtete ihn eine Weile. »Kannst du dich an unsere ersten Ferien im Berner Oberland erinnern?«

»Zweitausendzwanzig?«, fragte er verblüfft. »Selbstverständlich. Wie sollte ich die vergessen können? Damals habe ich Elliot gefunden.«

Caroline atmete tief ein und sah ihn dabei mit diesem Gesichtsausdruck an, den sie immer dann aufsetzte, wenn sie ihn vor irgendwelche vollendete Tatsachen stellen wollte.

»Und kannst du dich erinnern, dass du immer zu mir kamst, wenn du etwas verloren hattest? Deine Schlüssel, die Fernbedienung, deinen signierten Sagan-Roman, den wir dir zu Weihnachten geschenkt hatten?«

Frank runzelte die Stirn. »Klar, weiß ich das noch. Ich bin immer davon ausgegangen, dass du mir die Sachen stibitzt hast, damit du mir beim Suchen helfen konntest.«

Caroline ließ ihr glockenhelles Lachen erklingen. »Das hast du gedacht? Nun, so ist es nicht ganz gewesen. Du hast die Sachen immer selbst verloren, und ich wusste dann, wo sie waren.«

Er öffnete den Mund, dann schloss er ihn wieder, ohne dass er etwas gesagt hätte. Worauf wollte sie hinaus?

»Als damals Elliot Zuckerberg aus dem Internat im Berner Oberland verschwand, ging es mir wie bei deinen Schlüsseln und anderen verlorenen Gegenständen: Instinktiv wusste ich, wo er war. Das heißt, in welchem Versteck ihn die Entführer untergebracht hatten.«

Bernhard schluckte schwer. Er erinnerte sich gestochen scharf an jene Tage im Sommer 2020, die sein Leben für immer verändert hatten. Während eines Spaziergangs in den Bergen waren sie auf diese Hütte gestoßen. Caroline hatte unbedingt die Toilette aufsuchen wollen und sich standhaft geweigert, ihr Geschäft in freier Natur zu verrichten.

Die Männer in der Hütte waren ihm von Anfang an höchst verdächtig vorgekommen. Es waren Amerikaner gewesen, die ihn und Caroline mit rüden Worten weggeschickt hatten.

Eine dunkelblaue Kinderjacke hatte sein Misstrauen damals noch verstärkt. Bernhard hatte kurz entschlossen die Polizei angerufen und diese hatte – zu ihrer allseitigen Verwunderung – in der Hütte den verschwundenen Elliot Zuckerberg gefunden, den zehnjährigen Sohn des US-Milliardärs und Facebook-Gründers Mark Zuckerberg.

Das hatte ihn nicht nur über Nacht berühmt werden lassen, sondern ihn auch zu einem der reichsten Männer Deutschlands gemacht.

Ihn, Bernhard Frank, bis dahin unbescholtener Informatiker, der seinen Lohn als Technischer Redakteur verdient hatte.

Zuckerberg war so froh gewesen, seinen Sohn wiederzuhaben, dass er Frank mit einem unanständig großen Aktienpaket beschenkt und ihn in regelmäßigen Abständen zu sich nach Kalifornien eingeladen hatte.

Seither war er Milliardär, besaß Wohnungen und Häuser in all seinen Lieblingsdestinationen, hatte sich seinen Traum von der Reise auf der legendären Route 66 erfüllt – und wurde von Mark mit den neuesten technischen Gadgets versorgt.

Caroline sah ihn gespannt an.

Er sah sie verblüfft an. Dann endlich fiel er, der Groschen. Er konnte ... nein, er wollte es aber nicht glauben.

»Aber wie kann das sein?«, fragte er. »Dass wir Elliot gefunden haben, war ein riesiger Zufall! Unser Urlaub im Berner Oberland, unser Spaziergang ...«

Caroline setzte eine übertrieben unschuldige Miene auf. »... meine Verdauung, die sich genau dann beruhigt hatte, als wir bei der Hütte waren. Meine unschuldige Frage nach der blauen Kinderjacke ...«

Bernhard Frank entglitt ein leises Stöhnen. »Das warst alles du? Aber der Urlaub und dieser Spaziergang ...«

Seine Tochter lächelte. »Paps. Du solltest doch wissen, dass Töchter ihre Väter zu fast allem überreden können. Du hast schließlich drei von uns großgezogen!«

Frank sah sie an. Er wusste nicht, ob er lachen oder weinen sollte. »Du hast von Anfang an gewusst, dass Elliot in dieser Hütte festgehalten wird?«

»So, wie ich immer gewusst habe, wo du deine Schlüssel verloren hast«, sagte sie. »Und wie ich genau jetzt weißt, dass du deine Brieftasche suchst. Sie befindet sich übrigens im abschließbaren Fach deines Elektro-Choppers.«

Ihm klappte die Kinnlade herunter. »Aber ... aber weshalb hast du mir das nie gesagt? Weshalb hast du mich im Glauben gelassen, dass ich Elliot gefunden habe?«

»Ich war dreizehn Jahre alt. Meine Begabung machte mir damals große Angst. Ich wollte kein Freak sein, wie die Figuren aus deinen Science-Fiction-Heftchen.«

»Mutanten«, brachte er mit brüchiger Stimme heraus. »Es sind keine Freaks, sondern Mutanten.«

Caroline lächelte. »Wie auch immer. Ich benötigte einige Zeit, um mich mit meiner Gabe anzufreunden. Und mir hat es Spaß gemacht, dass du plötzlich in den Medien als Held dargestellt wurdest. Mich freute es, dass wir auf einmal so viel Geld hatten und du dir deine Träume erfüllen konntest.«

»Aber ...«

Sie ergriff seine Hände fester. Plötzlich fühlten sich ihre Finger warm und stark an. »Versteh mich nicht falsch, Paps. Für mich warst du schon immer ein Held. Und so freute ich mich, dass es die Welt ebenfalls wusste.«

Eine Träne stahl sich aus Bernhard Franks linkem Auge und kullerte über die Wange hinab. »Diese ... diese Gabe von dir ...«, begann er mit bebenden Lippen, bevor sich seine Kehle so eng verschnürte, dass er kaum noch Luft bekam.

»... ist nichts Schlimmes, Paps«, sagte Caroline. Sie erhob sich. »Ich setze sie ein, um vermisste Kinder und Jugendliche zu finden. Du glaubst nicht, wie viele Menschen ich dank meinem speziellen Sinn wieder zusammengeführt habe.«

»Und nun willst du sie für Perry Rhodan einsetzen?«, fragte Frank mit krächzender Stimme.

Caroline umrundete den Küchentisch und setzte sich auf seinen Schoß, wie sie es früher immer getan hatte.

»Vielleicht kann ich Perry Rhodan helfen, seine Vision von einer vereinten, friedlichen Erde wahr zu machen. Selbst wenn es nur ein winzig kleiner Beitrag ist. Denkst du nicht, dass ich es zumindest versuchen sollte?«

Bernhard umarmte seine Tochter, während die Tränen liefen. Sie hielt ihn fest, strich zärtlich über seinen Rücken.

»Damit komme ich zum eigentlichen Grund meines Besuches«, flüsterte sie leise in sein linkes Ohr. »Was hältst du davon, wenn wir zusammen eine Reise unternehmen? Beispielsweise ... in die Gobi?«

2.

Reginald Bull

Schiff der Fantan

»Was ist mit ihm, Eric? Verdammt, schau nur, wie schräg sein Arm absteht. Er ist gebrochen!«

»Beruhige dich, Reg!«, gab Manoli zurück. »Lass mich arbeiten!«

»Wird er sterben?«

Manoli sah kurz auf. »Nein, Sue. Nicht, wenn ich ihn sofort und in Ruhe behandeln kann.«

Sue warf Bull einen Hilfe suchenden Blick zu. Bull legte ihr einen Arm auf die schmale Schulter. »Lass den Doc nur machen. Sid ist in den besten Händen.«

In seinem Innern fühlte Reginald Bull eine Melange aus Verärgerung, Trotz und Angst um das Leben des jungen Mannes.

Die Fantan-Krise hatte verhältnismäßig harmlos begonnen. Nachdem die Fantan keine Anzeichen gegeben hatten, als Aggressoren aufzutreten, hatten auch die irdischen Staaten den Finger wieder vom Abzug genommen. Die zylinderförmigen Außerirdischen hatten sich als kuriose Sammler von allerhand teils völlig unnützen Dingen herausgestellt.

Für die Konfrontation auf dem Schiff der Fantan war Bull davon ausgegangen, dass er die beiden Jugendlichen Sue und Sid keiner unverhältnismäßig großen Gefahr aussetzen würde.

Zumal Sid González dank seiner Teleportergabe die Funktion einer »Lebensversicherung« innehatte. Der einstmals fette Junge, den jeder Sprung Kraft und Substanz kostete, hätte sie innerhalb kürzester Zeit aus dem fremden Schiff, das den Eigennamen SREGAR-NAKUT trug, herausteleportieren können.

Dann war aber alles Schlag auf Schlag gegangen: Weil angeblich ein anderes, größeres Schiff der Fantan aufgekreuzt war, hatten die Fantan einen Notstart hingelegt. Ehe sie es sich versahen, flammte ein Energieschirm rund um die SREGAR-NAKUT auf.

Das hast du nun davon, halbe Kinder auf eine solche Mission mitnehmen zu wollen, du Esel, dachte er wütend. War ja klar, dass er früher oder später den Helden spielen würde. Jesus, Maria und Josef, macht, dass er nicht stirbt. Ich will ihn nicht auf dem Gewissen haben.

Sid »Spark« González hatte versucht, den Energieschirm mittels Teleportation zu überwinden. Bull hatte ihn zurückhalten wollen, aber wie zum Teufel stoppte man einen Teleporter, der nicht auf einen hören wollte?

Der Boden der Lagerhalle vibrierte leicht. Inmitten Hunderter unnützer Dinge, die von den Fantan als Besun bezeichnet wurden, schepperte es, als ob die Becken eines Schlagzeugs heruntergefallen wären. Irgendwo, tief im Raumschiff, dröhnten Maschinen. Riesige Energiegeneratoren, Antriebsblöcke, was auch immer.

Reginald Bull kümmerte es nicht. Egal, zu welchem Stern, in welches System die Fantan sie brachten, solange nur das Leben dieses Jungen gerettet würde.

Verdammt!

»Die Symptome sind dieselben wie bei einem starken Stromstoß«, berichtete Manoli, der neben dem Jungen kniete. Systematisch kontrollierte er Augen, Atmung und Genick. Dann riss er mit einer einzigen, entschlossenen Bewegung Sids Hemd auf. Knöpfe sprangen davon, klimperten zu Boden.

»Die Atmung hat ausgesetzt, kein wahrnehmbarer Puls«, fuhr er fort, während er mit zwei Fingern einen Punkt auf Sids Brustbein suchte, das unter einer dichten Schicht schwarzer Brusthaare verborgen war. Manolis Stimme klang kontrolliert. Keine Spur von Aufregung lag darin. »Durch das unkontrollierte Ausschlagen der Glieder hat er sich einen Arm gebrochen. Darum werde ich mich kümmern, wenn sein Herz wieder schlägt.«

Bull betrachtete Sids Brusthaare. Er hatte Sid González als halbes Kind kennen gelernt, aber der Junge war immerhin schon sechzehn Jahre alt.

Irgendwo zwischen Kind und Erwachsenem, dachte Bull erschüttert. Zwischen Mensch und Mutant, zwischen alter Welt und neuer. Und zwischen Leben und Tod.

Manoli legte beide Hände auf Sids Brustkorb, verschränkte die Finger ineinander und begann mit der Herzmassage. Gleich darauf hörte er wieder auf, tastete den Brustkorb ab. Setzte die Herzmassage fort.

Der Arzt sah auf. »Es ist ein Herzkammerflimmern, Reg«, sagte er ernst. Zu ernst.

»Was bedeutet das?«, fragte Sue.

Auf ihrem kalkweißen Gesicht schimmerte eine Schweißschicht. Unablässig fuhr sie sich mit ihrer Hand durch die Haare. Bull sah ihr an, dass sie gerne etwas getan hätte und fast verzweifelte, weil sie dazu keine Möglichkeit sah. Nicht viel anders ging es ihm.

»In Sids Herzkammern laufen ungeordnete Erregungen ab«, antwortete Manoli, ohne sein Tun zu unterbrechen. »Der Herzmuskel kann nicht mehr geordnet kontrahieren.«

»Das ist gefährlich, nicht wahr?«

Manoli stellte die Massage ein, überstreckte Sids Kopf, öffnete seinen Mund einen Fingerbreit, presste ihm die Nase zu und blies hinein. Sids Brustkorb hob sich leicht. Manoli wiederholte das Prozedere, dann führte er die Herzmassage fort.

Bull presste die Lippen aufeinander. Medizinische Soforthilfe hatte beim Astronautentraining nicht unbedingt zu seinen beliebtesten Ausbildungseinheiten gehört, aber ihre Wichtigkeit hatte er nie infrage gestellt.

Herzkammerflimmern entstand, wenn das Erregungsleitungssystem der Herzmuskelzellen aus dem Takt kam. Normalerweise gingen die Erregungen in regelmäßiger Folge vom Sinusknoten aus, von dem aus sie an die Vorhöfe und über das Erregungsleitungssystem an alle Anteile der Herzkammer weitergegeben werden. Auf diese Weise wurden alle Teile des Herzmuskels in einem sinnvollen Ablauf erregt, sie kontrahierten sich, und die Erregung bildete sich wieder zurück, sodass die Herzmuskelzellen für die neue Erregung bereit waren.

Der stromstoßartige Schock, den Sid bei seinem Sprung in den Schutzschirm erlitten hatte, hatte dazu geführt, dass die Erregungswellen unkontrolliert in verschiedene Richtungen liefen, sodass es zum namensgebenden »Flimmern« der Herzkammern kam.

Gegen Herzkammerflimmern blieb eine manuelle Herzmassage wirkungslos. Es gab nur eine Möglichkeit, wieder einen regelmäßigen Rhythmus herzustellen: durch einen erneuten Stromstoß.

»Wir müssen sofort defibrillieren!«, rief Bull.

»Wie erklären wir den Fantan, dass wir ein Gerät benötigen, das starke Stromstöße erzeugt?«, fragte Manoli.

»Wir ...« In diesem Augenblick fiel es ihm ein. Bull sah Manoli verblüfft an. Weshalb hatte er nicht schon früher daran gedacht? Er fuhr hoch. »Wir benötigen die Hilfe der verdammten Zylinder nicht. Ich weiß, wo ich einen Defibrillator finden kann. Wartet hier!«

»In Ordnung, Reg«, antwortete Manoli. »Beeil dich. Jede Minute, die wir verlieren, ist eine Minute zu viel.«

Bull rannte los.

Nun ging es um Leben und Tod. Manoli würde die Herz-Lungen-Wiederbelebung so lange fortsetzen, bis er wiederkam. Ohne Defibrillation, die den Herzmuskel zwang, sich ganzheitlich zusammenzuziehen, würde Sid dennoch sterben.

Auf so einfache Wahrheiten ließ sich das Leben manchmal reduzieren.

Während er den Korridor entlanglief, versuchte er sich genau daran zu erinnern, wo er den Wagen gesehen hatte. Der Eindruck war mehr als flüchtig gewesen. Zu viele wahllos zusammengewürfelte Dinge hatten die Fantan von der Erde mitgebracht.

Bull hatte es an ein Spiel erinnert, das sie als Kinder gespielt hatten und das das Gedächtnis hätte trainieren sollen. Ich packe in meinen Koffer, hatte es geheißen. Jemand packte einen imaginären Gegenstand in einen imaginären Koffer, der Nächste packte einen weiteren Gegenstand hinzu. Mit jedem Wechsel musste man sich an mehr Gegenstände erinnern. Und je länger das Spiel lief, desto abstruser wurden auch die Gegenstände, die in diesen Koffer gepackt wurden: Ich packe in meinen Koffer ein Hemd, eine Zahnbürste, einen Pod, einen Apfel, eine Thermoskanne ...

Und nun hieß es: Ich packe in mein Raumschiff einen Briefkasten, einen Altglascontainer, ein Fahrrad, einen Sonnenkollektor, ein Toilettenhäuschen, eine Ambulanz ...

Eine Ambulanz!

Bull hatte den weiß lackierten Kastenwagen mit den neonroten und -gelben Streifen nur kurz und undeutlich im Warenstrom gesehen. Aber er war ihm aufgefallen, und er hatte sich gefragt, ob der Krankenwagen während eines Einsatzes zu Besun geworden war und unten auf der Erde jemand deswegen in eine noch misslichere Lage gekommen war.

Skelir auf seinem fliegenden Gefährt, das an ein Motorrad ohne Räder erinnerte, kam ihm auf halbem Weg entgegen.

»Was tun Sie hier?«, rief er schon von Weitem.

»Ein Notfall«, gab Bull zurück. Er hatte nicht vor, wertvolle Zeit zu verlieren, nur weil er sich dem Fantan erklären musste. »Der Start des Schiffes hat bei einem meiner Begleiter körperlichen Schaden verursacht!«

»Oh«, machte das fremdartige Wesen, dessen Worte durch Bulls Translatorscheibe übersetzt wurden, »doch nicht etwa Sue Mirafiore?«

»Nein!«, rief Bull, eilte am erstaunten Fantan vorbei und verschwand um die nächste Biegung des Korridors.

Wo hatte er den verfluchten Krankenwagen gesehen? Es waren seit der Sichtung gut und gerne fünfzehn Minuten vergangen. Gut möglich, dass ihn die Fantan irgendwohin im spindelförmigen Raumschiff untergebracht hatten.

Bull lief an einer Ansammlung von Reklameschildern vorbei. Die Hälfte von ihnen leuchtete und blinkte – entweder erhielten sie ihre Energie durch eine interne Brennstoffzelle oder über effiziente Lichtkollektoren der neuesten Generation.

»Halt!«, krähte in diesem Moment eine Stimme. »Bleiben Sie sofort stehen, Besun!«

Bull bremste ab. Aber nicht, weil er dem Befehl Folge leistete, sondern weil er – halb verdeckt durch ein Kinderkarussell – die neonfarbenen Streifen der Ambulanz entdeckte.

Zwei Fantan auf Schwebeplattformen kamen ihm entgegen. Sie gestikulierten wild mit ihren Extremitäten.

»Keine Zeit!«, rief er.

So schnell ihn die Beine trugen, rannte er zu dem Krankenwagen. Bull zog am Griff der Hecktür – und fluchte. Sie war verriegelt. Er versuchte es beim Fahrer und Beifahrer und auch an der seitlichen Schiebetür. Keine ließ sich öffnen.

»Was machen Sie da. Sie sind Besun!«, erklangen die übersetzten Worte des Fantans aus Bulls Translator.

Er ließ sich nicht beirren. Bull zog den Ärmel über das Handgelenk und schlug mit der Faust mehrmals auf die Scheibe der Schiebetür.

Das Glas hielt seinen Bemühungen stand.

Er wirbelte herum. »Ich muss sofort etwas aus diesem Fahrzeug holen«, rief er in Richtung der Fantan. »Wer von Ihnen kann mir als Erster helfen, es zu öffnen?«

Die beiden zylinderförmigen Gestalten mit ihrer fein geschuppten Haut blickten Bull aus ihren dunklen Öffnungen an. Jedenfalls ging er davon aus, dass sie ihn anstarrten – verständnislos, höchstwahrscheinlich –, denn es war ihm unmöglich, die Löcher nach ihren Funktionen zu unterscheiden. Genauso gut konnte es sein, dass sie ihm bloß eine Hör- und eine Sprechöffnung zuwandten.

»Es ist Besun nicht gestattet, sich an fremdem Besun zu bereichern!«

»Ich bereichere mich nicht!«, rief er. »Ich brauche nur ... Ach, ihr könnt mich mal am ...«

Er rannte auf das Karussell zu, sprang auf die Drehplattform und ließ sich mit dem ganzen Gewicht gegen eines der Pferde krachen. Die Stange, an der das Holzpferd befestigt war, gab leicht nach. Irgendwo knackte etwas.

Bull hob das rechte Bein und trat mit dem Stiefelabsatz mehrmals mit voller Wucht gegen das Pferd. Nach dem sechsten Versuch sprang die Stange krachend aus der Bodenarretierung. Zwei, drei kräftige Drehbewegungen genügten, um sie ebenfalls aus der Deckenbefestigung zu lösen.

Mit Pferd und Stange rannte er an den reglosen Fantan vorbei auf den Ambulanzwagen zu. Wie ein Ritter eines mittelalterlichen Turniers richtete er das Ende der Eisenstange auf sein Ziel – nur dass er im Gegensatz zu Parzival und Konsorten sein Pferd unter den Arm geklemmt mit sich führte.

Das Glas der seitlichen Schiebetür zersprang gleich beim ersten Versuch. Bull zog die Stange heraus, vergrößerte das Loch, bis er seine Hand hineinstrecken und die Tür von innen öffnen konnte.

»Halleluja!«, rief er, warf Pferd und Stange von sich und sprang in den Krankenwagen.

Die Fantan hatten ihn bei der Entführung höchstwahrscheinlich mittels Antigravstrahl transportiert. Entweder waren sie sehr sachte zu Werke gegangen, oder der Krankenwagen hatte ein außergewöhnlich gut funktionierendes Halte- und Ordnungssystem: Die Instrumente hingen fest an den Wänden, keine einzige Schublade war geöffnet, und sogar die beiden Kugelschreiber klebten sorgsam aufgereiht an der magnetischen Halterung auf der kleinen Schreibfläche.

Bull musste nicht lange suchen, um den Defibrillator zu finden. Der schwarzgelbgrau gefärbte Kasten saß in der Nähe des Kopfendes der arretierten Trage auf einem kastenförmigen Möbel. Er besaß mehrere Taschen und war mit Haltebändern gesichert.

»Ein kombinierter Defi-EKG«, murmelte Bull verbissen, während er die Bänder löste. »Da wird sich Eric freuen.«

Er klemmte sich den Kasten unter den Arm, wollte schon aussteigen, als sein Blick auf einen feuerroten Rucksack fiel. Mit einem grimmigen Knurren setzte Bull den Defibrillator ab, schlüpfte in die Träger des Notfallrucksacks, nahm den Kasten wieder auf und sprang aus dem Kastenwagen.

»Bleiben Sie stehen!«, rief einer der Fantan. »Wir müssen sofort wissen, wessen ...«

»Fragen Sie Skelir!«, rief Bull und hastete an ihnen vorbei.

Zurück ging es durch die Korridore. Er hatte zwei Abzweigungen genommen, diese durfte er nicht verpassen.

Ächzend wich er einem Fantan aus, der mit einer Ständerlampe in den Armextremitäten daherkam und damit den halben Korridor versperrte.

Bull keuchte. Er besaß zwar eine fast schon stählern zu nennende Kondition, aber die Kombination aus Sprinten, Tragen und Hindernislauf kostete Kraft.

Wie viele Minuten waren vergangen, seit Sid mit dem Schutzschirm kollidiert war? Drei Minuten? Vier oder gar fünf Minuten?

Dem Jungen durfte nichts geschehen. Womöglich lag es an Bulls Schlussspurt, ob das Herz des Teleporters wieder in Gang gesetzt werden konnte, bevor das mit Sauerstoff unterversorgte Hirn gravierenden Schaden davontrug.

Er drückte den EKG-Defibrillatorkasten enger an seinen Körper und rannte noch schneller.

»Ich komme, Eric!«, rief er, als er in Sichtweite war. »Ich habe alles dabei!«

Manoli blickte auf. »Sehr gut, Reg.«

Der Arzt beatmete Sid noch zweimal, dann sprang er auf und nahm Bull die Geräte ab.

»Jetzt muss es schnell gehen«, sagte Manoli. »Reg, sieh bitte im Notfallrucksack nach, ob sich Inkubationswerkzeug darin befindet.«

Bull kniete sich hin und öffnete den Rucksack. Schnell fand er das schnabelartige Werkzeug und den Atemschlauch.

»Was kann ich tun?«, fragte Sue leise.

»Zieh deine Jacke aus, falte sie zusammen und lege sie Sid unter den Kopf.«

Während Sue ihrer Aufgabe nachkam, schaltete Manoli den Defibrillator an, klebte je eine Elektrode auf den rechten Brustmuskel und unterhalb der linken Brust. Auf dem EKG-Display erschienen eine Linie und ein Zeichen, das sich rasend schnell veränderte.

»Müssen die so schräg angebracht sein?«, fragte Sue mit aufgeregter Stimme. Sie strich über Sids wächserne Stirn. »In Filmen habe ich es anders gesehen.«

Bull, der immer noch heftig atmend und mit ausgestreckten Inkubationsinstrumenten an Sids Seite kniete, sagte: »Hab Vertrauen in den Doktor! Der Herzmuskel befindet sich genau zwischen den beiden Elektroden.«

Manoli sah auf. »Sue, rutsch bitte ein wenig zurück. Du darfst Sid erst nachher wieder berühren.«

Sue zog ihre Hand blitzschnell zurück.

Manoli löste den Defibrillator aus. Es gab ein zirpendes Geräusch und Sids Oberkörper bäumte sich auf. Dann fiel er wieder zurück.

Manoli drehte sich herum, kontrollierte das Display des EKGs, anschließend fühlte er mit zwei Fingern nach Sids Puls.

»Inkubationswerkzeug!«

Bull streckte die Arme aus. Manoli nahm das Schnabelinstrument und führte es in Sids Kehle ein. Danach schob er den Schlauch ein und befestigte daran einen Beatmungsballon.

»Sue«, sagte er ruhig, aber bestimmt. »Kannst du mit deiner Hand diesen Ballon halten?«

Die Fünfzehnjährige, die mehr wie eine Zehnjährige wirkte, ergriff das Gummiteil, das mehr als dreimal so groß wie ihre Faust war. Da Sue nur eine Hand besaß, hatte sie Mühe, den Ballon festzuhalten.

Sie rückte ein wenig näher an Sid heran und hielt den Ball gegen ihren Oberkörper. Sie nickte Manoli zu.

Er begann wieder mit der Herzmassage. »Der erste Versuch war nicht erfolgreich. Wir werden ihn wiederholen. Keine Sorge, wir werden Sid zurückholen. Sue, drück einmal fest auf den Ballon. Gut – nochmals!«

Bull runzelte die Stirn. Er hatte das Gefühl, dass Sids Gesicht ständig bleicher wurde.

Verdammt!, dachte er. Weshalb hast du springen müssen?

»Gut, Sue. Jetzt bitte wieder zurücktreten!«

Manoli löste den Defibrillator aus. Sids Brustkorb bog sich erneut in die Höhe. Ein würgendes Geräusch erklang. Sids Körper sackte in die Ausgangslage zurück.

Sue stieß einen Schrei aus. »Er lebt, er lebt!«

Ein lang anhaltender Laut kam aus Kehle und Schlauch. Sids Arme flogen nach oben. Manoli griff blitzschnell zu und zog den Inkubationsschlauch aus der Kehle des Jungen.

Sid würgte. Seine Augen rollten. Er streckte die Arme hoch in die Luft, als wolle er etwas oder jemanden abwehren. »Keine Flammen!«, rief der Junge. »Bitte, Doktor Goratschin, keine Flammen mehr!«

Sue krabbelte heran, strich ihm die dunklen Haare aus den Augen. »Wir sind hier, Sid«, brachte sie zwischen zwei Schluchzern heraus. »Eric, Reg und ich. Du musst keine Angst mehr haben!«

Manoli riss die Klebeelektroden ab. Mit ihnen verlor Sid einige Brusthaare. Darunter kamen rotviolett verfärbte Stellen zum Vorschein.

Sid González schüttelte den Kopf, als wolle er einen bösen Traum loswerden. »Sue?«, fragte er mit leiser Stimme. »Ich lebe? Wo sind die Flammen? Wo sind wir?«

Manoli legte ihm eine Hand an die Wange. »An Bord des Spindelschiffes der Fantan. Du wolltest den Helden spielen, Sid. Hast gemeint, dass deine Kräfte stärker sind als der Schutzschirm. Die Flammen, die du gesehen hast, waren nichts anderes als deine Kräfte, mit denen du gegen den Energieschirm geprallt bist.«

Sid blickte ihn unsicher an. Dann schienen sich die Bilder und Informationen in seinem Kopf in einen logischen Zusammenhang zu stellen. Plötzlich schien er müder als zuvor.

»Dann sind wir jetzt unterwegs? Im Weltraum?«

Reginald Bull erhob sich. Seine Knie zitterten vor Erleichterung darüber, Sid sprechen zu hören.

Er rieb sich das schweißnasse Gesicht. »Wahrscheinlich haben wir die Mondumlaufbahn bereits verlassen«, sagte er. »Wer weiß, ob wir überhaupt noch in unserem Sonnensystem sind. Stellt euch vor: unser erster echter Weltraumflug – unter solch lausigen Bedingungen! Wer hätte das je gedacht, dass wir ...«

In diesem Moment hieb ihm jemand mit voller Kraft einen Baseballschläger ins Genick. Schlagartig wurde alles ganz hell. Bull sackte in sich zusammen. Der letzte Eindruck zeigte die Oberkörper von Sue und Eric Manoli, die wie in Zeitlupe zur Seite kippten.

Bull wollte fluchen.

3.

Rico

Golf von Bohai, 31. Juli 2036

»Was willst du damit sagen?«

Rico saß kerzengerade auf dem altersschwachen Stuhl. Jede Bewegung seines Körpers brachte ihn zum Quietschen. Ein furchtbares Geräusch, das ihn bis tief in sein Innerstes beunruhigte.

»Wir sind beide keine Menschen«, wiederholte die Frau, die er als Queen kennen gelernt hatte und die nun plötzlich behauptete, Quiniu Soptor zu heißen. »Wir könnten selbstverständlich in der nächstgelegenen Klinik unsere genetischen Daten vergleichen – eine Art Ich zeig dir meines, du zeigst mir deines –, aber ich befürchte, dafür haben wir keine Zeit. Deswegen musst du dich auf deine Augen verlassen.«

Sie sah sich verstohlen um. Rico folgte ihrem Blick.

Das schäbige kleine Fischrestaurant hatte an diesem Donnerstagabend kaum Gäste. Vier Männer in schmutzigen grauen Anzügen saßen an einem Tisch und aßen schweigend. Ihre Gesichtsfarbe wirkte zu dunkel, als dass es sich um Chinesen handeln konnte. Rico ordnete sie als Malaysier ein.

Es war offensichtlich, dass sie nicht zu den Touristen gehörten. Sie arbeiteten wahrscheinlich für die nahe gelegene Zementfabrik, die sich am Ende des Strandes und des kleinen Hafens erleuchtet in den Abendhimmel erhob.

Eine seltsam gespannte Stille lag über der Szenerie. Ab und zu brach eine Welle, schrie eine Seemöwe. Rico fühlte Unruhe in seinem Innern. Das Meer lockte ihn nach wie vor, und diese seltsame Frau verwirrte ihn. Nur Minuten zuvor hatte sie ihre Augenfarbe verändert. Plötzlich sahen sie arkonidisch rot aus.

»Schau her«, flüsterte Quiniu.

Sie zog ihr Kleid an der Seite etwas nach unten. Mit der Spitze ihres Zeigefingers fuhr sie über den Ansatz ihrer linken Brust. Die Haut teilte sich, ohne dass Rico ein Skalpell oder zumindest einen präparierten Fingernagel wahrgenommen hätte.

Dann bohrte sie Zeige- und Mittelfinger in den entstandenen Schlitz und zog sie auseinander. Tiefschwarze Haut kam zum Vorschein.

Rico kniff die Augen zusammen. Sofort sah er den Bereich viel deutlicher.

Schwarze Haut.

Es gab viele Menschen auf der Erde, die solch schwarze Haut besaßen. Sie stammten vom Kontinent Afrika, der sogenannten Wiege der Menschheit.

»Ich verstehe nicht«, murmelte Rico. »Du sagtest, dass du eine Arkonidin bist. Aber die roten Augen und die schwarze Haut scheinen nicht zusammenzugehören.«

»Viele Dinge sind nicht, wie sie scheinen, in diesen Tagen«, sagte Quiniu geheimnisvoll. »Seit mich Thora ausgewählt hat, sie zu begleiten, haben sich mir Dinge offenbart, die ich nie für möglich gehalten hätte. Und ich spreche nicht von dieser kleinen, seltsamen Welt, die in ein neues Zeitalter katapultiert worden ist. Ich spreche von mir. Ich war noch nie völlig auf mich allein gestellt. Es ist ein Gefühl, wie ... wie ...«

»Dein Aussehen«, beharrte Rico. »Was stimmt nicht damit?«

Quiniu Soptor strich sich über die Augen. Wie Minuten zuvor, als sie bis zu den Knien in der Brandung gestanden waren, veränderte sich die Farbe von Soptors Iriden.

Aus Blutrot wurde Silber.

»Du bist doch keine Arkonidin!«, stellte Rico fest.

»Ich bin Arkonidin«, erwiderte die Frau mit einem sanften Lächeln. »Wenngleich mein dominierendes Erbgut von einem imperialen Planeten stammt, der weit weg von Arkon liegt.«

»Weshalb hast du ...«

»Kannst du dir das nicht denken, Rico?«

»Du wolltest meine volle Aufmerksamkeit erregen«, sagte er.

»Du bist nicht nur hübsch, du bist auch geistig agil«, gab Soptor zurück. Sie seufzte leise. »Arkoniden von deinem Schlag gibt es nicht viele. In den Adern der meisten von ihnen fließt weniger reines Blut als in meinen.«

Rico runzelte die Stirn. »Der Terminus reines Blut ist nicht wissenschaftlich. Einzig wenn man aus Blutplasma ...«

Soptor warf den Kopf zurück und lachte leise.

Rico seufzte. »Ich verstehe immer weniger. Was soll das alles? Und was willst du von mir?«

Quiniu Soptor setzte sich gerade auf, wartete, bis das dürre chinesische Mädchen ihnen eine versiegelte Flasche Wasser auf den Tisch gestellt hatte und wieder verschwunden war. Dann sagte sie: »Wir sollten die Geschichte von vorne beginnen, Rico. Vielleicht löst sich dann deine Verwirrung.«

»Bitte.«

Die Frau sah ihn sekundenlang an. Schweigend, die Mundwinkel zu einem Lächeln verzogen. »Wer bist du?«

»Ich bin ... Rico«, sagte Rico. »Ich kam von ... von der ...«

Er verstummte. Alles, was er in diesem Moment sagen wollte, fühlte sich irgendwie falsch an.

»Ich bin nicht sicher«, sagte er schließlich. »Aber du scheinst mehr zu wissen als ich.«

Quiniu stieß ihre Gabel in ein Stück weißes Gemüse und führte es zu ihrem Mund. »Darf ich raten?«

»Ich bitte darum.«

»Thora hat mich und Tamika für einen Erkundungsflug durch dieses Sonnensystem ausgewählt. Über dem zweiten Planeten wurden unsere Aufklärer durch die Automaten der Festung angegriffen. Im Gegensatz zu Thora und Tamika hatte ich Glück. Ohne dass es mir zu diesem Zeitpunkt bewusst gewesen wäre, flog ich im Schatten von Thoras Fluggerät. Die Defensivsysteme meines Aufklärers aktivierten sich vollumfänglich. Da die Schirmfelder nur einen geringen Teil der Energie absorbieren mussten, bekam der Antrieb genügend Leistung, um ein Fluchtmanöver zu starten.«

»Du bist die dritte Person, von der Thora gesprochen hat«, stieß Rico aus. Plötzlich waren ihm die Worte der Arkonidin wieder präsent. Es war, als hätte Soptors Bericht ein Passwort enthalten, das eine versteckte Erinnerungsdatei geöffnet hatte.

»Genau.«

»Weshalb hast du dann nicht einen Kontaktversuch mit Thora gestartet?«

»Mir gelang zwar die Flucht«, fuhr Quiniu fort, »aber auch mein Aufklärer hatte durch die auftreffenden Energien und den überstürzten Eintritt in die Atmosphäre des Planeten Schaden genommen. Ich habe ihn kontrolliert runtergebracht und musste daraufhin warten, bis die Reparaturroutinen ihn so weit hatten, bis ich wieder starten konnte.«

Quiniu wischte durch die Luft, als wolle sie ein Insekt verscheuchen. »Ich ging davon aus, dass Thora entweder überlebt und die Situation im Griff hatte oder dass sie beim Absturz ums Leben gekommen war. In beiden Fällen hätte es nichts gebracht, eine wie auch immer geartete Rettungsmission zu starten.«

»Dein Funkgerät hat nicht mehr funktioniert?«

Quiniu warf Rico einen undefinierbaren Blick zu. »Ich war noch niemals in meinem Leben so allein und auf mich gestellt wie in diesem Moment.« Sie schob die Gabel beiseite, tupfte die Lippen ab, legte ihre Hand auf Ricos rechtes Handgelenk. »Vielleicht klingt es seltsam oder egoistisch, aber irgendwie habe ich diese Zeit für mich selbst benötigt. Kannst du das verstehen?«

Rico nickte bedächtig. »Ohne die Zeit, in der ich auf mich allein gestellt war, wäre ich nicht zu ... hm ... dem geworden, was ich heute bin.«

Soptor warf ihm erneut diesen Blick zu, den Rico nicht richtig zu deuten wusste. Er fühlte nur, dass diese Frau ihn nicht belog. Mehr noch: Plötzlich war sich Rico sicher, dass sich sein Schicksal mit demjenigen Quiniu Soptors vermengt hatte. Aufgrund welcher Fakten und Hinweise er zu dieser Annahme kam, wusste er nicht.

Offenbar hatten sich die biologischen Rechnerkomponenten noch nicht genügend regeneriert. Es herrschte ein Ungleichgewicht zwischen der kühlen Logik der Positronik und den emotionsbehafteten Elementen der Biomodule.

Darunter litten auch seine Erinnerungsfunktionen, Ricos Gedächtnis. Informationen zu besonders wichtigen Bestandteilen seiner Historie und seines Lebenszweckes fehlten teilweise bis gänzlich.

Rico wusste nicht, weshalb es ihn zum Meer, nein, ins Meer zog. Er suchte nach ihm, hatte aber vergessen, wer er war.

Sein Erbauer?

Sein Meister?

Sein arkonidisches Pendent; also die Vorlage seiner eigenen Existenz?

»Und was bist du?«, fragte ihn Quiniu Soptor.

Rico blickte sie überrascht an. Hatte sie seine Gedanken gelesen? Hatte sich die arkonidische Technik so weit entwickelt, dass sein Innerstes plötzlich so sichtbar war wie die Regungen seiner Mimik?

»Du hast gesagt, dass du ebenfalls Zeit für dich allein benötigt hast, um zu dem zu werden, was du heute bist«, hakte die Frau nach. »Deswegen will ich wissen, was du denn genau bist. Ob du dich plötzlich daran erinnern kannst.«

»Ach«, sagte Rico. Sein Körper entspannte sich, nachdem er sich zuvor automatisch zur Flucht bereit gemacht hatte. »Das wolltest du doch mir erzählen. Du hast eine Theorie?«

Soptor kniff die Augen zusammen. Das einfallende Licht ließ die silbernen Iriden aufleuchten, als würden sie von innen heraus glühen.

»Als mein Aufklärer vollständig repariert war, flog ich zurück zum dritten Planeten. Ich kam zu spät, wie ich kurze Zeit später feststellen sollte. Aus aufgefangenen Funksprüchen und dem regen Informationsfluss über die irdischen Satellitennetze erarbeitete ich mir ein Bild der aktuellen Lage. Einige Informationen schienen mir geradezu absurd. Den Rückständigen soll es gelungen sein, die AETRON zu zerstören? Crest soll sich in der Gefangenschaft eines der irdischen Machtblöcke befunden haben? Und Thora soll bereits in einem fremden arkonidischen Beiboot zum dritten Planeten gekommen sein? Ich konnte das alles nicht glauben. Ich wertete mit der bescheidenen Unterstützung des kleinen Rechners meines Aufklärers Filmdokumente der Nachrichtenkanäle aus ... und scheiterte damit, auch nur eine dieser She'pron-Prophezeiungen als unwahr zu entlarven. Die AETRON existierte tatsächlich nicht mehr. Crest war in der Zwischenzeit befreit worden, und Thora hatte das Sonnensystem bereits wieder verlassen – wenige Tontas bevor ich zurückgekehrt war.«

Rico registrierte, dass die Temperatur von Soptors linker Hand um mehrere Grad Celsius gefallen war. Die Schilderung ihrer Geschichte verursachte eine interessante psychosomatische Reaktion. Er beschloss, diesen Umstand nicht hervorzuheben. Stattdessen wartete er darauf, dass sie ihm endlich ihre Theorie zu seiner Existenz verriet. Bisher hatte sie nur von sich selbst gesprochen.

»Larsaf«, sagte er.

»Wie bitte?«

»Die ursprüngliche Bezeichnung für dieses Sonnensystem lautet Larsaf.«

»Wessen ursprüngliche Bezeichnung?«, fragte die Kolonialarkonidin.

Rico sah sie prüfend an. »Im ewigen arkonidischen Imperium. Wie mir scheint, ging dieses Wissen verloren. Oder man wollte sich schlicht nicht mehr daran erinnern.«

»Weshalb sagst du das?«, fragte Soptor.

»Es ist unwichtig«, gab Rico zurück. »Bitte führe deine Erzählung fort!«

»Wenige Tontas«, wiederholte Quiniu Soptor. »Sie hatten darüber entschieden, dass ich als letzte Arkonidin in diesem System gestrandet war – mit einem Aufklärer, der nur für interplanetare Reisen infrage kam.«

»Was ist mit Crest?«, fragte Rico. »Hat er das Sonnensystem ebenfalls verlassen?«

»Nein, das nicht. Aber er ist im Bund mit den Menschen. Die Menschen haben ihn vor ein Gericht gestellt und um ein Haar ermordet.«

»Sie haben es nicht getan«, betonte Rico.

»Sie können es sich jederzeit anders überlegen, wenn du mich fragst. Ich traue diesen Menschen nicht.« Soptor legte die Hand auf die Tischplatte. »Seltsamerweise versetzten mich die schlechten Botschaften nicht in einen Schockzustand. Ich sah vielmehr die Gelegenheit, meine Veränderung, meine Werdung, die im atmosphärischen Chaos der Venus ihren Anfang genommen hatte, weiterzutreiben.«

Rico nickte, weil er nicht wusste, was er darauf hätte sagen sollen. Ihm schien, dass es in der arkonidischen Gesellschaft zu weitreichenden Veränderungen gekommen sein musste. Anders war Soptors Erklärung nicht deutbar. In der Vergangenheit, in ihrer Zeit, hatten Solo-Missionen und -Prüfungen zur Grundausbildung eines jeden Sternfahrers gehört. Und weshalb hatte sie die Bedeutung von Crests Geschlechtszugehörigkeit so eigenartig hervorgehoben?

»Ich konzentrierte mich auf die Bilder dieses Beibootes, mit dem Thora zum dritten Planeten gekommen war«, fuhr Soptor fort. »Es wies Merkmale arkonidischer Bauweise auf, wirkte aber gleichzeitig fremd und klobig – und ziemlich beschädigt. Ich ging davon aus, dass es sich tatsächlich um ein arkonidisches Schiff handelte – so etwas wie ein Museumsstück – und es nicht aus fremden Händen kam. Also musste es auf dem zweiten Planeten eine uralte arkonidische Station geben, die unsere Aufklärer als feindlich eingestuft hatte. Und da kommst du ins Spiel, Rico.«

»Ich?«

»Du erscheinst wie ein Arkonide, gehörst aber nicht der Mannschaft der AETRON an – dafür zeigst du auch viel zu viel Eigeninitiative, ganz nebenbei bemerkt. Du musst also von dieser in Vergessenheit geratenen arkonidischen Station auf dem zweiten Planeten stammen.« Soptors Finger schlossen sich enger um Ricos Handgelenk. »Hast du uns angegriffen oder haben die Anlagen dies automatisch vorgenommen? Und weshalb werden arkonidische Aufklärer als feindlich eingestuft, während ein Schiff der Fantan problemlos in diesem System manövrieren kann?«

»Ich ... ich weiß es nicht. Vielleicht wurde diese Anlage, von der du sprichst, ebenfalls vernichtet. So wie die AETRON. Oder sie wartet auf den richtigen Moment zum Eingreifen.«

»Du willst damit sagen, dass du dies nicht sicher sagen kannst?«

»Weshalb sollte ich das tun können?«

»Weil du von dieser Anlage, dieser Festung stammst, Rico. Weil du zusammen mit Thora in diesem Beiboot zur Erde kamst und du – falls man der irdischen Berichterstattung trauen darf – beim Kampf gegen den parapsychisch begabten Clifford Monterny getötet worden bist. Nur seltsam, dass weder Thora noch Crest eine Totenzeremonie für diesen getöteten Arkoniden abgehalten haben. Und noch merkwürdiger, dass die Verantwortlichen Terranias in den letzten Tagen heimlich eine Menschenjagd geführt haben. Ich gehe ganz stark davon aus, dass du die Beute bist, die sie suchen.«

»Deine Theorie basiert auf zu vielen Annahmen, Quiniu Soptor«, sagte Rico langsam. »Weshalb sollte ein solch großer Aufwand betrieben werden, nur um mich zu fangen?«

Die Frau warf einen prüfenden Blick auf die Arbeiter der Zementfabrik.

Sie aßen immer noch schweigend, beachteten sie beide nicht. Oder taten es zumindest nicht offen.

»Jeder von uns ist unendlich wertvoll für diese Menschen«, flüsterte Soptor. »Außerdem bist du kein Arkonide.«

Er sah auf den Teller. Den Fisch hatte er nicht angerührt. Aus blinden weißen Augen sah er Rico an. Vorwurfsvoll, wie ihm schien.

Das stark verwitterte Schild am umzäunten Strandrestaurant hatte »fangfrischen Fisch« versprochen, obwohl neun Zehntel der Speisefische seit Jahrzehnten aus den riesigen Fischfabriken stammte. Im Golf von Bohai und im anschließenden Gelben Meer hatte sich eine Zone von sauerstoffarmem Wasser ausgebreitet, in der nur wenige Fische überleben konnten.

Rico schüttelte kaum merklich den Kopf. Seltsam, auf welch nutzlose Informationen er problemlos zugreifen konnte. Andere – viel wichtigere Informationen – blieben ihm wiederum verborgen.

»Selbst wenn dies alles zutreffen würde«, sagte er tonlos. »Was willst du von mir? Weshalb wolltest du unbedingt mit mir in Kontakt treten? Weshalb sitzen wir hier?«

Soptor stellte den hydrothermalen Regler am Tellerrand höher, wartete einige Sekunden und schob sich dann eine weitere Portion dampfenden Fisch in den Mund. Kauend sagte sie: »Ich hatte Hunger.«

Rico schwieg.

Soptor deutete mit den Spitzen ihrer Gabel auf Rico. »Du hast ein Ziel, mein Lieber. Ich schätze einmal, dass du von hier wegwillst. Das verbindet uns. Ich will hier auch weg.«

»Ein gewagter Schluss. Weshalb hältst du dich nicht an die Fantan? Sie besitzen das einzige interstellare Schiff im Larsaf-System.«

»Bist du verrückt? Ich will nicht als Besun enden!«

Rico zuckte mit den Schultern. »Ich weiß nicht einmal richtig, wer ich bin. Ich kann dir nicht von Nutzen sein.«

Soptor legte die Gabel hin, blickte ihn dann an, als würde sie sein Gesicht gerade zum ersten Mal sehen. In den silbernen Iriden spiegelten sich die Lichter der Hafenmole. »Ich weiß, dass du aus irgendwelchen Gründen nicht auf deinen gesamten Intellekt zugreifen kannst. Trotzdem gehst du sehr zielstrebig vor. Du suchst etwas im Meer. Ich gehe davon aus, dass es sich um ein verstecktes Raumschiff handelt. Deswegen wolltest du zum Meer. Ins Meer.«

Rico dachte an ihn. »Das erscheint mir alles ziemlich an den Haaren herbeigezogen, wie die Menschen sagen. Allerdings kann ich mich den Argumenten nicht ganz verschließen.«

Soptor lächelte hintergründig. »Und wenn es sich tatsächlich um ein Raumschiff handeln sollte, dann ist es tief, sehr tief im Meeresgrund verankert.«

»Und du kannst in die Tiefsee vorstoßen?«

»Vielleicht. Ich will dir etwas zeigen. Bist du bereit?«

»Ja.«

Quiniu Soptor erhob sich. Sie blinzelte. Gleich darauf kam ein Rauschen auf – wie von einem sich nähernden Regenschauer. Ein dunkles Etwas schob sich vor die beleuchtete Silhouette der Zementfabrik. Als es langsam herabschwebte, stellte sich heraus, dass es sich um ein linsenförmiges Fluggerät mit einer transparenten Pilotenkanzel handelte.

Die vier Arbeiter sprangen schreiend von ihren Stühlen auf. Gäste und Personal aus dem Innern des kleinen Gebäudes sprangen heraus, zeigten aufgeregt auf das dunkle Etwas.

»Dein Aufklärer«, sagte Rico.

»Kein Unterseeboot«, gab sie zurück. »Aber ich wäre bereit, mein Glück damit zu versuchen – wenn du es bist!«

Er dachte wieder an ihn, nickte dann.

Soptor drehte sich kichernd um ihre eigene Achse, öffnete die Träger ihres Kleides, das zu Boden glitt. Darunter trug sie nichts außer ihrer Haut.

Ihre künstliche Haut.

Sie griff nach der geteilten Haut an ihrer linken Brust, zog sie unter den gellenden Schreien der Asiaten quer über den Körper, riss sie sich großflächig von ihrem Körper, befreite ihren Kopf.

Rico sah fasziniert, dass sie anstelle von Kopfhaaren kleine rote Federn besaß, die sich allerdings bei näherer Betrachtung als Elemente einer raffinierten Kapuze herausstellten.

Ihr schwarzer Körper glänzte ölig-blau. Sie streckte sich, als wäre sie stundenlang gesessen. »Was für ein wunderbarer lauer Abend«, sagte die Frau. »Geradezu geeignet für einen romantischen Ausflug zu zweit.«

Ein korpulenter Chinese, dessen aufgebauschte Mütze ihn als Koch auswies, und zwei der Fabrikarbeiter, rannten auf Quiniu Soptor zu. Aus ihren Schreien hörte Rico die Worte Karruppan und Ah Gong! heraus. Malaysisch für »Schwarzer Kerl« und »gestörter Geist!«.

Rico ging automatisch in Abwehrstellung, während Quiniu Soptor die Hautfetzen fallen ließ und sich den Angreifern mit einem ansatzlosen, geschmeidigen Sprung entgegenwarf.

In der Luft drehte sie sich, riss die Beine nach oben, schlug dem Koch das unterarmlange Messer aus der Hand und rollte sich über ihn ab, indem sie ihn an der linken Schulter packte und herumwirbelte. Im Fallen schlug sie dem Malaysier die Ferse in die Seite.

Krachend stürzte der Koch auf die sandigen Bretter. Der Fabrikarbeiter klappte mit einem lauten Pfeifen zusammen. Bevor er nach neuer Luft ringen konnte, hatte sich Soptor abgerollt, war aufgesprungen, packte seinen rechten Arm und hebelte ihn über ihre Schulter aus. Mit einem dumpfen Stöhnen landete er auf dem reglos am Boden liegenden Koch.

Die restlichen Anwesenden wichen ängstlich zurück.

Rico blickte verwundert auf die ölig glänzende, schwarzblaue Gestalt vor ihm. »War das nötig?«, fragte er.

»Ich hatte das dringende Bedürfnis, mich zu bewegen, bevor wir unseren Ausflug unternehmen.« Sie strich sich über ihre nackten Brüste, blickte Rico herausfordernd an. Er sah praktisch nur silberne Augen und weiße Zähne. »Du erschienst mir bisher nicht sonderlich interessiert an meinen körperlichen Reizen.«

Der Aufklärer schwebte mit geöffneter Türverschalung herab. Soptor blinzelte Rico keck zu, hüpfte ins Innere. Auf den Holzbohlen stöhnten die beiden Asiaten.

Dann erschien die Frau erneut, deutete mit der rechten Hand auf die abgezogene Haut am Boden. Ein türkisfarbener Lichtstrahl stand plötzlich zwischen Hand und Boden, gleich darauf war die Haut verschwunden.

»Kommst du?«

Rico warf einen letzten Blick auf Soptors von namenlosem Entsetzen erstarrtes Publikum, sah kurz auf die glitzernden Wellen hinaus, unter denen er sein sollte, und nickte.

4.

Tako Kakuta

Ferrol

Die Echsen brachten, nein: trieben sie auf ein Feld abseits vom Gesundenhaus. Die Wega brannte unerbittlich vom Himmel, brachte die Luft zum Flimmern und verwandelte ihre neuen Herren in albtraumhafte Gestalten.

Wie Vieh, dachte Kakuta bitter. So behandelt ihr uns.

Er hatte die Gefangenen nicht gezählt, aber es mussten zwischen sechzig und siebzig Ferronen sein – Ärzte, Pfleger, Kranke und Gesunde. Dazu kamen fünf Menschen: er, Anne Sloane, Rod Nyssen, Darja Morosowa und der operierte Conrad Deringhouse.

Der Asiate stolperte mehrmals, während er einen einbeinigen Ferronen stützte, der im Durcheinander seine Krücken verloren hatte. Der Ferrone war zwei Handbreit kürzer als Kakuta, aber er schien Tonnen zu wiegen.

Die um vierzig Prozent erhöhte Schwerkraft machte Kakuta zu schaffen, genauso wie die dicke, nur schwer atembare Luft, die Wega mit ihrer starken UV-Strahlung, der Gestank und das Klagen der anderen Gefangenen.

Der Schweiß lief ihm in Strömen über das Gesicht. Verstohlen wischte er immer wieder darüber und hoffte inständig, dass es niemandem auffiel.

Ferronen kühlten sich über ihre Zungen, indem sie ausspuckten. Kakuta hingegen schwitzte wie ein Schwein – genau wie seine anderen menschlichen Begleiter.

Wie sie von der an den Rollstuhl gebundenen Ferronin Fajon erfahren hatten, gingen sie mit ihrer Hautfarbe, die sich stark von dem üblichen Hellblau unterschied, trotzdem als Ferronen durch. Auf den äußeren Planeten und Monden des Wega-Systems gab es einige ferronische Völker, die sich sowohl optisch wie auch kulturell von den Bewohnern der Hauptwelt Ferrol unterschieden.

Konstanter Wasserverlust aus unzähligen Poren in der Haut schloss dies aber nicht ein. Das Schwitzen würde sie verraten, falls es einem der Topsider auffiel.

Tako Kakuta wusste nicht, was dann geschehen würde, aber er ging nicht davon aus, dass es ihnen zum Vorteil gereichen würde.

Fajon und ihre Männer hatten sie als »Lichtbringer« tituliert, als Gestalten aus ihren Sagen und Märchen, die sie eines Tages retten würden. Die echsenartigen Topsider würden ihnen garantiert weniger Respekt und Ehrerbietung entgegenbringen.

Kakuta sah auf und suchte zwischen den meist kupferfarbenen Haarschöpfen der Ferronen die Köpfe seiner Gefährten. Er fand Sloanes dunkle Haare und Nyssens Charakterschädel.

Darja Morosowa überragte die meisten Ferronen mit ihrer Körpergröße von 180 Zentimetern fast um einen Kopf. Sie hatte ein schmutziges Tuch um ihre rabenschwarzen Haare gebunden, um aus der Masse der Ferronen nicht mehr herauszustechen als unbedingt nötig.

Gute Darja.

Conrad Deringhouse sah Kakuta zwischen den Getriebenen nicht. Aber er wusste, dass der verletzte ehemalige Astronaut auf einer Trage lag und von zwei kräftigen Ferronen transportiert wurde.

Hom-Aut, der Arzt, hatte vehement auf der Operation seines Patienten bestanden und wäre deswegen beinahe zu Tode gekommen, wenn dieser Topsider mit der auffälligen roten Augenklappe nicht plötzlich erschienen wäre und befohlen hätte, dass der Arzt seine Operation zu Ende führen durfte.

»Weiser«, hatten ihn die anderen Topsider genannt. Bisher war er der Einzige unter den Echsenhaften gewesen, der sich durch ein Mindestmaß an Menschlichkeit ausgezeichnet hatte.

Kakuta musste lachen.

Menschlichkeit, dachte er mit bitterem Sarkasmus. Wie kommst du darauf, von den Topsidern ausgerechnet Menschlichkeit einzufordern? Davon ganz abgesehen: Wie viele Nachrichtensendungen aus allen möglichen Teilen der Welt hast du schon gesehen, in denen sich Menschen weit grausamer verhalten hatten als diese Topsider?

Er blickte nachdenklich auf die Echsenwesen. Ihre Strahlenwaffen hielten sie lässig gesenkt, aber Tako Kakuta wusste, dass einige von ihnen nur darauf warteten, bis einer der Gefangenen auf dumme Ideen kam.

Als die Topsider das Gesundenhaus – ein ferronisches Heilzentrum und eine Begegnungsstätte für Kranke und Gesunde – eingenommen hatten, hatten sie auf die verzweifelten Verteidigungsversuche einzelner Ferronen mit unerbittlicher Gewalt reagiert.

Er strich sich den Schweiß von der Stirn.

Diese verfluchte Hitze!

Tako Kakuta dachte an Feng Shui, suchte die innere Ausgeglichenheit, die Gelassenheit angesichts der bedrohlichen Situation.

»Halt!«, gellte plötzlich eine herrische Stimme über sie hinweg. »Warten!«

Kakuta sah sich um und bat einen gesunden, unbeladenen Ferronen, ob er sich um den Einbeinigen kümmern konnte. Dann drängte er sich zwischen den Wartenden hindurch, bis er bei seinen Gefährten stand.

»Wo warst du?«, flüsterte Anne Sloane wütend. »Du weißt, dass wir auf dich angewiesen sind!«

Nyssen trat neben sie und legte ihr beruhigend eine Hand auf den Arm. »Nicht zu laut, Anne!«, sagte er.

Kakuta deutete eine flüchtige Verbeugung an. »Ich musste einen Mann stützen, der nicht selbst gehen konnte.«

Darja Morosowa schob sich neben ihn. »Was machen wir jetzt?«, fragte sie leise. »So, wie ich die Handzeichen der Topsider verstanden habe, werden wir gleich von einem Gefährt abgeholt.«

»Unser Leben ist nicht unmittelbar bedroht«, gab Kakuta ebenso leise zurück.

Sie sprachen englisch, und die Translatoren waren ausgeschaltet, aber es war dennoch wichtig, keine unnötige Aufmerksamkeit auf sich zu ziehen. »Wir werden uns weiterhin als normale ferronische Gefangene ausgeben. Früher oder später wird sich uns eine Gelegenheit eröffnen.«

»Früher oder später!«, sagte Anne Sloane in giftigem Tonfall. »Du bist Teleporter, du könntest uns gleich jetzt aus der Reichweite der Topsiderwaffen bringen!«

»Kann er eben nicht, Anne«, sagte Nyssen mit sanfter Stimme. »Er müsste mehrmals springen, damit wir alle von hier wegkommen. Das hieße, dass wir nicht weiter als ein paar Hundert Meter kommen würden. Das reicht nicht, Anne. Ganz zu schweigen von Deringhouse. Er ...«

»Stehst du jetzt auch auf seiner Seite?«

Kakuta sah sie kurz irritiert an. Ihre Frage hatte ganz danach geklungen, dass sie Nyssens Statement persönlich gekränkt hatte. Oder enttäuscht?

»Wir sind eine Gruppe«, sagte Kakuta eindringlich. »Wir müssen zusammenhalten. Dann überstehen wir diese Situation auch. Rod hat recht: Ganz abgesehen davon, dass ich nicht wüsste, wohin ich springen müsste, würde sich unsere Situation dadurch nicht entscheidend verbessern. Wir wären immer noch in der Nähe der Topsider und kämen wahrscheinlich in Teufels Küche, wenn sie uns wiederfänden.«

Sloane presste die Lippen aufeinander und beschloss offenbar, dass es besser war, wenn sie nun schwieg.

Der Asiate atmete durch. Der Konflikt, der sich zwischen der Telekinetin und ihm aufgebaut hatte, hielt sogar in der aktuellen Notlage an.

Ein pfeifendes Geräusch kam auf. Zahllose Köpfe drehten sich. Gleich darauf ließ sich ein bauchiges Ungetüm nieder. Es fauchte, ächzte und pfiff.

»Was ist das?«, fragte Nyssen.

»Keine Ahnung, aber irgendwie wirkt es, als ob es mit Wasserkraft betrieben würde«, sagte Darja Morosowa.

»Quatsch«, gab Nyssen zurück, während er den Kopf weit in den Nacken legte.

Kakuta sagte nichts. Er wusste aber, wie Morosowa zu ihrer Assoziation gekommen war. Der rostbraune Transporter durchmaß etwa 80 Meter, bei einer Höhe von 30 Metern, an seiner dicksten Stelle. Er glich einer gefüllten Fruchtschale, die man umgedreht hatte. Der halbkugelförmige obere Teil wirkte glatt, ohne dass er spiegelte. Der untere Teil bestand aus einer Vielzahl rundlicher Objekte in verschiedenen Größen und Formen.

Dampffontänen spritzten aus dem Übergang zwischen »Schale« und »Frucht«.

Langsam senkte er sich herunter, verdeckte die Wega und verharrte etwa zwanzig Meter über ihren Köpfen.

Kakuta wischte sich den Schweiß aus dem Gesicht, dankbar über den Schatten, der das Monstrum ihnen spendete.

»Diese Kugeln«, sagte Anne Sloane langsam. »Das sind keine Triebwerke. Seht doch!«

»Das sind Transportbehälter!«, murmelte Morosowa. »Sie sind teilweise transparent und ...«

»... gefüllt mit anderen Gefangenen«, schloss Nyssen an.

Plötzlich kam Unruhe in die Menge aus Ferronen und Menschen. Mehrere Personen schrien. Gleich darauf schwebte eine Gruppe von sechs Ferronen in die Höhe. Über ihnen entstand eine Öffnung in einer der Kugeln, die sie aufnahm und sich wieder schloss.

»Sie holen sie mit Traktorstrahlen in den Transporter!«, rief Sloane.

»Schnell!«, befahl Kakuta, der gleichzeitig beschloss, die Absonderlichkeiten dieser unsichtbaren Traktorstrahlen fürs Erste zu ignorieren und sich erst dann über diese mysteriöse Welt zu wundern, wenn sie Zeit dafür hatten. »Wir müssen so nah wie möglich zusammenstehen. Wir dürfen nicht getrennt werden!«

Nyssen und Morosowa reagierten sofort. Ohne sich abzusprechen, gingen sie zu Deringhouses Trage und lösten die beiden Ferronen ab, die sie bisher getragen hatten. Anne Sloane und Tako Kakuta taten es ihnen nach. Sie stellte sich rechts, der Asiate links von der Trage auf.

Fajon rollte heran, dicht gefolgt von ihren Männern. Sie stellten sich ebenfalls zu den Menschen. Die Ferronin sah Kakuta an und nickte ihm zu.

Sie ging immer noch davon aus, dass die Menschen ihre »Lichtbringer« waren, die sie in der Not beschützen würden. Kakuta nickte zurück und versuchte dabei möglichst zuversichtlich auszusehen.

Mit stark klopfendem Herzen wartete er darauf, dass der Strahl sie erfasste und in die Höhe hob.

Sein Blick fiel auf Anne Sloane. Anklagend sah sie ihn an, sagte aber nichts.

Der Flug über die Landstriche Ferrols zeigte ihnen das Ausmaß der Kämpfe und Zerstörungen. Je weiter sie sich von den Bergen entfernten, desto ausgedehnter präsentierte sich ihnen die Bodenoffensive der Topsider.

Aus einer Höhe von etwa hundert Metern sahen sie, wie gepanzerte Schwebefahrzeuge über Dörfer und Städte flogen und alles unter Beschuss nahmen, was den Anschein von militärischen Anlagen besaß.

Ganze Siedlungen gingen in Flammen auf. Ferronen rannten um ihr Leben. Einige flüchteten in Fahrzeugen. Auf den engen Straßen regierte bald das Chaos. Alle wollten dem Tod entfliehen – und begaben sich in nur noch schlimmere Situationen, denn die Topsider schienen überall zu sein.

Zigarrenförmige Truppentransporter landeten und schleusten immer mehr von den echsenhaften Gestalten aus.

An manchen Orten hatten sich die Ferronen besser organisiert. Sie besaßen tatsächlich militärische Einrichtungen. Forts, Panzer, Geschütze, die sie blitzschnell aus versteckten Bodenklappen ausfuhren und damit das Feuer auf die Angreifer eröffnen konnten.

Ihre Bemühungen hatten nur wenig Erfolg. Die Topsider waren gekommen, um ihren Planeten zu erobern. Sie waren auf Widerstand vorbereitet und reagierten entsprechend. Wo Geschütze zur Anwendung kamen, antworteten sie mit Strahlenbeschuss aus dem Orbit. Wo sich Soldaten mit Gewehren den Angreifern entgegenstellten, fuhren Kampfgleiter aus und mähten nieder, was ihnen vor die Kanonen kam.

Die Ferronen kämpften tapfer – aber gegen die Angriffswut der Topsider hatten sie nichts Gleichartiges entgegenzusetzen.

Ferronische Erfolge waren selten und meist sehr teuer erkauft.

Erschüttert saß Fajon in ihrem Gefährt. Einer ihrer Männer, Bijoiu, kniete daneben und drückte ihre Hand. Die restlichen Ferronen und Menschen, die keine anderen Aufgaben hatten, standen oder saßen ebenfalls schweigend rund um die transparente Bodenluke. Ab und zu hörte man ein Schluchzen, ein zornerfülltes Keuchen, ein Stöhnen. Aber gesprochen wurde nicht.

Sie waren stumme Zeugen einer Welt, die im Krieg versank.

Tako Kakuta hatte irgendwann genug gesehen und ging in den hinteren Bereich der Transportkugel, in dem die Kranken und Hilfsbedürftigen untergebracht waren.

Ein paar Hilfskräfte kümmerten sich um sie, flößten ihnen Flüssigkeiten ein, die sie aus rostigen Getränkespendern zapften, wuschen Wunden oder schenkten ihnen ein wenig Zeit und Worte.

Der Teleporter ließ sich an der Seite der Trage nieder, auf der Conrad Deringhouse saß.

Er hatte zu jenen Astronauten gehört, die an Bord der STARCHILD zum Mond geflogen waren und die AETRON vernichtet hatten. Geboren 2012, ein schlaksiger, groß gewachsener Junge, der mit der ihm eigenen Unbekümmertheit Momente des Grams und des Zweifelns hinwegwischen konnte.

Er sah bleich aus, fast totenbleich. Er hatte sehr viel Blut verloren, fast zu viel. Aber Hom-Aut, der Arzt, hatte ihnen versichert, dass er vorerst außer Lebensgefahr sei.

Vorerst.

Kakuta hoffte, dass sie den größten Teil der Krise gemeistert haben würden, wenn Deringhouse endlich wieder zu sich kam.

Anne Sloane und Rod Nyssen bahnten sich einen Weg durch die Menge, Darja Morosowa folgte ihnen auf den Fersen.

»Wir müssen mit dir sprechen!«, sagte Anne Sloane.

Kakuta nickte. Er deutete auf den abgedunkelten Bereich, in dem die kistenförmigen Sanitärbehälter standen, in die man sich bei Bedarf erleichtern konnte. Bisher hatte noch niemand davon Gebrauch gemacht – abgesehen von einem älteren Ferronen, dem die Aufregung und grauenhaften Szenen zu viel geworden waren und der sich darin übergeben hatte.

»Du willst mich davon überzeugen zu fliehen«, sagte Tako Kakuta, bevor Anne Sloane dazukam. »Das ist es doch, nicht wahr?«

»Das ist richtig«, gab sie zurück. »Wir wissen zwar nicht, was die Topsider mit uns vorhaben, aber wir können davon ausgehen, dass es nichts Gutes sein wird. Wir befinden uns mitten in einem Krieg! Mit Gefangenen wird entweder kurzer Prozess gemacht oder aber man wird gefoltert, in Arbeitslager gesteckt, oder ... oder ...« Sloane suchte nach weiteren Beispielen.

Wahrscheinlich hat sie sich im Kopf eine Liste zusammengestellt, überlegte der Teleporter, die sie nun nicht mehr zusammenbringt.

»... oder man nimmt Experimente an ihnen vor. Man benutzt sie als lebende Schilde und so weiter!«, fuhr Sloane hastig fort. »Alles ist möglich. Ihre Mentalität unterscheidet sich grundlegend von der unsrigen. Wir haben sie erlebt – die Echsen sind kalt und gewissenlos. Wirf einen Blick auf die Gefechte und du musst zugeben, dass ich recht habe!«

Kakuta nickte. »Der Krieg kennt viele Opfer«, sagte er vorsichtig. »Aber wir haben zumindest schon einen Topsider erlebt, der es nicht zugelassen hat, dass Unschuldige sterben, der sogar befohlen hat, dass Conrads Leben gerettet wird.« Er blickte kurz in ihre Gesichter. »Und seht doch: Wer sind wir? Wir waren Amerikaner, Russen, Chinesen. Was haben wir jahrzehnte-, sogar jahrhundertelang auf unsere Mentalitätsunterschiede hingewiesen. Wir haben pauschalisiert und mit dem Zeigefinger auf jeden Missstand gezeigt, der auf der anderen Seite entdeckt worden war. Und nun sind wir alle Terraner, ziehen am selben Strick!«

»Das sind doch hohle Phrasen«, gab Sloane zurück. »Erzähl das den Ferronen da drüben, die zuschauen müssen, wie ihre Welt zusammengeschossen wird!«

»Du hast ja recht«, sagte er. »Aber meine Haltung hat sich seit dem Abtransport nicht grundlegend geändert. Ich könnte zwar mit zwei von euch zum Boden springen, um dann zurückzukehren und die restlichen zwei zu holen. Aber das wären vier Sprünge innerhalb weniger Sekunden. Dazu hatte ich bisher zu wenig Zeit, um mich genügend zu erholen. Selbst wenn ich es schaffen würde, wäre die Wahrscheinlichkeit zu groß, dass ich beim zweiten Sprung zum Boden an einem falschen Ort lande. Wir würden uns verlieren ...«

»Du bist also zu schwach und zu unkonzentriert, um uns zu retten«, fasste Sloane kühl zusammen.

Der Teleporter blickte kurz zu seinen Füßen, dann hob er den Kopf wieder, hielt ihrem Blick stand. »Ja, das bin ich«, gab er zu. »Und wir dürfen Conrad nicht vergessen. Wenn wir mit ihm mitten in das Kriegsgebiet springen, sinken seine Überlebenschancen drastisch. Keiner von uns kann garantieren, dass wir sein Leben beschützen können.«

»Wir könnten es zumindest versuchen.«

Kakuta atmete tief ein und aus. Dann sagte er: »Du sagst, dass wir fliehen sollen, weil wir nicht wissen, wie gefährlich es für uns an dem Ort sein wird, zu dem wir gebracht werden. Aber genauso unsicher und gefährlich ist es, direkt in das Konfliktgebiet zu springen.«

Kakuta sah die Gefährten der Reihe nach an. »Und wir dürfen eines nicht vergessen: Fajon und ihre Männer haben uns gerettet, als wir in größter Not waren. Wenn wir uns in Sicherheit bringen, dürfen wir sie nicht zurücklassen. Das sind wir ihnen schuldig.«

Anne Sloane blickte von Morosowa zu Nyssen.

Morosowa äußerte sich nicht. Als Nyssen tief Luft holte, um zu sprechen, stieg leise Angst in Kakuta auf. Zu vertraut wirkten Sloane und er. Wenn sich der Astronaut auf die Seite Sloanes schlug, würde Kakuta wahrscheinlich in ernsthafte Bedrängnis kommen.

»Ich kann Annes Sorge sehr gut verstehen«, sagte Nyssen langsam. »Aber ich verstehe auch Tako sehr gut. Wenn er sagt, dass er zu wenig Kraft hat, um mit uns allen in ein sicheres Versteck zu springen, respektiere ich das. Und wir dürfen Fajon und Konsorten tatsächlich nicht zurücklassen. Schon aus Eigennutz: Sie sind ortskundig und wollen uns helfen – eine bessere Kombination an Helfern werden wir dort unten kaum in nützlicher Frist finden.«

Kakuta fühlte Erleichterung in sich aufsteigen. Er war weder die charismatische Führungspersönlichkeit, die andere mitreißen konnte, noch war er der begnadete Sprecher, der die Argumente derart zuspitzen konnte, dass die Gegner davon förmlich erdolcht wurden.

Er sah, wie Sloanes Widerstand nach Nyssens Worte in sich zusammenbrach wie ein Kartenhaus.

»Die Zeit läuft für uns«, sagte Kakuta leise. »Je stärker ich werde, desto größer werden auch die Chancen für eine erfolgreiche Flucht.«

»Also gut«, sagte Sloane nach kurzem Zögern. »Aber du trägst die Verantwortung für das, was geschieht!«

Sie drehte sich um und ging.

Nach mehreren Stunden Flug landete der Transporter schließlich auf dem riesigen Betonfeld eines ferronischen Raumhafens. Er war übersät mit Resten von ferronischen Raumern.

Und Gefangenen.

Es mussten mehrere Zehntausende sein, die sich in einzelnen Sektoren auf dem Landefeld drängten.

Während der Transporter langsam tiefer ging, gruppierten sich die Menschen rund um Deringhouses Trage, wie sie es schon vor dem Transport getan hatten.

Die Transportkugeln klinkten sich aus und schwebten zu unterschiedlichen Punkten des Raumhafens. Dann klappten sie auf, Traktorstrahlen erfassten sie und setzten sie auf dem Landefeld ab. Fajon und ihre Männer landeten nur wenige Meter neben den Menschen. Als Fajon auf sie zurollte, blieb sie abrupt stehen, als wäre sie gegen eine Wand gefahren.

Plötzlich flirrte die Luft zwischen den Ferronen und ihnen.

»Ein Energiefeld!«, stieß Nyssen aus.

»Helft uns!«, sagte Fajon. »Wir wollen nicht von euch getrennt werden!«

Tako Kakuta fühlte Hilflosigkeit in sich aufsteigen. Selbst wenn es ihm gelingen sollte, mittels Teleportation diese Wand aus Energie zu überwinden, hätte er vor den Augen aller seine Gabe vorgeführt. Sie hätten damit ihren wichtigsten Trumpf verloren.

Er senkte den Blick vor Scham und weil er Fajons enttäuschtes Gesicht nicht mehr länger ertrug.

Als sich gleich darauf die Energiewände zueinander verschoben und die Menschen von Fajon und ihren Männern wegbugsierten, fühlte Tako fast schon Erleichterung in sich aufsteigen.

Erleichterung, die seine Scham nur noch größer werden ließ.

Die Topsider dirigierten die Gruppe mittels der Energiewände in ein wartendes Transportraumschiff.

Während sie es betraten, fühlte Kakuta Sloanes Blick auf sich ruhen. Er sah sie an – und blickte in eiskalte Augen.

5.

Bernhard Frank

Großrussland, 29. Juli 2036

Die Nachricht des Auftauchens der Fremden, die sich »Fantan« nannten, war an Bord der Transsibirischen Eisenbahn teils mit Entsetzen, teils aber auch mit der abenteuerlustigen Vorfreude aufgenommen worden, die es nur unter Reisenden gab.

Bernhard wusste nicht so recht, was er von den Fantan halten sollte; ob sie ein Grund waren, sich zu fürchten oder ob sie nichts anderes als den endgültigen Wendepunkt in der Geschichte der Menschheit repräsentierten, der ihnen sagte, dass sie nun endgültig in der Zukunft angekommen waren. Das Auftauchen der Arkoniden mochte noch ein dummer Zufall gewesen sein – ab jetzt war klar, dass die Erde auf den Karten der Milchstraße eingezeichnet war.

Einige Reisende verfielen in Panik und riefen ihre Angehörigen zu Hause an. Andere brüteten einfach nur stundenlang über ihren Pods und saugten jedes Bild, jeden Artikel, jeden Kommentar über die Fantan in sich auf.

Bernhard Frank und Caroline saßen meist in einem der Speisewagen an zwei Fensterplätzen und diskutierten über Rhodan, die Fantan und wie sich die Welt wohl in den nächsten Tagen, Wochen, Monaten und Jahren verändern würde.

Derweil huschte die phantastische russische Landschaft vor dem Fenster vorbei.

»Schau mal, wie wild und rau die Welt hier ist«, sagte Bernhard am Nachmittag des 29. Juli. »Weshalb wollen wir eigentlich immer zu den Sternen, solange wir unseren eigenen Planeten noch nicht bereist haben?«

»Da hast du wohl recht, Paps«, sagte Caroline und sah verträumt aus dem Fenster.

Sie hatten den Bahnhof von Krasnojarsk zur Mittagszeit verlassen und fuhren ihrem nächsten Etappenziel, Ujar, entgegen. Damit neigte sich ihre Fahrt in der Transsib langsam dem Ende entgegen.

Sie würden in Irkutsk aussteigen und mit Franks Elektro-Chopper weiter Richtung Süden fahren. Die Maschine hatte sie bereits bis nach Moskau gebracht, wo sie in den Frachtraum der Transsib verladen worden war.

Seither genossen Vater und Tochter die Annehmlichkeit von Reisenden, die über genügend Zeit und Geld verfügten, das reichhaltige Angebot der Luxusklasse auszukosten.

Es hätte einfachere und vor allem auch schnellere Wege von München in die Gobi gegeben, aber Bernhard Frank wusste, weshalb Caroline gebeten hatte, diese Route zu nehmen. Sie wollte so die Trennung von ihrem Vater aufschieben und die Zeit auskosten.

Der Abschied von Angelica war schwierig gewesen. Caroline hatte nicht so recht gewusst, wie sie es ihrer Mutter schonend beibringen konnte, dass sie nicht nur zu Rhodan in die Wüste, sondern die Reise dorthin allein mit ihrem Vater unternehmen wollte.

Erstaunlicherweise hatte Angelica nach der ersten Überraschung eher positiv reagiert. Ein paar Tränen waren zwar geflossen, aber kein böses Wort kam über ihre Lippen, kein noch so winziger Versuch, Caroline von ihrem Vorhaben abzubringen.

»Die Eltern sollten ihren Kindern Wurzeln und Flügel mit auf den Weg geben«, hatte sie gesagt. »Wo du deine Wurzeln hast, wirst du hoffentlich immer wissen, egal, wie weit dich deine Flügel tragen.«

Daraufhin hatte Bernhard geweint. Irgendwie hatte er Angelica an diesem Tag plötzlich in einem ganz anderen Licht gesehen.

Danach hatten sie die letzten Einkäufe für die Reise getätigt und Carolines Schwester Alexandra aufgesucht, die als Kindergärtnerin in einem Vorort von München arbeitete. Auch sie nahm die Nachricht mehrheitlich positiv auf.

»Schau dich um, ob es einen hübschen jungen Raumfahrer hat, und sag mir Bescheid«, hatte sie gesagt und gelacht.

Johanna, die mittlere Tochter, hatten sie nur über Bernhard Franks Pod erreicht. Sie war die einzige der drei Töchter, die Spaß hatte am vielen Geld, das sie von ihrem Vater erhalten hatten. Mittlerweile war sie eine gefeierte Partygängerin, Jetsetterin und Stilikone, die in fast jeder zweiten Illustrierten zu finden war. Sie besuchte gerade das Filmset ihres neuen Freundes in Südafrika.

Sie weinte erst und versprach dann, Caroline besuchen zu kommen, wenn diese ihr im Gegenzug versprach, sie Rhodan vorzustellen.

Dann hatten sie den Chopper aufgeladen und waren in ihr gemeinsames Abenteuer aufgebrochen.

»Entschuldigung«, sagte in diesem Moment eine Stimme in akzentfreiem Englisch. »Ist hier noch frei?«

Bernhard Frank schreckte aus seinen Gedanken. Er sah auf. Vor ihnen stand ein leicht übergewichtiger Mann um die fünfzig. Er trug ein blaues Hemd und eine braune Hose. In seiner Hand trug er einen Papierblock und ein Schreibetui.

Während Frank sich verwirrt fragte, was ihn genau an diesem Mann störte, hatte Caroline bereits einen Stuhl zurückgezogen und sagte: »Bitte sehr. Schön, dass Sie sich zu uns gesellen.«

Caroline nannte ihre beiden Namen, und es stellte sich heraus, dass der Mann Geoffrey Thistlenette hieß und aus England stammte.

»Sind Sie ein Reisefreund, Mister Thistlenette?«, fragte Caroline. »Oder weshalb nehmen Sie den Transsib?«

»Ich denke, ich bin aus dem gleichen Grund hier, wie viele andere auch«, sagte Thistlenette. Er fixierte einen Punkt hinter Frank. »Ich will Rhodan sehen. Mit ihm sprechen. Hören, was er zu sagen hat, und wie weit die Vision, die er angeblich hat, reicht.«

Bernhard rutschte auf seinem Stuhl hin und her. Irgendetwas störte ihn an diesem Mann, aber es gelang ihm nicht, den Finger auf den wunden Punkt zu legen.

Caroline schien weniger Berührungsängste zu kennen. Sie sprach drauflos und erklärte, dass es ihr ähnlich ginge, dass sie Rhodan ebenfalls aus der Nähe sehen möchte, um abschätzen zu können, ob es für sie in Frage kam, längere Zeit in Terrania zu bleiben.

Bernhard Frank hörte bald schon nur noch mit einem halben Ohr zu und studierte dafür die Speisekarte.

Nachdem Caroline erzählt hatte, welchen Beruf sie bis vor ein paar Tagen ausgeübt hatte, erkundigte sich Thistlenette bei Frank, was er denn so arbeiten würde.

»Ach, nichts mehr«, sagte Bernhard. »Ich war einmal Informatiker, jetzt bin ich aber ... na, ein Lebensgenießer.« Er schaute wieder auf die Karte.

»Und was arbeiten Sie so?«, fragte Caroline.

»Ich zeichne«, sagte er. »Meistens Porträts. Nicht der Rede wert.«

»Darf ich einmal sehen?«

Thistlenette ließ eine Hand auf den Papierblock fallen. »Das geht leider nicht«, sagte er. »Ich zeige meine Bilder nur, wenn ich dazu bereit bin.«

Bernhard Frank blickte auf. Runzelte die Stirn. Krampfhaft versuchte er herauszufinden, was ihn an dem Mann störte. Thistlenette hatte eigentlich ganz angenehme, vertrauenerweckende Züge – aber da war etwas in seinem Blick, das Frank verunsicherte.

»Würden Sie mich zeichnen?«, fragte Caroline. »Ich werde Sie selbstverständlich dafür bezahlen.«

»Ich zeichne Sie gerne«, antwortete Thistlenette. »Aber die Brieftasche können Sie stecken lassen. Ich nehme kein Geld für meine Arbeit.«

Frank blickte den Mann verstohlen an. Wie wollte Thistlenette als Zeichner auf einen grünen Zweig kommen, wenn er Porträts gratis anfertigte?

Er bestellte bei der Bedienung ein Export-Weißbier, wartete darauf, bis es vor ihm perlte, nahm einen tiefen Schluck und sah dann aus dem Fenster.

Derweil hatte Geoffrey Thistlenette seine Bleistifte und Radiergummis ausgebreitet und begann mit seinem Porträt. Seltsamerweise blickte er Caroline dabei kaum an.

Eine Weile schaukelten sie dahin. Auf dem Nebentisch klirrten bereitgestellte Gläser und die Spitze von Thistlenettes Bleistift kratzte über das Papier.

»Darf ich Sie etwas fragen, Mister Frank?«, fragte Thistlenette unvermittelt.

Bernhard Frank zuckte zusammen. Er sah auf und registrierte, dass der Mann ihn immer noch nicht direkt ansah. »Fragen Sie!«

»Wäre es Ihnen lieber, wenn ich mich an einen anderen Tisch setzen würde?«

Frank schoss das Blut in den Kopf. »N... nein«, sagte er, viel zu schnell, »wie kommen Sie denn darauf?«

Ja, zum Teufel, dachte er gleichzeitig. Du bist mir unheimlich. Ich mag nicht, wenn mir Leute nicht in die Augen blicken, wenn sie mit mir reden!

»Och«, sagte Thistlenette. »Nur so.«

Damit war das Thema abgeschlossen. Aber in Frank arbeitete es immer noch. Wenn er doch nur wüsste, was ihn an dem Mann so störte!

Sie fuhren weiter, die Zeichnung nahm langsam Formen an. Dann fuhren sie in einen Tunnel. Schlagartig wurde es dunkel.

Es war in den vergangenen Tagen schon ein paar Mal geschehen, dass die Beleuchtung ausgefallen war. Einige Passagiere hatten sich bereits bitter darüber beschwert.

Bernhard Frank störte es nicht. Es war zwar ein wenig unheimlich, aber ein wirkliches Ärgernis, wie es manche Mitreisende darstellten, war es nicht.

Der Zug schaukelte sanft. Auf dem Nebentisch klirrten die Gläser im Takt. Und ...

Frank zuckte erschrocken zusammen.

Er hörte nicht nur die Gläser auf dem Nebentisch weiter vor sich hinklirren – er hörte auch das Grafit des Bleistifts, der weiterhin über das Papier kratzte. Thistlenette zeichnete weiter, obwohl er nicht einmal die Hand vor den Augen sehen konnte!

Kurz darauf schossen sie aus dem Tunnel. Zutiefst bestürzt sah Bernhard Frank Thistlenette an. Dieser blickte ihm nun direkt in die Augen – zum ersten Mal, seit er an ihren Tisch gekommen war.

Und er zeichnete weiter. Unverdrossen, mit kräftigen, sicheren Strichen.

»Sie sind blind, Mister Thistlenette«, stellte Frank entgeistert fest.

»Stört Sie das?«, fragte Thistlenette zurück.

»Aber ... aber wie können Sie zeichnen, wenn Sie doch nichts sehen!«

Thistlenettes Mundwinkel verzogen sich zu einem dünnen Lächeln. »Seit wann benötigen wir Augen, um zu sehen?«, fragte er. »Genau genommen sind sie dazu eher hinderlich.«

Frank überwand seinen Schock und beugte sich leicht vor. »Sie ... Sie haben auch eine spezielle ... Begabung?«

»Und ich bin nicht der Einzige am Tisch, wie mir scheint«, gab Thistlenette zurück.

Bevor Bernhard Frank oder seine Tochter etwas erwidern konnten, fuhr der Zug in den nächsten Tunnel ein. Nach fünfzehn Sekunden flammte überraschend das Licht auf.

»Er ist verschwunden«, stieß Caroline aus.

Frank blickte sich um, vermochte den Mann auch nicht ausfindig zu machen.

»Jetzt habe ich ein ganz schlechtes Gewissen«, sagte er. »Ich war unhöflich zu ihm und konnte mich nicht entschuldigen.«

»Es hat dich irritiert, dass er dir nicht in die Augen geblickt hat?«

»Ja.«

»Mich zuerst auch«, sagte Caroline. »Aber gleichzeitig spürte ich etwas Vertrautes, Verbindendes.«

Bernhard Frank stutzte und deutete auf das Blatt Papier, das vor ihnen auf dem Tisch lag. Carolines Porträt.

»Er hat es liegen gelassen.«

Caroline nahm das Blatt auf. »Ich glaube es nicht«, sagte sie verblüfft. »Die Großeltern!«

Frank runzelte die Stirn, nahm ihr den Papierbogen aus der Hand. Tatsächlich hatte er nicht nur Caroline gezeichnet. Im Hintergrund hatte er mit wenigen Linien die Gesichter seiner Eltern gezeichnet, Carolines Großeltern.

Sie lebten nicht mehr, waren vor ein paar Jahren nach einem erfüllten Leben kurz nacheinander gegangen.

»Wie hat er sie zeichnen können?«, fragte er. »Er kannte sie doch gar nicht.«

Caroline blickte ihn an. »Seine Gabe. Er kann in einer Weise in Menschen hineinschauen, die anderen verborgen ist.«

»Und er sieht, obwohl er blind ist«, fügte Frank hinzu. »Ich hoffe, dass wir ihn nochmals treffen, bevor wir in Irkutsk aussteigen, damit ich mich entschuldigen kann.«

Caroline nahm seine Hand. »Ich hätte auch gern mit ihm gesprochen. Ich hätte noch tausend Fragen zu seiner Gabe gehabt. Es ist das erste Mal, dass ich jemanden getroffen habe, der ebenfalls ... speziell ist. Aber ich denke nicht, dass wir ihn nochmals sehen werden. Sonst hätte er sich nicht einfach so weggestohlen. Er will nicht darüber sprechen, bevor er bei Rhodan ist. So kam es mir zumindest vor.«

»Aber er sollte wissen, dass es mir leidtut, wie ich ihn behandelt habe.«

»Paps«, sagte Caroline sanft. »Wenn er wirklich in uns hineinblicken kann, weiß er, dass du es nicht böse gemeint hast, sondern nur verunsichert warst.«

Bernhard seufzte. »Da hast du wohl recht.«

Caroline schnappte sich die Speisekarte. »Du hast sie ja lange genug studiert – was wollen wir also essen?«

6.

Reginald Bull

Schiff der Fantan

Ein tonnenschweres Gewicht schien auf ihm zu lasten, das ihm den Schmerz über die Nervenbahnen in die Fingerspitzen und bis in die Zehen presste. Die kleinste Bewegung schmerzte; jedes Atemholen wurde zur Qual. Er wünschte sich, dass die genüssliche Dunkelheit, die Umarmung des Schlafes zurückkommen möge. Stattdessen loderte glutflüssiger Schmerz in jeder seiner Körperzellen.

Reginald Bull presste die Lippen zusammen. Er wollte schreien, besann sich aber im letzten Moment dagegen. Der Schmerz mochte ihn furchtbar quälen, ihn zur Handlungsunfähigkeit verdammen, aber schreien, nein, das würde er nicht. Diesen Triumph wollte er dem Schmerz nicht gönnen.

Mit gewaltiger Willensanstrengung gelang es ihm, sich auf den Rücken zu drehen. Irgendwo über ihm tauchte ein metallener Himmel auf.

Die Decke des Laderaumes.

Bild für Bild, Episode um Episode fielen ihm die Dinge ein, die zuvor geschehen waren, die ihn hierher und in diese Situation gebracht hatten.

Irgendwo in seiner Nähe hörte er ein leises Murmeln. »Ossa longa: Femur, Tibia, Fibula, Humerus, Ulna, Radius. Ossa plana: Cranium ...«

Bull stöhnte. Ein paar der lateinischen Wörter kamen ihm bekannt vor. Er dachte kurz nach und kam zum Schluss, dass es sich allesamt um Bezeichnungen von Knochen handeln musste. »Ossa longa« bedeutete »lange Knochen«, zu denen der Oberschenkel, aber auch Elle und Speiche gehörten. Und »Cranium« war nichts anderes als der lateinische Name des Schädels.

Manoli zählte für sich die menschlichen Knochen auf. Dem Doc schien es auch nicht besser zu gehen als ihm.

»Eric!«, presste Bull heraus.

Er erhielt keine Antwort. Stur betete Manoli die Knochen des menschlichen Skelettes herunter. Damit würde er eine Weile beschäftigt sein, besaß der Mensch doch über 200 Knochen. Allerdings würde Manoli wohl nicht jede Rippe einzeln benennen.

Die Gedankenspiele halfen Bull. Sie lenkten ihn vom Schmerz ab, der ihn durchfloss. Er schaffte es, beide Hände zum Schädel zu heben. Das Gesicht fühlte sich unter seinen juckenden Fingerspitzen kalt und schweißig an.

Eine Frage manifestierte sich. Was ist geschehen?

Sie hatten es gemeinsam geschafft, Sid González wieder zu den Lebenden zurückzuholen. Nur Sekunden später hatte ihn dieser enorme Schlag getroffen, der sich angefühlt hatte, als hätte ihm jemand mit aller Kraft einen Baseballschläger in den Nacken geschwungen.

Bull konzentrierte sich – und richtete den Oberkörper durch ein einziges, furchtbares Zusammenziehen der Bauchmuskeln auf. Sterne tanzten vor seinen Augen.

Er atmete tief durch und stellte erleichtert fest, dass der Schmerz langsam abklang. Je mehr er sich bewegte, desto schneller verschwand er. Es war, als müsse er jeder Körperzelle einzeln die Absolution erteilen. Ja, es ist gut so – du gehörst wieder zu mir; ich bin dir nicht mehr böse.

Neben Bull lagen Eric, Sue und Sid. Manoli krümmte sich in Embrionalstellung neben dem Defibrillator, während Sues Kopf auf Sids Schulter und Oberarm ruhte. Der Körper des Mädchens zuckte, sie stöhnte leise.

Kurz überkam Bull die Angst, als ihm auffiel, dass sich Sid seit der Reanimation nicht bewegt hatte. Er lag noch genauso da wie zuvor!

Zu seiner Erleichterung sah er, wie sich Sids Brust in regelmäßigen Abständen hob und senkte.

Bull ließ die angehaltene Luft entweichen. Nicht auszudenken, wenn dieser Schlag, der sie alle ausgeknockt hatte, nur eine Minute früher gekommen wäre, bevor Manoli den Defibrillator ein zweites Mal ausgelöst hatte.

»Reg?«, kam es schwach von Manoli. »Was ist geschehen?«

»Ich weiß es nicht«, antwortete Bull. »Irgendetwas hat uns von den Beinen geholt.«

»Wie geht es dir?«

»Besser als noch vor ein paar Minuten«, gab er zurück. »Der Nacken und die Glieder schmerzen höllisch. Und der Schädel dröhnt, als wäre er eine riesige Glocke, die pausenlos von einem nicht minder gewaltigen Schlägel malträtiert wurde.«

»Es muss eine Art Schock sein«, murmelte der Arzt. »Von einem Energiefeld oder etwas Ähnlichem.« Ächzend richtete er sich auf.

»Es war ein Transitionsschock«, sagte eine Stimme in Bulls unmittelbarer Nähe. »Sie werden ihn überleben. Der nächste wird Sie schon weniger in Mitleidenschaft ziehen.«

Stöhnend drehte Bull den Kopf. Erst jetzt gewahrte er den Fantan, der auf einer Plattform keine fünf Meter neben ihnen schwebte. Vor sich hatte er verschiedene Töpfe und Schachteln stehen.

Bull erkannte den Fantan an seinen fehlenden Extremitäten. Es war Skelir.

»Das war der körperliche Schock, der bei einer Transition eines Raumschiffes auftritt?«, fragte Bull fassungslos.

Crest hatte ihm davon erzählt. Er hätte niemals erwartet, dass der Schmerz so stark ausfallen würde.

»Ich kann Sie aber beruhigen: Man gewöhnt sich daran. Nach einem Dutzend Transitionen werden Sie nur noch ein leichtes Ziehen verspüren. Das ging bisher allen Lebewesen so.«

Der Fantan schien zu stutzen. Dann richtete er eines seiner Gliedmaße auf Sid. »Was ist mit ihm? Ist der tot?«

Der Junge war der Einzige von ihnen, der sich noch nicht bewegte. Sue hatte zumindest bereits ihre Hand auf die Augen gelegt und schluchzte leise. Der Stumpf ihres linken Armes ruderte durch die Luft, als würde er gar nicht zu ihrem Körper gehören.

Bull öffnete den Mund, um Skelir zu antworten, aber Manoli kam ihm zuvor.

»Sid lebt. Er steckt diesen Transitionsschock nur schwer weg.«

»Weshalb?«

»Er hat einen sehr empfindsamen Geist.«

»Das war der Besun, dem es schon zuvor nicht gut ging?«, fragte Skelir. »Für den Sie fremdes Besun beschädigt und sogar gestohlen haben?«

»Das stimmt.«

»Deswegen werde ich Schwierigkeiten bekommen!«

»Das tut mir leid.«

Bull fühlte sich erleichtert, dass Skelir nicht genauer wissen wollte, weshalb es Sid schlechter ging als Eric, Sue und ihm. Die Teleportergabe mussten sie vor den Fantan so lange wie nur irgendwie möglich geheim halten. Sie konnte ihnen einmal unter Umständen das Leben retten.

»Ich werde ihm anderes Besun für seinen Schaden geben müssen!«, klagte Skelir. »Das wird teuer!«

»Und das tut mir außerordentlich leid für Sie«, sagte Bull, dem das Selbstmitleid des Fantan bereits auf die Nerven ging. »Aber mich interessiert in diesem Augenblick etwas anderes weit mehr.«

»Ja?«

»Wenn dies eine Transition gewesen ist – heißt das, wir haben unser Heimatsystem verlassen?«

»So ist es.«

»Sie haben uns entführt. Dazu haben Sie kein Recht!«

»Sie sind Besun. Besun hat keine Rechte.«

Sue kam endlich hoch. Ihre Augen waren von Tränenflüssigkeit verklebt. Ängstlich blickte sie von Sid zu Manoli und zu ihm.

Bull fühlte, wie ihm die Zornesröte ins Gesicht stieg. »Ich verlange, dass Sie uns augenblicklich zurückbringen!«

Der Fantan deutete auf die Töpfe und Schachteln. »Ich habe Ihnen Nahrungsmittel mitgebracht. Gemäß unserer Liste sollten sie für Ihre Verdauungssysteme verträglich sein.«

Bull kam auf die Knie, stützte sich ab und richtete sich dann langsam auf, bis er in voller Größe vor dem Fantan stand. Unglücklicherweise saß dieser auf seiner Plattform und überragte Bull damit um zwei Handbreit.

»Ich will sofort wissen, was Sie mit uns vorhaben! Wohin bringen Sie uns?«

Skelir lud umständlich die Töpfe und Kartons auf den Boden des Lagerraums. »Sie sollten wirklich etwas essen und trinken«, sagte er. »Es wäre nicht gut, wenn Sie sterben würden.«

»Antworten Sie auf meine Frage!«, befahl Bull mit erhobener Stimme.

Höflichkeit hin oder her, dachte er. Nun waren sie Entführte, das änderte die diplomatische Ausgangslage erheblich.

Der Fantan richtete sich auf. »Sie sind Besun. Für Sie ist kein Ort besser als der andere. Aber keine Sorge – wir sorgen gut für Besun. Sie sind bei uns bestens aufgehoben!«

Skelir betätigte einen armlangen Hebel, und die Plattform schwebte ein paar Handbreit in die Höhe. Ganz offensichtlich hielt der Fantan das Gespräch damit für abgeschlossen.

Bull wollte etwas sagen, aber es kam nur ein trockener Husten heraus. Vor seinem inneren Auge sah er einen ins Riesenhafte vergrößerten Setzkasten, in den er von einer Fantan-Extremität gesetzt wurde.

Wir sorgen gut für hübsches Besun. Selbst rothaarige, vernarbte und leicht untersetzte Besun.

Skelir wendete die Plattform und schwebte langsam hinaus.

Sue richtete sich kerzengerade auf. »Bitte!«, sagte sie leise. »Wohin bringt ihr uns?«

Ein Zucken lief durch den Fantan. Die Plattform hielt an. Auf drei Extremitäten trippelnd, wandte er sich um.

»Nach Myranar«, sagte er. »Wir bringen euch nach Myranar.«

»Was ist das?«, fragte Sue. »Ein Planet?«

»Das wirst du bald sehen, Sue Mirafiore«, gab der Fantan zurück.

Täuschte sich Bull oder hörte er in der Stimme des Außerirdischen einen Unterton, der zuvor nicht vorhanden gewesen war? Ein gewisses Timbre ... Wärme?

Bull runzelte die Stirn. Er musste damit aufhören, sämtlichen Fremden, die ihm über den Weg liefen, menschliche Verhaltensweisen zu unterstellen. Damit brachte er sich womöglich eines Tages noch in Teufels Küche.

Der Fantan ergriff erneut den Steuerhebel und glitt mit der Plattform aus dem Lagerraum.

»Dann ist ja alles klar«, sagte Eric Manoli trocken, während er die herumliegenden medizinischen Geräte und Instrumente einsammelte. »Wir fliegen nach Myranar. Da wollte ich schon lange einmal hin.«

Bull schlug sich mit der Faust in die offene Hand. »Verfluchte Zylinderbrut«, schimpfte er.

»Myranar«, kam es leise von Sid. »Ein Ort ist so gut und schlecht wie jeder andere. Aber wir haben nicht die Absicht, dort länger zu bleiben, oder?«

»Sid!«, stieß Sue erleichtert aus. »Du bist wieder da!«

7.

Quiniu Soptor

In den Weltmeeren,

31. Juli 2036 bis 2. August 2036

Die schwarzen Fluten verschluckten sie.

Quiniu Soptor passte die in- und auswärtigen Systeme dem veränderten Kontinuum an. Ein grünlich schimmerndes Schirmfeld baute sich vor ihren Köpfen auf. Die Positronik rechnete die Informationen der Optiksensoren um und stellte sie als dreidimensionale Landschaft vor ihnen dar. Dabei befreite sie das Bild von kleinen und kleinsten Schwebeteilchen und hellte die Darstellung so weit auf, dass sie jede noch so kleine Eigenschaft des Meeresbodens erkennen konnten, ohne dass ihre Augen überbelastet wurden.

Wäre nicht ab und zu ein Fisch oder ein schwebendes Stück Abfall zu erkennen gewesen, wäre die Fahrt durch den Ozean nicht von einem Ausflug in der kargen Wirklichkeit eines Mondes oder erkalteten Planeten unterscheidbar gewesen.

Farbenfrohe, von tierischem und pflanzlichem Leben nur so überquellende Unterwasserlandschaften, die Soptor von anderen Planeten kannte, gab es hier nicht. Kalkweiße Skelette von Korallenstöcken deuteten darauf hin, dass dies früher einmal anders gewesen war.

Quiniu Soptor warf einen Blick auf die Umgebungssensoren. Das Meerwasser wies schwindelerregend hohe Werte von Chemikalien und Rückstände von Verbrennungsstoffen auf. Bleichmittel, Zyankali, Chlor ... Dazu kamen derart hohe Konzentrationen von Fäkalien und Kolibakterien, dass sich Quiniu Soptor fragte, ob die Menschen ihre Exkremente etwa ungefiltert in das Meer leiteten, aus dem sie sich ernähren wollten. Ihre Hochachtung vor jedem einzelnen Fisch, der in dieser giftigen Brühe überlebte, stieg an.

Der Golf von Bohai, der zum Gelben Meer gehörte, zählte zu den seichtesten Meeren des Planeten. Soptor hielt den Aufklärer knapp über dem Boden, damit sie nicht ständig Ausweichmanöver unter tief liegenden Schiffsrümpfen vollführen musste. Eine Weile wich sie Ankerketten und Bojenhalterungen im manuellen Flug aus, bis ihr das Spiel zu langweilig wurde und sie auf Autopilot umschaltete.

»Kannst du mir einen Hinweis geben, welche Richtung ich einschlagen soll?«, fragte sie nach einer Weile.

»Osten«, sagte er nur.

Sie überprüfte das Kartenmaterial.

»Es würde mir helfen, wenn du mir sagen könntest, wie weit das Zielgebiet ungefähr von hier entfernt ist. Ich nehme nicht an, dass es direkt im Golf von Bohai liegt. Dann hätte man das Schiff ebenso einfach an Land verbuddeln können. Bei den She'Huan – das gesamte Gelbe Meer ist kaum tiefer als ein Beiboot!«

Quiniu Soptor schaltete eine Karte über die Umgebungsdarstellung. Sie zeigte einen Ausschnitt des Planeten, wie er sich aus zweieinhalbtausend Metern Höhe präsentierte. Soptor deutete mit dem Zeigefinger auf die entsprechende Region. »Das ist das Gelbe Meer. Hier liegt Pjöngjang, das früher zu einem eigenständigen Staat gehört hat und nun chinesisch ist. Darunter liegt Korea mit der Hauptstadt Seoul. Hier wird der größte Teil dieser altertümlichen Rechenmaschinen gebaut, die von den Planetariern Pod genannt werden. Um das Gelbe Meer zu verlassen, müssen wir uns zuerst nach Osten und anschließend nach Süden bewegen.«

Sie blickte zu Rico hinüber. Mit starrer Miene saß er da. Grüne Schatten und Reflexe tanzten über sein Gesicht.

»Und?«, fragte sie. »Bleiben wir hier oder geht's Richtung ...«, sie verschob den Kartenausschnitt nach links, »... Richtung Pazifik?«

Ricos Stirn runzelte sich. »Ich bin nicht sicher, Quiniu«, sagte er träge. »Der Pazifik erscheint mir nicht das richtige Ziel zu sein.«

»Aber von der grundsätzlichen Stoßrichtung Osten bist du überzeugt?«

»Ja.«

»Na, dann.«

Quiniu Soptor beschleunigte den Aufklärer. In einer durchschnittlichen Tiefe von zwölf Metern passierten sie die Städte Longkou, Yantai und Weihai. Danach lenkte sie das Gefährt Richtung Süden.

Sie erreichten eine Abrisskante. Bleiche Gerippe von Gorgonien ragten auf – wie Todesfächer, die man den Verstorbenen mitgab. Sie standen da wie stumme Wächter, die zu sagen schienen: »Ab hier seid ihr auf euch allein gestellt.«

Der Meeresboden fiel kontinuierlich ab, bis sie eine Tiefe von etwa siebzig Meter erreicht hatten. Je weiter sie vorankamen, desto mehr Müll und Unrat wurde von den Außenbordkameras aufgefangen.

Sie erreichten das Ostchinesische Meer. Der Boden senkte sich immerzu ab bis auf 140 Meter, anschließend fiel er steil in eine Tiefe von über 400 Metern.

Da Soptor den Rechner des Aufklärers mit lokalem Kartenmaterial gefüttert hatte, verzichtete sie darauf, die Maße in arkonidische Einheiten umzurechnen. Ihr war es einerlei, ob nun eine Wassersäule von hundert, tausend oder zehntausend Metern Höhe auf ihnen lastete. Für den Aufklärer machte dies keinen Unterschied. Er hielt weit schwierigeren Verhältnissen stand als dem Wasser- und Luftdruck, der selbst am tiefsten Punkt der Erde zustande kommen konnte.

Ungeachtet dieses beruhigenden Gedankens fröstelte sie.

Quiniu Soptor fühlte sich weit weniger selbstsicher, als sie sich gab. Dieser Rico irritierte sie. Steif und unbeweglich saß er neben ihr in der Kanzel des Aufklärers.

Bisher hatte sie nicht daran gezweifelt, dass er ihr bei der Suche nach einer Fluchtmöglichkeit helfen könnte. Sie war davon ausgegangen, dass er ihr seine Unsicherheit und Gedächtnislücken nur vorspielte. Inzwischen war sie sich dessen nicht mehr so sicher.

Nach einer Verwerfungszone zweier Kontinentalplatten – das Kartenmaterial sprach von der Eurasischen und Philippinischen Platte – sackte der Boden um mehr als sieben Kilometer in die Tiefe.

Soptor drückte die Spitze des Aufklärers in den Abgrund hinunter. Rico machte nicht den Anschein, als würde ihn die Fahrt durch die terranische Unterwasserwelt beeindrucken. Starr saß er da, wie wenn ihm jemand einen Exerzierstock rektal eingeführt hätte.

Sie erreichten die Talsohle. Berge von Abfall türmten sich auf. Verrottende Maschinen, Fahrzeuge, sogar die Stahlträger eines Gebäudes ragten in die Höhe. Quiniu Soptor empfand Ekel beim Gedanken an die Wegwerfmentalität dieser Terraner, wie sie sich neuerdings nannten. Anstatt die wertvollen Rohstoffe weiterzuverwenden, wurden sie einfach im Ozean versenkt.

Sie steuerte den Aufklärer sanft um das auseinandergebrochene Wrack eines Fischkutters. »Osten« war ein sehr ungenauer Begriff; allerdings wäre sie höchst überrascht gewesen, wenn Rico unvermittelt einen Koordinatensatz präsentiert hätte, nachdem er Stunden zuvor nur vom »Meer« gesprochen hatte, zu dem und in das es ihn zog.

Die Kolonialarkonidin verglich das irdische Kartenmaterial mit ihren Positionsangaben. Sie waren auf Kurs.

Soptor ließ sich ins weiche Polster des Pneumosessels zurücksinken. Links neben der Umweltdarstellung erschien die Anzeige der Leistungswerte des Aufklärers. Geschwindigkeit, Energie- und Sauerstoffverbrauch, Nutzlast ...

»Hat Thora ihren Namen von den Menschen erhalten?«, fragte Rico unvermittelt.

Soptor erstarrte. Gleichzeitig wurde es ihr heiß und kalt. »Wie ... was sagst du?«, fragte sie.

»Im jüdischen Glauben ist Thora die Bezeichnung für das Gesetz«, erklärte Rico. »Ich kenne Thora nicht als arkonidischen Vornamen. Deswegen frage ich mich, ob vielleicht die Menschen sie so genannt haben, nachdem sie für die Zerstörung von zivilen baulichen Wahrzeichen gesorgt hat.«

»Thora da Zoltral würde sich ... würde sich«, stotterte Soptor. Ungläubig starrte sie auf die schwach grün leuchtenden arkonidischen Schriftzeichen. »Sie würde sich nie von den Bewohnern einer rückständigen Welt einen Namen geben lassen«, brachte sie schließlich heraus.

Rico war viel zu schwer für einen Arkoniden seiner Größe und Statur. Und der Sauerstoffverbrauch entsprach exakt demjenigen einer Person, also ihr.

»Du bist ein Roboter, Rico.«

»Ja«, sagte er so beiläufig, als hätte sie ihn darauf hingewiesen, dass sein Haar weiß oder seine Iriden rot waren.

»Willst du mir nicht endlich erklären, wer ... oder was du genau bist, was du in diesem System ...«, sie suchte kurz nach dem Namen, den Rico ihr genannt hatte, »... was du im Larsaf-System machst – und seit wann du hier bist?«

»Nein, das will ich nicht.«

Soptor seufzte. Sie befürchtete, dass sich der Roboter wieder in Schweigen hüllen würde. Er präzisierte: »Auf der einen Seite hat meine Hauptrechnereinheit vor Kurzem größeren Schaden genommen. Teile meines Geistes werden primär durch die biologischen Komponenten gesteuert. Diese Informationen scheinen mir zu wenig gesichert zu sein, als ich sie von mir geben möchte.«

»Und auf der anderen Seite?«

»Ich kenne dich nicht, Quiniu Soptor«, sagte er. »Ich kann dir nicht alle Informationen geben. Das widerspräche meiner Programmierung.«

Soptor presste die Lippen aufeinander. »Dann weiß ich wenigstens, woran ich bin.«

Sie dachte nach. »Würdest du mein Leben retten, wenn es gefährdet wäre?«

»Gefährdet wodurch?«

»Zum Beispiel durch einen technischen Defekt des Aufklärers.«

»Das würde ich«, sagte der Roboter.

»Und wenn wir durch Menschen angegriffen würden?«

»Dann würde ich ebenfalls mein Möglichstes tun, um dein Leben zu erhalten, Quiniu Soptor.«

»Und wenn ich von deinem Herrn angegriffen würde?«

»Dann dürftest du nicht mit meiner Unterstützung rechnen.«

Soptor lächelte kalt. »Und wer ist dieser Herr, dessen Existenz du mir eben bestätigt hast?«

Rico schloss die Lippen. Er antwortete nicht mehr.

Quiniu Soptor unternahm mehrere Versuche, von dem Roboter weitere Informationen zu diesem Thema zu erhalten, scheiterte aber.

Erst als sich vor ihnen der Abgrund des Marianengrabens öffnete wie der Schlund eines archaischen Raubtieres, regte er sich wieder.

»Wir müssen weiter Richtung Osten.«

Die Kolonialarkonidin atmete enttäuscht aus. Sie hatte gehofft, dass sich das vermutete Raumschiff in diesem Bereich des Ozeans befand. Hier trafen sich die Philippinische und die Pazifische Platte, und hier erreichte die Erdoberfläche mit mehr als elf Kilometern ihren tiefsten Punkt.

Mit etwas Tarnung könnte man hier mehrere Kugelraumer verstecken, ohne dass sie von Tiefseesonden oder Sonargeräten gefunden würden.

»Du bist sicher, dass sich das Schiff nicht hier befindet?«

»Du hast von einem Schiff gesprochen, Quiniu«, antwortete der Roboter. »Nicht ich.«

»Dann bestreitest du, dass es im Ozean ein arkonidisches Raumschiff gibt?«

»Nein.«

Drei, vier Atemzüge lang sah sie ihn entgeistert an. Dann strich sie sich mit beiden Händen über das Gesicht. Übergangslos fühlte sie sich unglaublich müde.

Sie war seit Stunden, vielleicht schon seit Tagen wach. Über die Informationskanäle der neuen Stadt Terrania hatte sie von den Aktivitäten in der Wüste erfahren. Sie hatte Maske gemacht, ein Automobil mit Verbrennungsmotor gekapert, sich die Steuerung verinnerlicht, um den Gesuchten – Rico – möglichst unauffällig aufzugabeln.

Alles hatte sich so entwickelt, wie sich Soptor dies zusammengereimt, geplant, erhofft hatte. Und nun stellte sich heraus, dass der Gesuchte zwar von künstlicher Beschaffenheit war, er sich aber ebenso unkooperativ aufführte wie ein Mann.

Einer plötzlichen Eingebung folgend, zog sie den Steuerstick zurück, killte den Antrieb und sah seelenruhig zu, wie die Außendarstellung plötzlich in die Höhe glitt, als der Aufklärer mit dem schweren Heck voran in die Tiefe sackte.

»Was tust du da?«, fragte Rico.

Quiniu Soptor antwortete nicht.

»Soll ich die Steuerung übernehmen?«

Sie sah ihn an. Ricos bleiches Gesicht, in grüne Schlieren getaucht, bereitete ihr Angst. Sie schaffte es, dem Blick standzuhalten. »Ich dachte, wir hätten eine Abmachung«, sagte sie. »Und jetzt muss ich erkennen, dass du mich anlügst.«

»Ich lüge dich nicht an.«

Soptor sah zu, wie sich der Wert des Tiefenzählers rasend schnell erhöhte. »Dann sprich!«

Rico deutete auf die Umgebungsdarstellung. »Wir haben ein gemeinsames Ziel. Da draußen! Es drängt mich zu diesem Punkt im Ozean, von dem ich weiß, dass wir dort Antworten und neue Handlungsmöglichkeiten erhalten werden!«

»Das ist mir viel zu schwammig, Rico!«, stieß sie aus. »Zudem widersprechen sich deine Aussagen – und zwar ganz gewaltig. Du kannst mir nicht einreden, dass du auf der einen Seite bloß von einem unbestimmbaren Gefühl geleitet wirst und andererseits aber genau zu wissen scheinst, was sich an diesem unseren Ziel exakt befindet!«

Rico hob die andere Hand, ließ sie aber seltsam nichtssagend in der Luft hängen. Zum ersten Mal, seit sie ihn getroffen hatte, wirkte der Roboter tatsächlich unsicher.

Dann schien er sich zu besinnen. Er legte beide Hände in den Schoß. »Du musst mir vertrauen, Quiniu Soptor«, flüsterte er. »Du hast keine andere Wahl; wir sind aufeinander angewiesen. Folge meinen Richtungsangaben, und ich bringe dich an den Ort, von dem aus du diesen Planeten verlassen kannst.«

Die Kolonialarkonidin fühlte, wie das Blut aus ihrem Gesicht wich. Die Quilranfedern auf ihrem Kopf sonderten duftendes Sekret ab.

Gleich darauf beruhigte sich Soptor.

Sie ergriff den Stick, startete den Antrieb und ließ den Aufklärer in die Höhe schnellen.

Ich hätte mein Glück vielleicht doch bei den Fantan suchen sollen, dachte sie verärgert. Als Besun zu enden ist zwar blöd, aber wahrscheinlich immer noch besser, als einem verrückten Roboter ausgeliefert zu sein.

Die Reise durch die Unterwasserlandschaften wollte nicht enden. Die Minuten dehnten sich. Wurden zu Stunden und schließlich zu Tagen. Der erste August brach an, dann der zweite.

Obwohl Rico direkt neben ihr saß, fühlte sich Soptor einsam. Wie schön wäre es, wenn sie dieses Abenteuer mit ihrer Freundin Tamika erleben könnte.

Tamika.

Über sie hatte sie in den vergangenen Tagen kaum nachgedacht. Sie war zusammen mit Thora über dem zweiten Planeten abgestürzt. Bisher war Quiniu Soptor stets davon ausgegangen, dass ihre Freundin, mit der sie viele lust- und passionsreiche Stunden verbracht hatte, stets in Thoras Nähe geblieben war.

Überlebt hatte.

»Du hast mir erzählt, dass ich die dritte Frau gewesen wäre, von der Thora gesprochen hat.«

»Habe ich das?«

»Ja, das hast du, Rico. Oder willst du ernsthaft behaupten, dass du die Aufzeichnung dieses Gesprächs bereits wieder gelöscht hast?«

»Nein, das will ich nicht.«

»Gut.« Soptor verschränkte die Arme, als wolle sie sich vor den Informationen schützen, die sie gleich erhalten würde. »Wir haben noch nicht über die zweite Frau gesprochen. Tamika.«

»Das stimmt.«

Soptor atmete tief ein, versuchte sich zu beruhigen. Die Quilranfedern sonderten stinkendes Sekret ab. »Was ist mit Tamika geschehen? Sie tauchte in keinem der irdischen Berichte auf. Diese handelten nur von Crest und Thora. Blieb Tamika im Hintergrund? Oder kam sie gar nicht bis zur Erde? Ist sie noch auf der Venus? Starb sie beim Absturz? Hast du sie mit den Waffensystemen der Festung getötet, Rico?«

Die Kolonialarkonidin brach ab. Sie hatte sich in Rage geredet, obwohl sie eigentlich hatte ruhig bleiben wollen.

Als Rico nicht antwortete, streckte sie den rechten Arm aus und versetzte ihm einen Klaps an die Schulter.

»Ich weiß es nicht«, sagte er daraufhin dumpf. »Ich kann mich daran erinnern, dass sie verletzt war. Die Automaten haben sie gepflegt ...«

»Und weiter?«

Rico ließ den Kopf hin- und herpendeln, wie sie es bei den Menschen beobachtet hatten, die eine Frage verneinten oder mit dieser Geste eine negative Aussage unterstreichen wollten.

»Ich habe keine weiteren Informationen zu Tamika, auf die ich zugreifen könnte.«

Soptor schlug erneut zu. Kräftiger diesmal, obwohl sie wusste, dass dem Roboter dies nichts ausmachte. »Du bist wahrlich ein Wunderwerk der Technik«, sagte sie. »Den Männern bis ins letzte Detail nachempfunden. Die können sich auch nur an Dinge erinnern, an die sie sich erinnern wollen!«

»Es tut mir leid, Quiniu ...«

»Ach, steck dir deine Entschuldigung sonst wohin!«

Mit zusammengepressten Lippen blickte sie wieder starr geradeaus.

Eine weitere Stunde verging. Bald würden sie den gesamten Pazifik durchkreuzt haben, ohne dass Rico an sein erfühltes, erhofftes Ziel gelangt war oder eine Richtungsänderung in Auftrag gegeben hatte.

Langsam verlor Soptor den Glauben an dieses Schiff, das sie aus diesem System – dem Larsaf-System? – bringen würde. Um sich zu beruhigen, unternahm sie einen erneuten Versuch, aus Rico Informationen über seine Vergangenheit herauszupressen.

Sie fragte ihn nach seinen Erbauern, seinem Herrn – oder seiner Herrin? –, nach seiner Gattung. Sie versuchte ihn zu provozieren, indem sie ihm seine arkonidische Herkunft in Abrede stellte. Tatsächlich hatte sie noch nie ein Modell – nicht einmal ein Konzept – gesehen, das mit Rico vergleichbar gewesen wäre.

Aber der Roboter ließ sich nicht mehr austricksen. Er schien aus seinem Fehler gelernt zu haben, als er unbewusst die Existenz eines Herren bestätigt hatte.

Wenn er antwortete, dann nur ausweichend oder machte von seinem Trumpfkristall des Vergessens Gebrauch.

»Was hat überhaupt eine getarnte arkonidische Station auf der Venus zu suchen?«, fragte sie. »Weshalb wurde sie gebaut, und wann ist das geschehen?«

»Diese Informationen unterliegen der Geheimhaltung«, sagte der Roboter lapidar.

»Würdest du sie mir geben, wenn dich dein Meister dazu auffordern würde?«

Rico schwieg.

»Wo befindet sich dein Herr und Meister?«

Schweigen.

»Hast du deine gesamte frühere Existenz auf der Venus verbracht, oder bist du zwischendurch auf die Erde gekommen?«

Unbeweglich saß Rico da. Das einzige Geräusch kam vom summenden Antrieb des diskusförmigen Aufklärers und dem leisen Säuseln der Klimaaufbereitungsanlage.

»Rico ist kein arkonidischer Name«, behauptete Soptor grob. »Er klingt vielmehr terranisch. Haben dir die Menschen diesen Namen gegeben? Sag mir, lieber Freund: Könnte es sein, dass sich Spuren deiner Existenz in den irdischen Datenbanken finden?«

Sie hatte mit keiner Antwort gerechnet und erhielt auch keine.

Dafür war nun ihre Neugierde angestachelt. Die Idee hatte sich spontan während des Sprechens manifestiert. Was wäre, wenn sie unvermutet etwas Wahres angesprochen hätte?

Der Rechner ihres Aufklärers verfügte über beinahe unersättliche Speichermöglichkeiten. Seit Tagen zapfte sie alle verfügbaren irdischen Datenquellen an. Selbst in einer Wassertiefe von über fünftausend Metern gelang es den sensiblen Antennen des Aufklärers, Funksignale aufzufangen und auszuwerten.

»Rechner!«, befahl sie. »Suche in den irdischen Datenkomplexen nach dem Namen oder der Bezeichnung Rico! Ich will, dass die Suche bis fünfhundert Jahre ...« Sie warf dem Roboter einen kurzen Seitenblick zu. »Ich korrigiere mich: Weite die Suche bis tausend Jahre in die Vergangenheit aus! Priorisiere historische Ereignisse, die im Zusammenhang mit einem geheimnisvollen Fremden stehen!«

Der Rechner bestätigte.

»Was versprichst du dir davon?«, fragte Rico. »Was würdest du damit gewinnen?«

Quiniu Soptor lächelte. »Wissen«, antwortete sie. »Erkenntnis.«

Kurz darauf erhielt sie eine Liste. Mit plötzlicher Erregung wählte sie willkürlich einen Eintrag aus und las ihn laut vor.

»Im Jahr 1545 entdeckte ein einfacher Lamahirte im heutigen Bolivien zufälligerweise die Ader einer Silbermine. Diese war derart reichhaltig, dass sie zu einer der wichtigsten Einnahmequellen der spanischen Krone wurde und ihr in Europa zu nie gekannter Stärke verhalf. Der Name des Berges, in dem dieser angebliche Lamahirte sie gefunden hatte: Cerro Rico!«

»In der spanischen Sprache bedeutet ›rico‹ ›reich‹!«, belehrte sie der Roboter sofort. »Und ›cerro‹ heißt nichts anderes als ›Hügel‹. Der Cerro Rico hat seinen Namen also zu Recht erhalten, wie mir scheint.«

Soptor ließ sich nicht beirren. Vielleicht täuschte sie sich, aber sie fühlte, dass sie irgendetwas auf der Spur war, was der Roboter nur zu gern in Abrede stellen wollte.

Sie deutete auf einen weiteren Eintrag in der Liste. »Oder noch früher: Im zwölften Jahrhundert wurde in Europa an einem historisch bedeutsamen Weg rund um einen ehemaligen Wachturm ein Dorf gegründet. Es taucht in den Unterlagen als Richesperc oder Ricos Berg auf. Heute nennt es sich Riggisberg. Laut der Legende wurde es von einem geheimnisvollen Fremden gegründet, der damit angeblich die Reise seines Kriegermeisters vorbereitete und unterstützte.«

Sie blickte ihn herausfordernd an. »Tausend Jahre in der Vergangenheit, Rico. Kann es sein, dass du dieser Unbekannte warst? Und wer wäre dann dieser Kriegermeister, von dem die Rede ist?«

Rico lächelte. Zum ersten Mal, seit sie ihm begegnete. Es sah falsch und ... künstlich aus. »Mir scheint, dass dir die aktuelle Situation auf die Psyche schlägt«, sagte er. »Der Versuch ist lächerlich. Genauso gut könnte ich die menschlichen Annalen nach den Begriffen Quiniu oder Soptor durchsuchen und würde wahrscheinlich fündig.«

»Versuch's nur!«, forderte sie ihn auf. »Ich bin sicher, dass du damit nicht über ein paar Dutzend irrelevante Treffer landen würdest.«

Sie zeigte mit einem Finger auf die eingeblendeten Suchresultate. »Oder schau mal hier: Im Jahr 1920 wurde ein Kräuterbonbon namens Ricola kreiert. Es ging auf einen nicht namentlich bekannten Bäcker zurück. Erst später wurde daraus eine Firma mit demselben Namen. Na, Rico? Wer hat es erfunden? Warst du es etwa?«

»Du hast zu lange nicht mehr geschlafen«, gab Rico zurück. »Du phantasierst.«

Soptor lehnte sich zurück. Der letzte Vorschlag hatte tatsächlich eine verschwindend geringe Wahrscheinlichkeit besessen. Sie hatte testen wollen, wie er darauf reagierte. Seit es um seinen Namen und die mögliche Verknüpfung mit der menschlichen Historie ging, reagierte der Roboter jeweils sehr schnell und, wie ihr schien, fast ein wenig emotional.

Sie kontrollierte ihre Reisedaten. »Noch zwanzig Minuten Fahrt und wir stoßen auf den amerikanischen Doppelkontinenten«, sagte sie. »Dann ist unsere Reise quer durch den Pazifik zu Ende. Oder sollen wir via Panamakanal in den Atlantik vorstoßen? Willst du das?«

Ein kaum bemerkbares Zittern durchlief den Roboter. Er hob den Kopf, als höre er etwas in weiter Ferne.

»Atlantik«, sagte Rico gedehnt. »Ja. Dort muss er sein.«

»Der Raumer?«, fragte Soptor.

Rico gab keine Antwort.

8.

Tako Kakuta

Transportgleiter, Ferrol

Vom Flug bekamen die Menschen nicht viel mit.

Sie saßen in einer kleinen Zelle irgendwo im unteren Bereich des Raumers. Die Luft war heiß und stickig. Es stank bestialisch nach Verwestem.

Niemand musste aussprechen, dass sie den Planeten Ferrol und seine Atmosphäre mittlerweile verlassen hatten. Das lebendige Knistern, das ihren Flug während der ersten Minuten begleitet hatte, war verschwunden. Stattdessen wummerten und dröhnten die Antriebsmodule.

Kakutas Magen rebellierte. Es fühlte sich an, als säße ein schwerer Stein dort, wo er früher Magen und Gedärme getragen hatte. Er wusste, dass er sich dringend erleichtern musste. Aber solange es keine diskrete Sanitäranlage gab, in die er sich zurückziehen konnte, blieb das ein No-Go für den Asiaten.

Die anderen zu bitten, sich umzudrehen, damit er sich in einer Ecke erleichtern konnte – das wäre für ihn schlimmer gewesen, als wenn ihm öffentlichkeitswirksam eine Hand abgehackt worden wäre.

Die Würde und die Ehre sind Schwestern, dachte er. Stirbt die eine, weint die andere.

Ob sein Leiden von den ungewohnten Speisen und Getränken kam, die sie in den letzten Tagen zu sich genommen hatten, oder ob es eine körperliche Reaktion auf die aktuelle Situation war, wusste der Asiate nicht. Darüber wollte er sich Gedanken machen, wenn es ihm besser ging.

Er richtete seine gesamte Konzentration darauf, die anderen es nicht wissen zu lassen, wie es ihm ging.

Unter größter Willensanstrengung lehnte er an einer der Wände, die Arme verschränkt, das Gesicht zur Maske erstarrt.

Sloane warf ihm immer wieder böse Blicke zu. Sie musste nichts sagen, ihre Vorwürfe standen quer über ihr Gesicht geschrieben.

Auf Ferrol hätten wir die Möglichkeit gehabt, in den Siedlungen unterzutauchen. Nun sind wir im Weltraum. Wohin willst du nun mit uns springen, du Genie?

»Sie bringen uns wahrscheinlich zu einem der beiden Monde, Byton und Ferrolia«, sagte Darja Morosowa in die gespannte Stille hinein.

»Wie kommst du darauf?«, fragte Rod Nyssen, der neben Sloane stand.

»Wir sind zu lange unterwegs, als dass sie ein größeres Schiff ansteuern würden. Die sind in erster Linie im Orbit um Ferrol stationiert.«

»Die Wega besitzt viele bewohnte Welten«, gab Nyssen zu bedenken. »Planeten und Monde. Wer sagt dir, dass wir nicht einen von ihnen ansteuern?«

Morosowa zuckte die Achseln. »Vielleicht hast du recht, Rod. Aber ich denke, dann hätten sie uns mit einem größeren Raumschiff abgeholt oder zumindest später in ein größeres umgeladen. Was meinst du, Tako?«

»Ich ... ich weiß nicht«, gab er zurück.

Nichts anmerken lassen!, sagte er zu sich selbst. Sei zäh, kleiner Tintenfisch.

Tako Kakuta schloss die Augen.

Er dachte an seine Eltern, die viel zu früh gestorben waren. Sie hatten ihn »Tako« – Japanisch für »Tintenfisch« – genannt, weil sie das Meer liebten und weil das Meer an der Präfektur Fukushima kaum mehr gesundes Leben geborgen hatte.

Tintenfische gehörten zu den intelligentesten Meereslebewesen überhaupt, einzig überragt durch die Delfine. Sie waren in der Lage, komplexe Zusammenhänge zu begreifen, sich durch das Farbenspiel ihrer Haut an fast jeden Untergrund anzupassen, und sie waren gleichzeitig weich und biegsam, aber auch zäh und ausdauernd – und besaßen einen scharfen Schnabel, mit dem sie in der Lage waren, Muscheln und Seeigel zu knacken.

Allesamt Eigenschaften, die sie ihrem Kind mit auf den Weg hatten geben wollen.

Es gab keine Tintenfische mehr in Fukushima. Er war der einzige gewesen. Und stolz darauf, solange seine Eltern gelebt hatten.

Dann starben sie, und Tako hatte seinen Vornamen verheimlicht, solange er in den Straßen gewohnt hatte. Er war es schnell müde gewesen, den anderen Kindern das wahre Wesen der Tintenfische zu erklären.

»Tako!«

Der Teleporter zuckte zusammen.

»Wir landen«, erklärte Darja Morosowa.

Kakuta hob den Kopf. Tatsächlich – das Wummern veränderte sich. Es klang nunmehr wie das Raspeln von schweren Holzbalken. Bremstriebwerke.

Eine Tür öffnete sich. Rod Nyssen und Darja Morosowa ergriffen die Trage, auf der Conrad Deringhouse lag.

Kakuta hätte sich gerne beim Tragen beteiligt, aber er fühlte sich in diesem Moment körperlich nicht imstande.

»Gehen wir«, sagte Sloane. »Wollen wir mal sehen, welches Schicksal uns die Sturheit eines Mannes eingebracht hat.«

»Anne«, sagte Nyssen sanft.

Aber die Frau war bereits an ihnen vorbeigegangen und verschwand durch die Tür.

Nyssen wandte sich zu Kakuta um und hob – fast entschuldigend – die Schultern.

Kakuta schüttelte den Kopf und deutete zur Tür. »Wir müssen zusammenbleiben.«

Steif folgte Tako Kakuta den anderen.

Ein Energiekäfig schloss sie ein, sobald sie den Raumer verlassen hatten. Langsam glitt er voran, zwang sie, mitzugehen.

Tako Kakuta litt. Sein Magen verkrampfte sich immer mehr, die Schmerzen strahlten in den gesamten Körper aus. Er merkte, dass sich in ihrer Umgebung etwas verändert hatte, aber er konnte den Finger nicht drauflegen. Erst als Darja Morosowa es aussprach, bemerkte er es selbst.

»Die Schwerkraft liegt unter derjenigen Ferrols«, sagte sie. »Und wenn ich mich nicht täusche, auch unter derjenigen der Erde. Ich komme mir vor, als müsste ich mich nur abstoßen und ich würde fliegen.«

»Wenigstens ein Vorteil«, pflichtete Nyssen bei.

Über die Schleuse erreichten sie einen Lager- und Frachtraum. Container und Transportbehälter in allen Größen und Formen standen aufeinandergestapelt an den Wänden, von denen zwei der vier aus einer Felswand herausgeschnitten waren. Die restlichen Wände und der Boden schimmerten in einer Mischung aus dunkelblau und schwarz. Der Boden federte leicht beim Gehen.

Über der Decke spannte sich ein Energieschirm, durch den sie eine verschwommene braungrüne Scheibe sahen.

»Das ist Ferrol«, sagte Morosowa, die vorausging.

»Du hast recht gehabt«, sagte Nyssen. »Wir sind auf einem der beiden Monde gelandet. Es muss der größere der beiden sein. Also Ferrolia. Und so provisorisch die Wände und der Boden aussehen, scheint es mir fast, als dass die Topsider diese Station geschaffen haben.«

»Als stationäres Versorgungs- und Nachschublager?«, fragte Anne Sloane.

Nyssen nickte. »So kommt es mir vor.«

Langsam glitt der Energiekäfig voran. Mehrere Topsider kamen herbei, die Gewehre geschultert. Sie deuteten auf die Gruppe und sprachen so leise miteinander, dass die Menschen sie mit den Translatoren nicht hören konnten.

Die Topsider schienen genug gesehen zu haben und zogen sich wieder zurück.

Der Käfig glitt weiter und machte an einem Schott halt. Zischend öffnete es sich. Ein Schwall heiße, stinkende Luft schlug ihnen entgegen.

»Verdammt!«, stieß Anne Sloane aus. »Seht euch diese Scheiße an!«

Vor ihnen öffnete sich eine weite Halle mit einem Durchmesser von mindestens zwei Kilometern. Überall standen oder lagen Ferronen. Die meisten von ihnen trugen abgewetzte, dreckige Kleider. Feuer brannten in Fässern. Aus einigen von ihnen stieg schwarzer Rauch. In den Außenbereichen standen seltsame Gebilde, notdürftige Unterkünfte, abgedeckt durch zerschlissene Kleidungsstücke.

»In was für ein gottloses Loch hast du uns gebracht, Kakuta?«, fragte Sloane.

Tako Kakuta atmete tief ein. Die verrußte Luft kratzte in seinem Hals. Er widerstand dem Hustenreiz und sagte: »Kommt.«

Kakuta betrat die Halle. Die anderen folgten ihm. Hinter ihnen schloss sich das Schott.

»Neuankömmlinge!«, rief eine Stimme in ihrer Nähe.

Ein bulliger Ferrone kam auf sie zu, begleitet von sechs Frauen und Männern. »Halt!«, rief er. »Keinen Schritt weiter!«

Sie blieben stehen.

»Um hineinzukommen, müsst ihr erst einen Tribut entrichten! Was habt ihr dabei? Irgendwelche Geräte? Waffen? Saubere Nahrung?«

Kakuta wechselte einen raschen Blick mit Morosowa, dann sagte er: »Wir haben nichts dabei. Wir sind Gefangene, genauso, wie Sie es sind.«

Der Translator übersetzte seine Worte.

Der Ferrone kam näher. Er besaß nicht nur die typisch kräftige Statur, die man auf einer Welt mit größerer Schwerkraft benötigte, er war auch atypisch groß für einen Angehörigen seines Volkes.

Aus tiefliegenden Augen betrachtete er die Menschen abschätzig. »Ihr sprecht nicht einmal Ferrol? Von welcher Welt stammt ihr?«

»Wir kommen ... von den äußeren Planeten«, sagte Kakuta und hoffte, dass der Ferrone sein kurzes Zögern nicht bemerkt hatte.

»Ihr seid euch wohl zu fein, um Ferrol zu sprechen?«

»Schau mal, Hermot«, sagte eine Ferronin und zeigte auf Morosowa. »Was für feine Kleider die Herrschaften tragen. Die würden mir auch gut stehen!«

Anne Sloane trat neben ihn. Kakuta hob die Hand in der Hoffnung, dass er sie daran hindern konnte, was auch immer sie gerade vorhatte.

»Wir sind Gefangene wie Sie«, sagte der Teleporter. »Wir werden unsere Kleider behalten. Wenn Sie uns Schwierigkeiten machen wollen, werde ich mich an einen der Wärter wenden!«

Hermot blickte ihn kurz irritiert an, dann legte er den Kopf in den Nacken und lachte schallend. Seine Begleiter stimmten in das Lachen ein. »Was sagst du da, Weißgesicht?«, prustete er. »Du willst unter den Rock eines Wärters schlüpfen! Soll mir recht sein!«

Er machte eine weite Armbewegung, die die gesamte gewaltige Halle einschloss. »Bitte, such dir eine der Echsen aus, geh heulend zu ihr!«

Kakuta blinzelte. Die rauchige Luft brannte in seinen Augen. »Es gibt keine Wärter hier?«, fragte er.

»Oho!«, machte Hermot. »Ich hätte nicht gedacht, dass in so einem kleinen Schädel so viel Intelligenz drinsteckt! Richtig geraten, Weißer! Die verfluchten Echsen haben uns hier drin uns selbst überlassen. Es interessiert sie einen Dreck, was mit uns geschieht. Aber das hat auch seine Vorteile ...«

Drei der Begleiter lachten meckernd.

»Hier regiert das Gesetz des Stärkeren – und wenn ich eure dünnen Arme und Beine so anschaue, weiß ich schon jetzt, dass ihr euch ganz weit unten in der Hierarchie wiederfinden werdet!«

»Wir werden Ihren Status achten«, sagte Tako Kakuta und verbeugte sich. »Nun bitte ich Sie, uns vorbeizulassen. Wir haben einen kranken Kameraden, um den wir uns kümmern müssen.«

Der Ferrone trat einen Schritt näher zum Teleporter. »So einfach geht das leider nicht. Ihr könnt nicht hereinkommen, wenn ihr uns keinen Tribut zollt. Als Alternative biete ich dir einen Zweikampf an. Gewinnst du, hast du meinen Respekt. Verlierst du, hast du Schmerzen.« Hermot lachte meckernd.

»Ich werde den Preis bezahlen!«, erscholl Nyssens Stimme.

Kakuta wandte sich um. »Rod ...«

Der Astronaut nickte und stellte die Trage sanft auf den Boden. Dann schlüpfte er aus seiner Jacke, trat vor den Ferronen und hielt sie ihm hin. »Ihr interessiert euch für unsere Jacken? Hier habt ihr eine. Und nun lasst uns durch!«

Ein hämisches Lächeln stahl sich auf die dunkelblauen Lippen des Ferronen. Er riss Nyssen die Jacke aus der Hand und warf sie der Frau zu, die sich zuvor gemeldet hatte.

»Herzlich willkommen auf Ferrolia«, sagte Hermot. »Ich wünsche euch einen wunderbaren Aufenthalt hier.«

Eine Stunde später hatte sich Kakuta endlich in einem furchtbar stinkenden Abort erleichtert und kehrte zu der Gruppe zurück.

Sie hatten sich so weit wie möglich von den anderen Gefangenen entfernt ein kleines, notdürftiges Lager eingerichtet. Deringhouse lag auf den Kleidungsstücken, die sie entbehren konnten. Die Trage hatten sie als Sichtschutz aufgestellt.

»Hier herrscht Anarchie«, stellte Darja Morosowa fest, die sich als Einzige von ihnen im Gefangenenlager umgesehen hatte. »Wie es dieser Hermot gesagt hat, gilt das Gesetz des Stärkeren. Können sich zwei nicht einigen, läuft es auf ein Duell hinaus. Ich habe in dieser kurzen Zeit drei davon gesehen. Eines von ihnen verlief tödlich. Und nun stellt euch vor, was sie mit der Toten gemacht haben!«

»Was?«, fragte Anne Sloane, als Morosowa eine Kunstpause einlegte.

»Der Sieger des Duells hat sie mit einem Messer zerteilt und die Stücke in eine Feuertonne geworfen. Danach haben sich einige Ferronen aufgestellt und der Reihe nach den Rauch der Verstorbenen eingeatmet.«

»Weshalb haben sie das getan?«, fragte Nyssen.

»Ich bin mir nicht ganz sicher«, gab Morosowa zu. »Wenn ich die aufgeschnappten Kommentare richtig gedeutet habe, wollten sie damit die Verstorbene in sich aufnehmen, damit die Erinnerung an sie nicht verblasst. Oder so ähnlich.«

»Diese Barbaren!«, stieß Anne Sloane aus.

Rod Nyssen legte ihr eine Hand auf den Arm. »So schlimm finde ich das nicht«, sagte er. »Was machen wir auf der Erde mit den Toten? Wenn wir sie nicht verbrennen, vergraben wir die Verstorbenen im Boden und überlassen sie den Würmern und Käfern. Da finde ich das Einatmen des Rauchs eine schönere und auch sinnvollere Geste.«

»Weshalb bin ich noch nicht Wurmfraß?«, erklang eine schwache Stimme.

»Conrad!«, rief Nyssen. »Du bist wach!«

Die Menschen beugten sich über Deringhouse. Dieser lächelte schwach. »Was ist geschehen?«, fragte er. »Wo sind wir ... und was stinkt hier so?«

Tako Kakuta fühlte unendliche Erleichterung in sich aufsteigen. Der ehemalige Astronaut schien zwar noch arg benommen zu sein, aber dass er das Bewusstsein wiedererlangt hatte, war ein gutes Zeichen.

Sie erzählten ihm, was seit dem Absturz der GOOD HOPE alles geschehen war, brachen aber wieder ab, wenn Deringhouse für kurze Zeit einschlief.

Sie setzten sich neben ihren Kameraden. Kakuta fiel auf, dass Sloane nicht mehr von Nyssens Seite wich. Was ging zwischen den beiden vor?

Der Asiate hoffte inständig, dass sich Sloane tatsächlich zu Nyssen hingezogen fühlte. Wenn sie sich bei ihm nur anbiederte, um Unterstützung für ihre Attacken gegen ihn zu finden, würde er künftig noch mehr Probleme haben, die Gruppe zusammenzuhalten.

Weshalb verstand Anne nicht, dass seine Kräfte beschränkt waren? Er besaß nicht die Gabe eines Sid González, der viel weiter springen und sich auch viel schneller regenerieren konnte als er.

Darja Morosowa deutete hinauf, wo sich der Energieschirm über den Mondkrater spannte, in dem die Topsider das Fracht- und Gefangenenlager installiert hatten. In der Mitte des Schirms kam es zu Linseneffekten, die grausame Details der Zerstörung selbst von ihrer Position aus sichtbar machten.

»Ferrolia besitzt keine Eigenrotation«, sinnierte sie. »Der Planet steht somit ständig da oben. Was ist für die Ferronen wohl schlimmer: an diesem furchtbaren Ort zu darben oder einen Logenplatz beim Untergang ihrer Hauptwelt zu haben? Seht euch das an: Explosionspilze. Brennende Wälder. Verdampfende Seen.«

In diesem Augenblick riss jemand die aufgestellte Trage zur Seite. Kakuta zuckte zusammen.

»Ihr habt euch ja bereits schön häuslich eingerichtet!«, rief Hermot höhnisch.

Wie schon zuvor stellten sich seine sechs Begleiter hinter ihm auf. Sie stärkten ihm buchstäblich den Rücken.

»Wie können wir Ihnen behilflich sein?«, fragte Kakuta.

»Sehr höflich, das Weißgesicht«, spottete der bullige Ferrone. »Ich denke, dass ihr uns zuerst einmal mit dieser Trage behilflich sein könnt.«

Er hielt sie hoch wie einen Pokal, den er soeben gewonnen hatte. Dann schob er sie zusammen, sodass die beiden Streben aus Leichtmetall aufeinander zu liegen kamen, packte sie mit weit ausgestreckten Armen und zog.

Knarrend verbog sich das Metall. Unter Hermots Ärmel spannten sich beeindruckende Muskelpakete.

Als die Trage zu einem V verbogen war, warf sie Hermot einem seiner Handlanger zu.

»Danke sehr, das Teil können wir gut gebrauchen!«, sagte er leichthin, als hätte er nicht soeben eine gewaltige Kraftanstrengung vollbracht. »Und jetzt kommen wir auf eure Kleidung zurück ...«

Rod Nyssen erhob sich. »Mir scheint, dass ihr uns bereits genug abgenommen habt«, sagte er gefährlich leise. »Weshalb lasst ihr uns nicht in Ruhe und kümmert euch um eure Angelegenheiten?«

Hermots Gesicht verzog sich zu einem süffisanten Lächeln. »Oh, das könnten wir durchaus. Aber erstens habt ihr so viele Dinge, die quasi schon uns gehören, und zweitens macht ihr euch gut als Opfer.«

Darja Morosowa erhob sich. Er und Sloane taten es ihr nach.

»Wenn das so ist, dann fordere ich dich zum Duell heraus, Hermot«, sagte Rod Nyssen. »Du gegen mich. Mann gegen Mann!«

Der Ferrone schlug die Hände zusammen. »Ein Zweikampf?«, rief er begeistert. »Das ist ja wunderbar.«

Anne fasste Nyssen am Arm. »Rod, mach jetzt ...«

Nyssen schüttelte ihre Hand ab. »Nimmst du die Herausforderung an?«

Hermot deutete eine Verbeugung an. »Ich nehme sie an«, sagte er feierlich.

Seine Anhänger lachten. Die Frau, die Nyssens Jacke trug, schlug sich mit beiden Fäusten auf die Oberschenkel, andere taten es ihr nach.

Angst breitete sich in Kakuta aus.

9.

Bernhard Frank

Terrania, 1. August 2036

Fassungslos stand er vor der weißen Stadt.

Er hatte viele Bilder von ihr gesehen aus vielen unterschiedlichen Quellen. Pods, Kameras, sogar aus der Vogelperspektive von militärischen oder journalistischen Robotdrohnen.

Terrania sah genauso aus wie auf den Bildern.

Und war trotzdem so anders.

Der Stardust-Tower stach wie ein Fahnenmast ohne Fahne in den wolkenlosen Himmel der Gobi. Ein Symbol. Ein Leuchtturm.

Die fehlende Fahne prangte an den Oberarmen der Menschen, die ihnen begegnet waren. Nicht den bangenden Wartenden, die in Terrania eingelassen werden wollten und zu denen Caroline und er gehörten, sondern den Offiziellen, meist Chinesen, die das Einlassprozedere regelten. Die Flaggen zeigten das weiße Band der Milchstraße auf blauem Grund.

»Ein Utopia«, sagte Caroline, die neben ihm stand.

»Wie?«

»Terrania. Es ist Rhodans Utopia.«

Bernhard Frank zuckte mit den Schultern. »Wusstest du, dass die alten Griechen zwei verschiedene Arten von Utopia kannten?«

»Taten sie das?«

»Ja. Sie sprachen sowohl von eu-topos, das bedeutete der gute Ort, aber auch von u-topos, was vielmehr ›der Ort, den es nicht geben kann‹ aussagte.«

»Beides erscheint mir treffend.«

Frank nickte. Er sog die Bilder, die sich ihm präsentierten, in vollen Zügen in sich auf. Obwohl er nicht vorhatte, in Terrania zu bleiben, beneidete er die Menschen, die bereits eine Binde der Terranischen Union trugen und damit Teil von Rhodans Vision waren.

Seinem Utopia.

Für unglaublich viele Menschen stand sowohl Vision als auch Utopia noch buchstäblich in weiter Ferne. Tausende standen vor der Stadt und wollten hinein.

Bernhard Frank verstand nur zu gut, dass selbst eine in unwahrscheinlicher Geschwindigkeit wachsende Stadt nur eine beschränkte Anzahl neuer Bewohner aufnehmen konnte.

Die Zeltstadt der Wartenden vor Terrania reichte über eine fast nicht überblickbare Fläche. Der Terranischen Union freundlich gesinnte Staaten, wie die Schweiz und die meisten skandinavischen Länder, entsandten jeden Tag neue Hilfslieferungen für Terrania und der Stadt – dem Slum – vor Terrania. Die Ärzte ohne Grenzen hatten mehrere Hilfszentren eingerichtet, in denen sie die Wartenden medizinisch betreuten und ihnen eine Brücke zwischen Vision und humanitären Problemen schlugen.

Frank dachte wieder an die Griechen und überlegte, ob eine ähnliche Situation dazu geführt hatte, dass sie sowohl von einem Eutopos als auch von einem Utopos gesprochen hatten.

So, wie es derzeit aussah, würde Terrania für die einen zu einem guten Ort, für die anderen nie Realität werden.

Falls sie die Fantan-Krise überstehen, dachte er sorgenvoll.

Das riesige Gebilde des Fantan-Raumschiffes ragte von ihrem Standort seitlich hinter Terrania auf – so weit in den Himmel, dass sie den oberen Pol nicht sehen konnten. Es stellte sogar den Stardust-Tower buchstäblich in den Schatten.

Fantan-Flundern flitzten hin und her, brachten die gestohlenen Dinge, die sie »Besun« nannten, in das Schiff, ließen die Menschen vor der Stadt aber unbehelligt.

Frank wusste aus den Pod-News, dass zuerst große Verwirrung, teilweise sogar Panik geherrscht hatte. Mittlerweile schienen sich die Menschen aber mit dem Status quo abzufinden – und darauf zu hoffen, dass sich die seltsamen Besatzer bald wieder von der Erde zurückzogen.

»Sie werden uns einlassen«, behauptete Caroline, die seinen sorgenvollen Blick auf das Fantan-Schiff nicht gesehen hatte.

Frank wischte sich den Schweiß von der Stirn, gab sich alle Mühe, sie zuversichtlich anzulächeln. Seine Tochter hatte sich einen Schal, den ihr jemand geschenkt hatte, um den Kopf geschlungen und verknotet. Ihr Gesicht war leicht gerötet. Caroline behauptete, dass es sich um Bräune handelte. Wie auch immer – trotz aller Strapazen, die sie in den letzten drei Wochen ausgestanden, und der Abenteuer, die sie zusammen erlebt hatten, wirkte sie gesünder und ausgeglichener als je zuvor.

Caroline war schon als Jugendliche eher ernst und um ihre Mitmenschen besorgt gewesen. Ein Wesenszug, der sich im Polizeidienst verstärkt hatte. Erst jetzt, mit dem Wissen um ihre besondere Gabe, vermochte Bernhard sich ungefähr auszumalen, wie viel Leid und Verzweiflung sie in ihrem jungen Leben bereits gesehen hatte.

Und nun stand sie neben ihm, den improvisierten Turban um den Kopf geschlungen, die Augen auf den mächtigen Stardust-Tower gerichtet. Sie schienen von innen heraus zu leuchten und zu strahlen.

Bernhard Frank tastete nach ihrer Hand, und Caroline ergriff und drückte seine.

Die junge Frau blickte hoch und sah seinen ernsten Gesichtsausdruck.

Sie lachte.

»Ach komm, sei doch nicht so ein Brummbär ...«

»Für dich bin ich immer noch der Papa und nicht der Brummbär«, beschwerte er sich.

Seinen Spitznamen durften seine Freunde und – mit Einschränkungen – seine Frau Angelica verwenden. Aus den Mündern seiner Töchter klang die Bezeichnung für ihn zu abwertend.

Meist kam es aber einzig auf die Situation an, ob ihn die Bezeichnung zum Lachen brachte oder ihn noch mürrischer werden ließ.

Caroline legte die rechte Hand auf ihr Herz und hob die linke Hand in die Höhe. »Ich verspreche, dass ich dich ab jetzt nicht mehr Brummbär nennen werde, Paps.«

Er grinste. »Das ist brav so, Tochter.«

Bernhard war froh über den kleinen Disput. Obwohl sie beide zusammen in einer total verrückten Situation feststeckten, vermittelte es ihm das Gefühl, dass zwischen ihnen alles so war wie immer.

Er verdrängte die dunklen Gedanken an ihre baldige Trennung. Caroline hatte sich in den Kopf gesetzt, zu der Terranischen Union zu gehören. Sie würde sich diesen Traum erfüllen, da war er sich ganz sicher. Sie hatte schon immer ziemlich genau gewusst, was sie wollte, und einen ausreichend dicken Schädel gehabt, um ihre Absichten umzusetzen.

Sie hatten manche Diskussion zusammen ausgefochten, wenn sich ihre Absichten partout nicht mit seinen Anweisungen in Einklang bringen lassen wollten.

Ihre beiden jüngeren Schwestern waren da etwas einfacher zu handhaben gewesen. Vielleicht hatte Caroline für die Partynudel Johanna und den ewigen Sonnenschein Alexandra auch einfach nur den Acker – also ihn – bereits ausreichend vorgepflügt.

»He! Ihr da!«

Ein Mann mit schwarzen Haaren und einem Datenvisier, das die obere Hälfte des Gesichts verdeckte und wirkte, als wäre es direkt an den Schläfen angeklebt, kam auf sie zu. Die verschmutzte Uniform trug er bis unter die braun gebrannte Brust geöffnet. Er legte eine Hand an das Datenvisier. »Ich bin Julio«, sagte er auf Englisch mit starkem südländischen Akzent. »Ich soll Sie in den Tower bringen.«

Erstaunt warf Frank einen Blick auf die endlosen Reihen der anderen Wartenden, die sich an den Info-Points aufgereiht hatten und geduldig das taten, was sie tun mussten.

Warten.

»Wir?«, fragte Frank misstrauisch.

»Qué bueno«, sagte Caroline. »El mi nombre es Caroline!«

»Ich heiße Bernhard Frank«, sagte ihr Vater auf Deutsch.

Er hatte für den Urlaub zwar einige Brocken Spanisch gelernt, aber dieser Julio gefiel ihm gar nicht.

Wenn alle Angehörigen der Terranischen Union solche Angeber und Möchtegern-Gigolos wie dieser Sonnyboy sind, dann gute Nacht, dachte er.

»Encantado!«, sagte Julio mit breitem Lachen, um dann in Englisch hinzuzufügen: »Folgen Sie mir!«

Während sich Frank das Gedächtnis zermarterte, wie die spanische Übersetzung von Gigolo hieß, führte sie der Mann an den Wartenden vorbei auf die weiße Stadt zu.

Dabei erzählte er von dem gegenwärtigen Stand der Arbeiten an Terrania. Er gebrauchte einen Ausdruck, den Frank nicht kannte. Caroline lachte laut auf.

Bernhard wischte den Schweiß von der Stirn und stapfte hinter Julio her. Caroline bemerkte seine finstere Miene. Sie hakte sich bei ihm unter.

»Ihr scheint euch bestens zu verstehen«, sagte Bernhard Frank steif.

»Zwei Minuten und du bist schon eifersüchtig, Paps?«, fragte sie augenzwinkernd.

»Ach Quatsch«, widersprach er halbherzig.

»Julio hat eben erzählt, dass der aktuelle Spitzname der Stadt ›Klappspaten-City‹ lautet, da sie die meisten Arbeiten mit den Klappspaten aus den Beständen der chinesischen Volksbefreiungsarmee verrichten müssen, weil sie die arkonidischen Roboter nicht warten können.«

»Das ist ja beruhigend, was dieser ... dieser Julio erzählt.«

Caroline grinste. »Du solltest deinen Klappspaten auch wieder vergraben, Brumm... äh, Paps. Ich werde mich nicht in einen Mann verlieben, der ein Visier trägt.«

Julio blieb stehen. Er schob das Visier auf die Stirn. Bernhard Frank fühlte, wie sich sein Magen zusammenzog.

Anstelle des linken Auges prangte ein Metallsockel in der Augenhöhle, in das etwas eingelassen war, das wie eine künstliche Iris samt Pupille aussah.

»Etwas habe ich übrigens noch nicht erwähnt«, sagte Julio in akzentbehaftetem, aber klar zu verstehendem Deutsch: »Meine Fremdsprachenkenntnisse gehen über Spanisch und Englisch hinaus. Und für diese Bemerkung werden Sie mich auf einen Drink einladen müssen, Caroline.«

»Das werden wir noch sehen«, gab die junge Frau mit verschmitztem Grinsen zurück.

»Bueno. Ich akzeptiere die Herausforderung.«

Julio klappte das Visier herunter und ging weiter.

Caroline zuckte grinsend mit den Schultern. Sie zog ihren Vater mit sich.

Worauf habe ich mich bloß eingelassen?, fragte sich Bernhard Frank.

Nicht ganz zwanzig Minuten später standen sie im Parterre des Stardust-Towers. Es besaß keine Wände. Die oberen Stockwerke ruhten auf mächtigen Säulen. Etliche Tische standen herum, vor denen sich Menschen aufreihten.

»Die Anlaufstelle für frisch Eingetroffene und Koordinationsstelle für Arbeitseinsätze«, erklärte Julio. Es klang, als hätte er es schon etliche Male gesagt.

»Müssen wir uns hier wieder anstellen?«, fragte Frank.

»Nein«, sagte Julio. »Mister Marshall will mit Ihnen sprechen. Die Bürokratie können Sie später erledigen.«

Er führte sie in ein spartanisch eingerichtetes Büro im ersten Stock.

»Warten Sie hier, Mister Marshall kommt gleich«, sagte Julio. »Wir sehen uns.«

Er schenkte Caroline ein strahlendes Lächeln, nickte Bernhard Frank zu und ließ sie allein.

»Nicht ganz der Schwiegersohn, den ich mir wünsche«, sagte Frank.

»Ach Paps.«

In diesem Moment öffnete sich die Tür erneut. Herein traten zwei Männer.

Der größere der beiden hatte kurze dunkelblonde Haare und wirkte auf Anhieb vertrauenerweckend. Bernhard Frank fühlte sich von ihm innerhalb dem Bruchteil einer Sekunde auf eine nicht unangenehme Art durchleuchtet. Er schätzte ihn auf Anfang bis Mitte dreißig.

Der zweite Mann war etwa doppelt so alt, klein gewachsen und besaß kaum noch Haare. Auf den zweiten Blick kam er Frank bedeutend jünger vor. Sein Gesicht wies eine jugendliche Straffheit auf.

»Mein Name ist John Marshall«, stellte sich der Größere vor. »Und das ist Mister Allan D. Mercant. Bitte verzeihen Sie mir, falls ich Sie überrumpeln sollte, aber es geht um eine Angelegenheit, die keinen Aufschub duldet.«

»Oh, das geht in Ordnung«, sagte Caroline. »Wir haben uns schon auf eine längere Wartezeit eingerichtet, um überhaupt in Terrania eingelassen zu werden – und nun sind wir bereits hier. Sie müssen sich also keineswegs entschuldigen, Mister Marshall.«

Der Mann blickte Caroline mit seinem durchdringenden Blick an. »Vielleicht sollte ich es doch«, sagte er nachdenklich. »Ich habe nämlich in Ihren Gedanken gelesen.«

»Sie haben was?«, fragte Caroline entgeistert.

Bernhard Frank schluckte. »Sie sind ein Telepath?«

Marshall nickte. Dann wies er auf vier Stühle, die an der Glasfront des Zimmers standen. »Wir sollten uns setzen, um die Angelegenheit in Ruhe zu besprechen.«

Es stellte sich heraus, dass John Marshalls Gabe zwar nicht so stark war, dass er damit alle Gedanken der Wartenden hätte erfassen können. Caroline sei aber unter den Anwesenden förmlich herausgestochen.

»Habe ich das richtig mitbekommen, dass Sie durch Ihre Gabe verschwundene Menschen oder Gegenstände finden können?«

Caroline nickte. »Ich weiß nicht ganz genau, wie es funktioniert. Aber es funktioniert nur, wenn jemand ein starkes Bedürfnis verspürt, etwas wiederzufinden, was ihm abhandengekommen ist.«

»Sie wollen damit sagen«, griff der kleinere Mann zum ersten Mal in die Unterhaltung ein, der von Marshall als Allan D. Mercant vorgestellt worden war, »dass es eine Verbindung zwischen einem verloren gegangenen Gegenstand oder verschwundenen Menschen und dem Suchenden gibt? Und dass Sie diese Verbindung quasi erspüren?«

»So etwas in der Art«, bestätigte Caroline.

Mercant lehnte sich zurück. Er warf Marshall einen langen Blick zu.

»Wir sollten es versuchen«, sagte der Telepath.

»Sie haben etwas verloren und ich soll es finden?«, fragte Caroline.

Mercant nickte. »Wir erhoffen uns von ihm wertvolle Hinweise, wie wir das Fantan-Problem angehen oder noch besser: lösen können.«

»Was ist es?«

»Ein Roboter.«

10.

Sid González

Schiff der Fantan

Sid huschte in einen dunklen Erker. Dort blieb er stehen, lehnte sich an die Wand, fühlte das kühle Metall an seiner Wange. Schweißperlen rannen seinen Hals hinab.

»Nur kurz ausruhen«, murmelte er. »Es geht gleich wieder.«

Sowohl Reginald Bull als auch Eric Manoli hatten ihm abgeraten, sich im Schiff der Fantan umzusehen. Aber er hatte es besser gewusst, wie zuvor, als er sich mit dem missglückten Sprung durch den Schutzschirm beinahe getötet hätte.

Vor seinem inneren Auge sah er die Flammen, die um ihn gezüngelt hatten. Dr. Manoli hatte ihm erklärt, dass sich der Zusammenprall mit den Energien des Schutzschirms wie ein starker Stromschlag auf seinen Körper ausgewirkt hatte.

Sid wusste, dass es nicht so gewesen war. Die Flammen waren es gewesen, die ihn zu sich geholt hatten. Im Arbeitszimmer von Dr. Goratschin hatten sie es zum ersten Mal versucht – und beinahe Erfolg gehabt.

Seither waren Flammen seine Nemesis. Die Rachegöttin, die sich für alles rächte, was er in den Gassen vom Barrio San Sebastian angestellt hatte. Damals, in seinem früheren Leben, als sie ihn noch Chico gerufen hatten.

»Nur kurz ausruhen«, murmelte er. »Dann geht es wieder. Dann werde ich eine Lösung finden. Ich ganz allein.«

Irgendwo, tief in ihm drin, widersprach eine Stimme mit hämischem Ton. Sie hielt ihm vor, dass sie zu lange gewartet hatten, um aus der SREGAR-NAKUT, dem Schiff der Fantan, zu verschwinden.

Nun hatten sie die Erde verlassen. Sprangen durch Raum und Zeit, gerade so, wie er es früher aus den Science-Fiction-Romanen erfahren hatte. Mit einem grundlegenden Unterschied: Damals war er im Geist mitgereist, hatte sich von den Bildern im Kopf entführen lassen.

Heute war die Entführung real. Sie brachte ihn weg von allem, was er kannte. Selbstverständlich mit Ausnahme von Bull, Manoli, Sue – und Hunderten von Gegenständen, die von den Fantan als Besun mit in ihr Raumschiff gebracht worden waren.

Wie hatte Skelir gesagt, als Sid gerade aus seiner Ohnmacht aufgewacht war?

Sie sind Besun. Für Sie ist kein Ort besser als der andere.

So war das. Als Besun – was das Wort auch immer bedeuten mochte – gehörten sie den Fantan. Weil Besun an Bord eines Fantan-Raumers nicht infrage gestellt wurde. Als Besun wurden sie als eine Art Beute angesehen, die man einsammelte, um ...

Um was genau damit zu machen?

Sid ballte die rechte Hand zur Faust. Gerade jetzt, als sich für ihn so vieles zu verändern begann und er seinen Wert für die Menschen beweisen konnte, musste er in eine solch missliche Lage geraten!

Er sah an sich hinunter. Nicht nur die Lage war misslich – er selbst war ebenfalls meilenweit von seiner Bestform entfernt. Der linke Arm steckte in einem nährstoffreichen Sprühgips, den Dr. Manoli ihm aufgetragen hatte.

Die Elektroden, mit denen sie ihn zu den Lebenden zurückgeholt hatten, hatten rotviolette Stellen und Blasen hinterlassen. Diese hatte der Arzt mit Salbe behandeln müssen.

Sid hatte sich geschämt, vor Sue mit entblößtem Oberkörper und so hilflos dazuliegen und darauf zu warten, bis der Doc fertig war mit ihm.

Sue war eigentlich nur ein Jahr jünger als er, auch wenn sie von vielen Menschen als Zwölfjährige eingeschätzt wurde. Sie war die Schwester, die er nie gehabt hatte. Und doch genierte er sich vor ihr, ihren Blicken.

Vorsichtig streckte er den Kopf aus dem Schatten des Erkers. Zwei Fantan kamen vorbei. Sie benutzten weder Schweberoboter noch Transportplattformen. Sie gingen auf drei oder vier ihrer Extremitäten, die sie in diesem Fall nicht als Greif-, sondern als Gehwerkzeuge einsetzten.

Sid schrak zurück. Er presste die Translatorscheibe gegen seinen Hals und versuchte, sie möglichst gut mit seiner einzigen freien Hand abzudecken. Sobald sie lossprachen, würde die Scheibe übersetzen – und die Fantan höchstwahrscheinlich auf ihn aufmerksam werden.

Aber die Fantan unterhielten sich nicht. Schweigend trippelten sie Seite an Seite durch den Gang, entfernten sich langsam von Sids Versteck.

Mit laut pochendem Herzen zählte er innerlich auf zweiundvierzig.

Er kam nur bis achtundzwanzig. Dann hieb ihm jemand in den Nacken.

Aufstöhnend fiel er in sich zusammen. Der Dämon der Ohnmacht kam zurück, streckte seine sanften schwarzen Arme nach Sid aus. Die Farben, das Licht, sie verschwanden, sein Gesichtsfeld engte sich ein, als schütte jemand eine dunkle Paste über die Scheiben eines Automobils aus. Wie eine warme Decke wickelte ihn der Dämon ein.

Sid presste die Lippen zusammen. Das Schiff hatte eine weitere Transition vorgenommen. Laut der Aussage des Fantan Skelirs sollten sie sich an die Vorgänge gewöhnen. Sid hielt den Gedanken fest, damit er ihm nicht abhandenkam.

Er durfte nicht ohnmächtig werden. Nicht jetzt!

Wenn ihn die beiden Fantan gehört hätten, wäre er aufgeflogen, bevor er etwas hätte entdecken können, was ihnen in ihrer misslichen Lage half.

Sid hob den linken Arm und schlug sich mit dem Gips gegen die Stirn.

Nicht ohnmächtig werden! Nicht ohnmächtig werden, schrie er sich in Gedanken an.

Er fühlte den Schmerz im Arm und auf der Stirn. Erleichtert registrierte er, dass dies den hinterlistigen Dämon erschreckte. Er wich zurück. Das Sichtfeld vergrößerte sich wieder.

Ruhig atmete er durch und überlegte sich dabei, was er tun sollte, falls die beiden Fantan gleich bei ihm auftauchen würden.

Teleportieren?

Das war keine gute Idee, weil die Außerirdischen so wissen würden, dass er diese spezielle Gabe besaß. Damit wäre sein entscheidender Vorteil dahin.

Aber sie kamen nicht. Niemand kam.

Vorsichtig tastete Sid nach dem Boden, wälzte sich herum und erhob sich. Als er sicher war, dass er genügend Kraft gesammelt hatte, schob er seinen Kopf gerade so weit aus seinem Versteck, um den Gang einsehen zu können.

Verlassen lag er vor ihm.

So leise, wie es ihm möglich war, schlich er aus dem Erker. Der Gang war lang und beinahe leer. Vereinzelt hingen skurrile Gegenstände an den Wänden.

Sid hob den Kopf, schnupperte vorsichtig. Ein schwerer Duft hing im Gang. Irgendwelche Kräuter, die der Junge kannte, aber nicht mochte. Dazwischen der Geruch nach Öl, das nicht mehr richtig frisch war.

Der Geruch der Fantan.

Erneut blickte er in beide Richtungen des Ganges. Was brachte es ihm, wenn er sich für eine Seite entschied?

Ich benötige Glück, dachte er. Nichts anderes als Glück. Ich muss einen Ausweg finden. Ich werde für uns einen Ausweg finden!

Er wiederholte den Satz wie ein Mantra. So lange, bis er davon ausging, selbst daran zu glauben. Ich werde für uns einen Ausweg finden!

Sid schloss die Augen. Er benötigte einen neuen Ort, an dem er seine Suche fortsetzen konnte. In diesem Gang würde er früher oder später einem Fantan in die Arme laufen. Was er benötigte, war eine Fluchtmöglichkeit für ihre kleine Gruppe.

Und Fluchtmöglichkeiten standen nicht in Gängen herum.

Er stellte sich vor, wie es am anderen Ende des Spindelraumschiffes aussehen würde. Irgendwo in der Peripherie. Er konzentrierte sich, meinte gar, mit seinen Sinnen einen Raum zu erspüren. Sein Körper verkrampfte sich. Der Vorgang raubte ihm Kraft.

Durch die geschlossenen Augenlider sah er einen Lichtfunken. Ein kurzer Schmerz, dann kam die Entspannung.

Sid schwankte, zwang sich, die Augen zu öffnen. Rasch sah er sich um, während seine Arme nach einer Wand suchten, an der er sich abstützen konnte. Sie fanden keine.

Er riss die Hand hoch, rieb sich den Schweiß aus den Augen. Blinzelnd wandte er sich um, versuchte, das gedämpfte Licht mit den Augen zu durchdringen.

Wenn jemand hier war, hätte er oder sie ihn bereits entdecken müssen. Die auffälligen Funken der Teleportation hätten ihn verraten.

Niemand war da.

Erleichtert ließ er sich zu Boden sinken. Mit zitternden Fingern tastete er nach der Jackentasche mit dem Energieriegel, den ihm Dr. Manoli gegeben hatte. Er riss die Verpackung auf, brach den Riegel entzwei und steckte sich eine Hälfte davon in den Mund. Den Rest steckte er wieder in seine Tasche.

Sid fühlte, dass ihn das Teleportieren in seiner gegenwärtigen Form zu viel Kraft kostete. Er musste sich fortan zwischen zwei Sprüngen mehr Zeit lassen, durfte sich nicht überfordern.

Reginald Bull hatte ihm vorhin etwas gesagt, das Sid nicht mehr aus dem Kopf ging.

»Zum Erwachsenwerden gehört auch, ein realistisches Verständnis von sich und seinen Möglichkeiten zu erlangen. Mut ist gut. Übermut kann alles gefährden!«

Sid hatte mit dem üblichen »Jaja« geantwortet, so, wie es meistens reflexhaft aus ihm kam, wenn er von einem Erwachsenen belehrt wurde.

Aber Bull hatte recht. Der Sprung in den Energieschirm der SREGAR-NAKUT hätte ihm beinahe das Leben gekostet. Das hätte ihr Schicksal besiegelt.

Sid González wusste, dass sie nur dann eine Chance hatten, wenn sie seine Teleportationsgabe einsetzen konnten. Er war dafür auserkoren, sie vier zu retten. Unterlief ihm vor Übermut ein neuerlicher Fehler, würden sie alle dafür bezahlen müssen.

Sid fühlte, wie sein Herz schneller schlug. Plötzlich spürte er das gesamte Gewicht der Verantwortung auf seinen Schultern lasten.

Er atmete tief durch.

Es brachte nichts, wenn er sich nun verrückt machen ließ. Er musste nur ein gutes Maß zwischen Vorsicht und Entdeckertum finden, das war alles.

Langsam gewöhnten sich seine Augen an das Halbdunkel des Raumes. Vor ihm ragten drei Reihen von seltsamen Sesseln auf, die halb in den Boden eingelassen waren. Sie schienen auf eine Art Bühne ausgerichtet zu sein, auf der aber nur eine einzelne, absolut schwarze Wand aufragte.

Sid runzelte die Stirn. War er in einem Kino gelandet?

Er legte den Kopf in den Nacken, versuchte die ungefähre Höhe des Raumes zu bestimmen. Dazu hatte er sich eine Methode zurechtgelegt, für die er sich hasste. Aber er kam nicht davon los; die Assoziation war schlichtweg zu stark. Wann immer er sich fragte, wie hoch etwas war, stellte er sich automatisch Dr. Goratschin vor, der ziemlich genau zwei Meter groß gewesen war. Vor seinem inneren Auge stapelte er die Dr. Goratschins aufeinander, bis die Höhe des zu schätzenden Objekts erreicht war.

»Fünf oder sechs Meter«, flüsterte er, um die aufkommende Angst zu bekämpfen. Konzentriere dich!, befahl er sich in Gedanken.

Er wandte sich um. Hinter ihm standen mehrere metallisch schimmernde Geräte. An einigen leuchteten kleine Lichtpünktchen. Es musste sich um irgendwelche Terminals, vielleicht Arbeitsstationen, handeln.

Sid biss sich auf die Unterlippe.

Dieser Raum brachte ihn in seiner Suche nicht weiter. Angestrengt überlegte er, was er jetzt tun konnte. Er wünschte sich, Bull oder Dr. Manoli wären bei ihm und würden ihm einen Tipp geben.

In diesem Moment erfolgte die nächste Transition.

Sid verzog das Gesicht, als ihm der Schmerz in den Nacken und durch den Körper schoss. Er presste die Zähne zusammen, ballte die Hände zu Fäusten, spürte die dumpfe Pein in seinem gebrochenen Arm.

Er widerstand.

Es fühlte sich zwar an, als schlüge ihm eine ganze Horde von Leuten mit Zweigen auf jede einzelne Stelle seines Körpers, aber diesmal sah er den Dämon der Ohnmacht nicht einmal aus der Weite.

Skelir hatte recht gehabt: Sids Körper gewöhnte sich langsam an die Transitionen.

Ein Geräusch erklang.

Sid zuckte zusammen.

Irgendwo öffnete sich eine Tür. Ein Lichtstrahl schnitt durch das Halbdunkel des Raumes.

Sid ignorierte die Schmerzen in seinem Körper, warf sich herum und krabbelte auf allen vieren weg von diesem Lichtstrahl, der rasch breiter wurde.

Er sah die Gerätschaften mit den Lichtpünktchen vor sich aufragen. So schnell es ging, zwängte er sich zwischen zwei Terminals hindurch, gerade rechtzeitig, bevor das Licht im Raum heller wurde.

Mühsam wandte er sich um. Mit pochendem Herzen sah er zu, wie vier Fantan in den Raum kamen. Drei von ihnen setzten sich in die vorderste Reihe der Sessel, während sich der vierte an einem der Terminals zu schaffen machte.

Geistesgegenwärtig presste Sid die rechte Hand auf die Translatorscheibe.

»Mach schon«, erklang es dumpf aus der Scheibe, während einer der Fantan in der ersten Reihe sprach, »es ist gleich so weit!«

»Hetz mich nicht, Roog!«, gab der Fantan zurück, der nur etwa zwei Meter neben Sid stehen musste.

Seltsamerweise spürte Sid in diesem Augenblick keine Angst. Das Herz schlug zwar so laut, dass es ihn fast schmerzte, aber er fühlte keinerlei Fluchtreflex in sich. Stattdessen war er nur gespannt, was jetzt geschehen würde.

Der Fantan begab sich zu seinen drei Kollegen und ließ sich ebenfalls in einen der Sessel nieder.

Ein Geräusch erklang. Ein dumpfer Ton, der langsam anschwoll. Weitere Töne kamen hinzu. Einige von ihnen regelmäßig und beruhigend, andere wiederum seltsam abgehackt und sprunghaft.

Musik! Die Musik der Fantan!

Sid fühlte, wie der Boden langsam angehoben wurde. Als er auf der Höhe der Bühne angekommen war, öffnete sich die einzelne schwarze Wand vor ihnen wie ein Vorhang. Die Musik schwoll an, dumpfe Bässe dröhnten, brachten jede Zelle in Sids Körper zum Vibrieren.

Der Weltraum kam zum Vorschein. Sid sah Sterne, unendlich viele Sterne. Staunend ließ er den Anblick auf sich wirken.

Die Sterne besaßen nicht dieses lebendige Flackern, das er vom Nachthimmel kannte. Sie standen ganz ruhig in der absoluten Schwärze des Alls, bildeten wunderbare Muster.

Der Boden glitt über die Bühne hinweg und hinaus in den Weltraum. Immer weiter, bis Sid über sich nicht mehr die Decke des Raumes sah, sondern ein milchiges Band.

Die Milchstraße!

Ein Schaudern lief über Sids Rücken. Überwältigt vom Anblick schob er alle Sicherheitsbedenken beiseite und erhob sich langsam. Einen Atemzug lang wurde es ihm schwindelig. Er tastete nach den Terminals, hielt sich daran fest.

Mit offenem Mund drehte er den Kopf.

So viele Sterne.

Mit einem Ruck hielt der Boden an. Er hatte Sid und die vier Fantan in ihren Sesseln etwa zehn Meter in den Weltraum hinausgeschoben. Sid wandte sich um, sah die dunkle Wand der SREGAR-NAKUT aufragen.

Ein Energieschirm beschützte sie vor dem Vakuum des Raums. Es musste sich um eine andere Energieform handeln als bei den Schirmen, die sie zuvor gesehen hatten. Er leuchtete und flackerte nicht, sondern besaß eine so vollkommene Transparenz, dass er den Blick auf die Sterne in keiner Form verhinderte.

»Sehr schön!«, rief einer der Fantan. »Gleich ist es so weit!«

Sid hatte keine Angst, dass die Stimme des Translators ihn verraten konnte, zu laut und wuchtig übertönte die Musik diese faszinierende Szenerie.

Plötzlich kam der Schmerz zurück, brachte die Sterne zum Verschwinden. Keuchend wartete Sid ab, bis die Pein abebbte. Dann öffnete er die reflexhaft geschlossenen Augen wieder.

Direkt vor ihnen erschien ein Lichtpünktchen, das rasch größer wurde.

Ein Planet.

Rote, gelbe und braune Schlieren überzogen ihn. Er wies Ähnlichkeiten zu Jupiter auf, dessen Poster Sid ein paar Monate lang in seinem Zimmer aufgehängt hatte.

Dieser Planet hatte aber einen Ring, ähnlich wie derjenige von Saturn.

Und zwei Sonnen.

Sid kniff die Augen zusammen. Tatsächlich ergossen zwei Gestirne ihr Licht auf diesen Planeten. Eine große rote und eine viel kleinere gelbe.

»Schau, ein Zwiesel!«, rief einer der Fantan. Mit einem seiner Extremitäten wies er auf irgendeine Stelle des Planeten.

Ein zweiter Fantan stimmte ihm zu, während ein anderer meinte, dass ihn das Muster eher an ein Krööh erinnern würde.

Sid kniff sich in den Oberschenkel. Er musste doch träumen!

Wie lange hatte er sich vorgestellt, wie es wäre, zu den Sternen zu fliegen. Im Shelter, dem Waisenhaus des Gedankenlesers John Marshall, hatte er jeden noch so kleinen Fitzel Information über die Wunder des Weltraums in sich aufgenommen – ständig im Wissen, dass er davon zwar träumen durfte, mehr aber auch nicht.

Und jetzt das.

Irgendwann erfolgte die nächste Transition. Der Schmerz war wiederum heftig, hielt aber nur kurz an. Dann sahen sie einen mächtigen Felsbrocken, der durch das All trieb. Die Strahlen einer riesigen gelben Sonne trafen ihn. Eisbrocken und Staub lösten sich, bildeten einen Schweif.

Die Musik veränderte ihre Tonlage. Elemente kamen hinzu, die Sid an ein Glockenspiel erinnerten.

»Ein Reisender durch Raum und Zeit«, sagte einer der Fantan andächtig. »Ist er nicht spektakulär?«

Sid fühlte sich vom Verlangen gepackt, sich zu den Fantan zu gesellen und mit ihnen das Erlebnis zu teilen. Im letzten Moment hielt er sich zurück. Das wäre nicht klug, sagte er sich.

Eigentlich war es auch nicht klug, dass er zwischen den Gerätschaften stand, anstatt sich hinter ihnen zu verstecken. Aber dieses Risiko wollte er eingehen. Zu märchenhaft schön war das Bild, das sich ihm bot.

»Mehr!«, rief einer der Fantan.

Die nächste Transition erfolgte.

Ein kurzer Schmerz, dann sah Sid erneut ein riesiges Band von Sternen. Hatten sie eine Transition weg von der Milchstraßenebene vollzogen und blickten nun auf einen ihrer Arme nieder?

Der menschliche Körper besitzt mehr Atome, als es Sterne im Universum gibt, hatte sein Freund Ellmer einmal zu ihm gesagt.

Sid fragte sich, ob das stimmen konnte.

Es gab so viele davon. Und es gab ebenso viele weitere Galaxien. Wenn er den Kopf hob, sah er verwaschene Gebilde, weit entfernte Wolken.

Sid wartete darauf, dass die Fantan erneut Kommentare abgeben würden. Das taten sie aber nicht.

Stumm blickten sie auf die Myriaden von Sonnen.

In diesem Moment wusste Sid, was ihn mit den Fantan verband. So fremdartig die Zylinderwesen aussahen, so seltsam sie sich verhielten, so stark glichen sie Sid in einem entscheidenden Punkt: ihre Ehrfurcht vor dem Universum und seiner Schönheit.

Sid bemerkte, wie ihm Tränen über die Wangen liefen.

Er spürte eine unglaubliche Ruhe in sich. Wenn es jemals einen Punkt in seinem Leben gegeben hatte, an dem er hätte sterben können, ohne dass es ihm etwas ausgemacht hätte, wäre es genau dieser Augenblick gewesen.

Hier und jetzt, dachte er. Zwischen den Sternen.

Die SREGAR-NAKUT vollführte weitere Transitionen, die sie an immer neue Orte mit atemberaubenden Aussichten brachte. Die Musik brach niemals ab, erzählte die Geschichte ihrer Entdeckungsreise auf ihre ganz eigene Weise.

Irgendwann ließ sich Sid zwischen den Terminals zu Boden sinken. Die Eindrücke wurden ihm fast ein wenig zu viel. Die Tränenbahnen trockneten ein.

Der Gedanke an seine Gefährten brachte ihn endgültig zurück in die Wirklichkeit. Sid richtete sich ruckartig auf.

Er hatte beinahe seine Mission vergessen!

Sid konzentrierte sich und sprang. Als er die Augen öffnete, fand er sich auf einem gewölbten Boden wieder. Helligkeit überschüttete ihn. Langsam rutschte er nach unten.

Erschrocken breitete er die Arme und Beine aus, um das Rutschen zu stoppen. Ein langes, dünnes Etwas kam auf ihn zu.

Sid streckte seinen gesunden Arm aus, bekam das Etwas zu packen und hielt sich mit aller Kraft daran fest. Es glich einem Fahnenmast, nur dass daran Streben und seltsame Schüsseln befestigt waren.

Eine Antenne?

Sid sah sich um. Er war in einer Halle gelandet. Der gewölbte Boden gehörte zu einer metallenen Kugel, wie es sie in vier weiteren Ausführungen gab.

Kugeln, die auf dünnen Landebeinen ruhten. Kugeln mit Aufsätzen und Vertiefungen, allesamt aus Metall.

»Beiboote!«, flüsterte Sid aufgeregt.

Sie waren ähnlich groß wie die GOOD HOPE.

Ein Zittern erfasste seinen Körper. Er sah mehrere Fantan und roboterartige Metallgestalten unter sich.

Hatten sie ihn bereits entdeckt?

Sid schloss die Augen und dachte intensiv an den Lagerraum, in dem er seine Gefährten zurückgelassen hatte.

Sid sprang.

Er fühlte, wie sich seine Umgebung veränderte, erhob sich reflexartig und blickte gleich darauf in das vertraute Gesicht von Reginald Bull.

Erleichterung stand in seinen wasserblauen Augen. Seufzend ließ er sich in seine Arme gleiten.

»Sid!«, sagte Bull. »Endlich – wir haben uns schon Sorgen gemacht!«

Sid lächelte, während Bull ihn langsam zu Boden sinken ließ. »Wir sind gerettet«, sprudelte es aus ihm heraus. »Ich habe Beiboote entdeckt. Sie gleichen der GOOD HOPE. Riesige Kugeln! Sie müssen überlichttauglich sein, damit können wir zur Erde zurückkehren. Wir müssen nur ...«

Verwirrt brach Sid ab.

Er hatte erwartet, dass Bulls Augen bei dieser Neuigkeit aufleuchten würden. Stattdessen blieb der Mann ganz ernst. Viel zu ernst!

Anstelle von Begeisterung las Sid tiefe Sorge aus Bulls Miene.

»Was ... was ist los?«, stotterte Sid.

»Sue«, antwortete Manoli, der hinter Bull auftauchte. »Sie liegt im Sterben.«

11.

Quiniu Soptor

In den Weltmeeren, 2. August 2036

Mit größter Vorsicht steuerte Quiniu Soptor den Aufklärer durch die 82 Kilometer lange und meist nur wenige Dutzend Meter breite Wasserstraße.

Kritisch wurde es jeweils dann, wenn sie zu einer der insgesamt zwölf Schleusenkammern kamen. Sie hatten aber Glück und mussten nur vereinzelt auf geeignete Schiffe warten, unter deren Kielen sich der Aufklärer in die Kammern schummeln konnte.

Soptor fühlte bei jedem einzelnen Manöver große Anspannung – gleichzeitig empfand sie die Aufregung als absolut positiv. Noch nie in ihrem Leben hatte sie sich so ... lebendig gefühlt.

Selbst Rico schien die Reise auf seine Art zu genießen. Immer wieder gab er Kommentare von sich, die seine Hochachtung vor den baulichen Meisterleistungen der Menschen ausdrückte. Bisweilen klang es fast so, als empfände er dabei Stolz.

Mit den drei aufeinanderfolgenden Gatùn-Schleusen überbrückten sie den letzten Höhenunterschied von insgesamt 16,5 Metern. Anschließend folgten die beiden finalen Abschnitte, die Kanalausfahrt und die anschließende Bahía Limón, in der Dutzende Schiffe auf den Einlass in den Panamakanal warteten.

»Willkommen im Atlantik«, sagte Soptor, als sie wieder an Tiefe gewonnen hatten. »Ich hoffe, dein ... Instinkt schlägt bald an. Ich habe nicht vor, diesen Planeten durch die Gewässer einmal zu umrunden.«

»Es ist ganz nah«, sagte Rico. »Ich bin sicher.«

Quiniu Soptor antwortete nicht. Im Geist stellte sie sich vor, was sie mit dem Roboter anstellen würde, falls sich herausstellen sollte, dass ihn seine Gefühle getrogen hatten.

Sie passierten die karibischen Inselgruppen.

Genüsslich wies die Kolonialarkonidin den Roboter auf den Namen des Inselstaates Puerto Rico hin. Soptor wusste, dass Rico selbst mit dem besten Willen nichts mit der Namensgebung der Insel zu tun haben konnte. Aber inzwischen genoss sie es, Rico auf diese Weise herauszufordern. Vielleicht konnte sie ihn dadurch zu einer Unbedachtsamkeit verleiten, die ihr wahrhafte neue Erkenntnisse brachte.

Weitere Stunden vergingen. Als sich Soptor bereits überlegte, ob sie es mit einigen gezielten Dagor-Schlägen nicht doch schaffen könnte, den Roboter in eine Notsituation zu bringen, reagierten unvermittelt die Umgebungssensoren.

Quiniu Soptor zuckte heftig zusammen. »Eine hohe Konzentration an Stahl!«, rief sie ungläubig. »Arkonstahl!«

Vor ihnen schälte sich eine Erhebung aus dem Untergrund. Obwohl sie über und über mit Geröll, Schlick und Korallenstöcken überwuchert war, ließen ihre Maße und Ortungsergebnisse keinen Zweifel zu.

Der Berg wies eine kreisrunde Form auf, erhob sich fast vierhundert Meter in die Höhe. Vergraben im Meeresboden fand sich der klassische Ringwulst.

»Ein arkonidisches Schlachtschiff!«, rief Quiniu Soptor begeistert. »Am oberen Pol sind sogar überschwere Thermokanonen auszumachen!«

Von neuer Energie durchdrungen, steuerte sie den Aufklärer näher an den Kugelraumer heran. »Es ist ein Wrack«, sprudelte es aus ihr heraus. »Aber darin muss es Beiboote geben. Rettungsboote, die uns zurück auf eine Welt des Imperiums bringen können!«

»Beachte es nicht«, sagte Rico. »Das Schiff ist unwichtig. Wir müssen weiter!«

Im Zeitlupentempo drehte Quiniu Soptor den Kopf in Richtung ihres Passagiers.

Sprachlos sah sie ihn an.

»Das ist jetzt aber nicht dein Ernst?«, fragte sie entgeistert. »Wir suchen ein Raumschiff, finden es nach einer langen und ziemlich nervtötenden Reise quer durch die irdischen Ozeane ... Und dann sagst du, dass ich es nicht beachten soll?«

»Ich habe dir gesagt, dass es zwar ein Schiff gibt, es aber nicht das Ziel unserer Reise ist«, gab Rico zurück.

Sekundenlang starrte sie ihn an. Dann klappte sie den Mund zu und sagte: »Das hast du. Aber nicht in dieser Reihenfolge.«

Rico hob die Schultern kurz an. Eine weitere Entgegnung oder Erklärung schien er nicht als wichtig zu erachten.

Soptor atmete tief ein. »Du willst also, dass ich weiterfliege? Das Wrack des Kugelraumers hinter uns lasse?«

»Zweimal ja, Quiniu Soptor.«

»Danke!«, sagte sie. »Das wollte ich nur noch einmal hören. Es hätte ja sein können, dass mein fehleranfälliges Gehör falsche Impulse an mein Hirn weitergeleitet hätte. So sind wir biologischen Systeme nämlich: fehlerbehaftet.«

Der Roboter ging auf ihre Spitze nicht ein. Vielleicht wies er in Sachen Sarkasmus auch bloß eine Lücke in der Programmierung auf.

Quiniu Soptor schob den Steuerstick nach vorne. Der Aufklärer beschleunigte.

Wenige Kilometer später – sie hatten die Inselgruppe der Azoren beinahe erreicht – erklang das schrille Notifikationszeichen der Umgebungssensoren erneut.

Soptor wäre beinahe aus ihrem Sitz aufgesprungen. »Was ist denn das?«

Aus dem Dunkel der ewigen Nacht schälte sich eine Kuppel. Mehrere Positionslichter waren aktiviert.

Die Kuppel leuchtete.

Rico hob die linke Hand. Sie zitterte ein wenig. »Du kannst den Aufklärer dorthin steuern, Quiniu. Dort befindet sich eine Schleuse.«

Soptor drückte das Vorderteil des Aufklärers schräg nach unten, um die angezeigte Stelle in einer engen Parabel ansteuern zu können. »Ich gehe einmal stark davon aus, dass der gnädige Herr Roboter bereits einmal hier gewesen ist?«, fragte sie mit ätzendem Unterton.

Rico blickte sie mit weit aufgesperrten Augen an. »Plötzlich ist mir alles wieder bewusst«, sagte er. »Seit ich die Unterwasserstation mit eigenen Augen gesehen habe! Gleich sind wir bei ihm ...«

Soptor kniff die Augen zusammen. »Bei wem sind wir gleich?«

»Bei ihm. Ich werde dich ihm vorstellen. Er wird entscheiden, wie mit dir weiter zu verfahren ist.«

Übergangslos fröstelte ihr. Wie mit dir weiter zu verfahren ist, hallte in ihren Gedanken nach.

Worauf hatte sie sich bloß eingelassen? Die Unterwasserstation bestand zwar aus Arkonstahl – aber das hieß mitnichten, dass dort drinnen eine Arkonidin oder ein Arkonide darauf wartete, sie mit offenen Armen zu empfangen und ihr jeden Wunsch von den silberfarbenen Kolonialaugen abzulesen.

Sie steuerte den Aufklärer zu der angegebenen Stelle. Lautlos schob sich ein Tor zur Seite. Dahinter kam eine kläglich beleuchtete Schleusenkammer zum Vorschein.

Ohne auf ihre beunruhigte innere Stimme zu hören – was hätte sie in diesem Moment darum gegeben, einen aktivierten Extrasinn zu besitzen, der sie hätte beraten können! –, steuerte sie ihr Gefährt in den geöffneten Rachen der Bestie hinein und stoppte den Aufklärer.

Das Tor schloss sich. Gleich darauf erwachten die Pumpen, die das Meerwasser aus der Schleuse beförderten. Unterstützt wurden sie von der einströmenden Luft. Der Druck nahm stetig zu, bis er genau ein Bar erreicht hatte – der irdische Umgebungsdruck auf Meereshöhe.

Mit lautem Knacken aktivierten sich die Beleuchtungsplatten an der Decke der Kammer. Quiniu Soptor erkannte das innere Schleusentor.

Schabend und quietschend öffnete es sich, indem die beiden Hälften auseinanderglitten. Vorsichtig drückte die Kolonialarkonidin den Stick nach vorne. Im Schritttempo schwebte der Aufklärer in eine überschwänglich beleuchtete Halle.

Ein Hangar.

Er war leer.

Rico setzte sich ruckartig auf. »Wir sind hier«, flüsterte er überflüssigerweise.

Quiniu Soptor überprüfte die Umweltverhältnisse. Die Zusammensetzung der Luft und die Schwerkraft entsprachen exakt den irdischen Verhältnissen.

Nicht den arkonidischen.

»Worauf wartest du?«, fragte Rico ungeduldig.

Soptor öffnete die Pilotenkanzel. Abgestandene Luft strömte herein. Das schlechte Gefühl, das sich in ihrem Magen ausgebreitet hatte, zeigte Nehmerqualitäten. Es verflog nicht.

Die Station erschien ihr unheimlich. Bedrohlich.

Sie fasste sich an das Oberteil des arkonidischen Kampfanzuges, den sie seit zwei Tagen trug, und schloss den Magnetverschluss.

Zusammen mit Rico verließ sie das sichere Innere des Aufklärers. Der Hangar war ovalförmig gebaut und hatte eine Deckenhöhe von nicht ganz zehn Metern. Abgesehen von drei Tauchbooten war der Hangar leer. Die Legierung der Metallwände schimmerte dunkel.

Seltsam.

»Ich grüße dich, Rico«, erklang unvermittelt eine tiefe Stimme. Sie sprach Arkonidisch, allerdings mit einer fremdartigen Betonung.

Ein Kolonialdialekt?

»Die Kuppelpositronik«, erläuterte Rico. Er wies mit dem Arm auf eine Tür. »Dorthin.«

»Rico«, erklang die Stimme erneut. »Ich muss dich darauf aufmerksam machen, dass deine Begleiterin nicht autorisiert ist. Entferne sie, oder ich muss sie eliminieren!«

Quiniu blieb stehen, als wäre sie gegen einen Prallschirm gelaufen.

Auf was für eine verrückte Idee hatte sie sich verstiegen! Rico würde sie wegschicken, vielleicht sogar töten lassen.

Weshalb hatte sie nicht klarer bedacht, dass es sich bei ihm um einen Roboter handelte? Sie hatte ihm geholfen, sein Ziel zu erreichen, damit war sie überflüssig geworden.

Sie blickte zum Aufklärer zurück. Sie hätte wenigstens eine Waffe mitnehmen sollen. Nun war es dafür wahrscheinlich zu spät.

Rico hob die rechte Hand. »Warte!«, befahl er. »Meine Begleitung nennt sich Quiniu Soptor. Wie kommst du darauf, dass sie nicht autorisiert ist?«

»Sie ist nicht autorisiert«, verkündete die Stimme lakonisch. »Das solltest du wissen.«

»Ich weiß, was ich weiß. Und was ich tue«, gab Rico zurück.

Verwundert sah sie ihn von der Seite her an. Der Roboter überraschte sie weiterhin. Diesmal sogar positiv.

»Erkläre mir, weshalb sie nicht autorisiert ist.«

»Sie ist auf der Liste der autorisierten Personen nicht aufgeführt, Rico«, antwortete die Kuppelpositronik.

»Dann führ sie auf!«

»Das kann ich leider nicht.«

»Weshalb?«

»Weil es gegen die Erste Anordnung verstößt. Die Erste Anordnung richtet sich gegen den Zutritt von Menschen und Individuen, die als Feinde des Imperiums einzuordnen sind.«

»Quiniu Soptor ist Teil des arkonidischen Imperiums«, sagte Rico. »Sie ist zweifelsfrei nicht als Feindin einzuordnen.«

»Das behauptest du«, sagte die Stimme in freundlichem Ton. »Meine Sensoren ermitteln einen hohen Grad der Fremdheit. Ich kann sie nicht als Arkonidin einstufen.«

»Weil sie keine reinrassige Arkonidin ist, stufst du sie automatisch als Feindin respektive als persona non grata ein?«

»Das ist korrekt.«

»Positronik«, sagte Rico nach winzigem Zögern. »Stufst du mich als berechtigt ein, Befehle auf Stufe eins zu geben?«

»Ja, Rico. Du bist dazu berechtigt.«

»Dann bestimme ich, dass dieses Merkmal ab jetzt obsolet ist. Von nicht reinrassigen Arkoniden geht keine Bedrohung aus. Sie sind dazu berechtigt, die Station zu betreten. Verstanden?«

»Befehl verstanden und akzeptiert«, sagte die Stimme im selben freundlichen Tonfall wie zuvor. »Von nicht reinrassigen Arkoniden geht keine Bedrohung aus. Sie sind dazu berechtigt, die Station zu betreten.«

»Gut«, sagte er.

Dann rannte er los. Vor ihnen öffnete sich die Tür, auf die Rico vor dem Diskurs mit der Positronik hingewiesen hatte.

Quiniu Soptor folgte ihm, so schnell sie ihre Beine trugen. Die beiden Tage machten sich bemerkbar, in denen sie sich jeweils nur kurze Zeit aus ihrem Pilotensessel erhoben hatte, um sich in der winzigen Hygienekammer zu erleichtern und zu erfrischen.

Die steifen Gelenke schmerzten.

Durch einen schmucklosen, sich zweimal verzweigenden Gang erreichten sie einen Raum, in dem mehrere Reihen mit Liegen standen. Sie wirkten klinisch rein.

Eine Art Krankenstation?

»Was ist das hier für ein Ort?«, fragte Soptor.

Zu ihrer Überraschung erhielt sie Auskunft.

»Tiefschlafeinrichtungen«, erklärte Rico.

Täuschte sie sich, oder schwang Beunruhigung, vielleicht sogar Sorge in seiner Stimme?

Der Roboter ging alle Reihen ab. Dann fragte er die Positronik: »Wo ist er?«

»Er hat die Kuppel verlassen«, antwortete die freundliche Stimme mit dem seltsamen Dialekt.

»Das ist unmöglich!«, rief Rico. »Es existiert kein Hilfsmittel in der Kuppel!«

»Das ist richtig.«

»Wie kann er dann die Kuppel verlassen haben?«

»Ich weiß es nicht. Aber ich kann dir seinen letzten Standort mitteilen. Willst du ihn aufsuchen?«

Rico bejahte.

Zu hastig. Zu nervös.

»Folge den Richtungsanweisungen, Rico!«

Am Boden erschien eine leuchtende blaue Linie. Sie führte sie hinaus in den Gang und schließlich in eine Lagerhalle.

Sie war verlassen. Leer – bis auf ein Gerät, wie es die Kolonialarkonidin noch nie gesehen hatte. Es war eindeutig technischer Natur. Etwa doppelt so hoch wie sie, einem seltsamen Tor nachempfunden – mehr einem Torbogen. Auf der rechten Seite war eine Art Terminal angebracht – allerdings keines, das sie in einer solchen Form je gesehen hatte.

Bevor sie ihren Begleiter fragen konnte, worum es sich dabei handelt, kam er ihr überraschenderweise zuvor.

»Was ist das für ein Gerät?«, fragte Rico laut.

»Ich weiß es nicht«, kam es von der allgegenwärtigen Stimme der Kuppelpositronik.

»Wie kommt es hierher?«

»Ich weiß es nicht.«

»Wie kann das sein? Du ...«

»Deine Freunde sind eingetroffen«, unterbrach ihn die Positronik. »Soll ich sie zu dir leiten?«

Rico stutzte sichtlich. »Welche Freunde? Ich ...«

»Nicht reinrassige Arkoniden.«

»Du hast Menschen eingelassen? Wieso?«

»Aufgrund deiner Anweisung, Rico«, verkündete die Positronik freundlich. »Larsaf-Drei gehört zum arkonidischen Imperium; die Menschen stufe ich sowohl historisch als auch biologisch als Kolonialarkoniden oder nicht reinrassige Arkoniden ein. Von ihnen geht keine Bedrohung aus. Das ist doch so, oder?«

12.

Tako Kakuta

Gefangenenlager, Ferrolia

»Rod«, sagte Kakuta hastig. »Ich halte das für keine gute Idee.«

»Das werde ich nicht zulassen«, fügte Anne Sloane hinzu. »Tako wird uns jetzt sofort ...«

»Darf ich kurz mit dir sprechen?«, schnitt Nyssen ihr das Wort ab. Zu Hermot gewandt sagte er: »Du entschuldigst uns bitte einen Moment? Keine Angst – ich werde nicht weglaufen.«

Nyssen zog Sloane mit sich. In zwanzig Schritten Entfernung blieben sie stehen. Zuerst war es die dunkelhaarige Frau, die auf den ehemaligen amerikanischen Astronauten einredete.

Kakuta konnte sie nicht hören, aber allein die Körpersprache verriet ihm, dass Anne Sloane aufgebracht war. Mehrmals deutete sie auf Kakuta und breitete danach die Arme aus.

»Was hat sie denn?«, fragte die Ferronin, die Nyssens Jacke trug. »Sie ist eine Frau. Sie kann sich doch so viele Männer aussuchen, wie sie will. Weshalb hängt sie an dem einen?«

Niemand antwortete ihr.

Nyssen blieb aufrecht stehen, ließ die Frau reden. Als sie ihm zwei-, dreimal mit den Fäusten gegen die Brust schlug, packte er ihre Hände und zog sie nahe zu sich heran. Dann küsste er sie.

»Na, wer sagt's denn!«, sagte Hermot abschätzig.

Tako Kakuta senkte beschämt den Blick. Die Szene berührte ihn unangenehm. Anne Sloane schien ehrliche Gefühle für Nyssen zu empfinden. Nun fürchtete sie um sein Leben.

»Bist du so weit?«, rief Hermot. »Ich habe nicht den ganzen Tag Zeit. Wir müssen schließlich noch eine Feuerübergabe vorbereiten!«

Der Asiate sah wieder auf. Nun war es Nyssen, der sprach. Anne blickte ihn an, nickte mehrmals. Dann nahm er ihre Hand und kam zu den Wartenden zurück.

»Ich bin so weit«, sagte er. »Aber bevor wir beginnen, will ich sicher sein, dass wir uns ganz genau verstehen: Falls ich dich besiege, werdet ihr nur noch zu uns kommen, um uns zu fragen, ob ihr uns etwas zu essen oder trinken besorgen dürft. Und ihr werdet uns vor allfälligen Begehrlichkeiten anderer Gefangener beschützen. Ist das klar?«

»Sonnenklar«, sagte Hermot. »Und wenn ich gewinne ... ach, das werdet ihr ja dann sehen.«

Er griff sich an sein Hemd und zog es sich über den Kopf. Tako Kakuta schluckte schwer, als er die Muskelberge des Ferronen sah.

Falls er von Ferrol stammte, war sein Körper an eine um vierzig Prozent höhere Schwerkraft gewohnt, als es bei Nyssen der Fall war.

Hermot wandte sich um. Die anderen Ferronen standen zur Seite, bildeten eine Gasse für ihren Anführer.

Wie ein Gockel schritt er an ihnen vorbei und blieb etwa fünfzig Meter von ihnen entfernt stehen. »Seht her!«, rief er laut. »Dieser Kolonist hat mich zum Zweikampf herausgefordert.« Mit weit ausgestrecktem Arm zeigte er auf Rod Nyssen.

Dieser zog sich das Shirt über den Kopf und warf es zu Boden. Dann nestelte er sich ein Päckchen Zigaretten aus der Hose und zündete sich eine an.

»Seht nur dieses Mancha-Stängelchen an!«, rief Hermot aus voller Kehle. »Der zerbricht ja schon, wenn ich ihn mit zwei Fingern berühre!«

Ein paar Ferronen lachten. Immer mehr kamen hinzu und stellten sich im weiten Kreis um den Herausgeforderten.

Tako Kakuta sah entsetzt auf seinen Kameraden. Nyssen rauchte gemütlich seine Zigarette. Sein Körper schien tatsächlich alles andere als durchtrainiert und athletisch. Er wirkte sehnig, fast ein wenig ausgemergelt.

Kakuta wusste, dass ein solcher Anblick täuschen konnte. Aber wenn er Nyssen mit dem bulligen Ferronen verglich, dann hatte er ihm nichts, aber auch wirklich nichts entgegenzusetzen.

»Rod!«, flüsterte er eindringlich. »Dies ist nicht der Moment für Heldentaten. Ich werde in den Frachtraum teleportieren und einem der Topsider ein Gewehr abnehmen!«

»Wir dürfen wegen dieser Lappalie nicht deine Teleportationsgabe preisgeben«, flüsterte Nyssen zurück. Mit einem Grinsen fügte er hinzu: »Der Flötenschlumpf wird gleich sein blaues Wunder erleben.«

Dann klopfte er Kakuta ermutigend auf die Schulter, schnippte die Zigarette weg und schritt langsam zwischen Hermots Anhängern hindurch auf seinen Widersacher zu.

Starr vor Schrecken blickte Tako Kakuta seinem Kollegen hinterher. Nyssen schien absolut überzeugt zu sein von seinem Vorhaben.

Weitere Ferronen stellten sich zu den Zuschauern. Rufe und Gejohle schallten zu ihnen herüber. Hermots Anhänger stellten sich ebenfalls in das Publikum, um eine möglichst gute Sicht auf den Zweikampf zu haben.

Kakuta blickte hoch, betrachtete die braungrünschlierige Scheibe Ferrols. Dort oben schlachteten inner- und außerhalb der Atmosphäre echsenhafte Wesen von einem anderen Gestirn die Ferronen ab. Und hier in diesem von einem Energieschirm überkuppelten Mondkrater schlug man sich aus bloßer Verzweiflung, Machtgier und Langeweile in Duellen die Köpfe ein.

Oben zerstören Topsider das Leben der Ferronen, hier unten besorgen sie dies selbst, dachte er bitter.

Er richtete seine Aufmerksamkeit wieder auf die entstandene Arena.

Mehrere Ferronen rannten mit bunten Folienschnipseln herum, schrieben etwas darauf, gaben sie ab und nahmen dafür andere in Empfang.

»Sogar Wetten werden abgeschlossen«, sagte Darja Morosowa. »Duelle sind ihre Unterhaltungsgötzen.«

Kakuta fasste sich an den Bauch, der wieder rebellierte. Er konzentrierte sich auf die beiden Gegner, die sich mit seitlich ausgestreckten Armen belauerten. Kakuta machte sich bereit, in Hermot hineinzuspringen, falls er Nyssen so stark in Bedrängnis brachte, dass man mit dem Schlimmsten rechnen musste.

Der Ferrone ist größer als Rod, dachte Kakuta. Und fast doppelt so breit. Das kann nicht gut gehen.

Einige der Zuschauer begannen, sich mit beiden Fäusten auf die Oberschenkel zu schlagen, wie es Hermots Gefährten zuvor getan hatten. Weitere Ferronen folgten dem Beispiel. Ein paar Atemzüge später machte jeder zweite der geschätzten zweihundert Zuschauer mit. Das dumpfe Trommeln und Schlagen erfüllte die Halle.

Jemand schlug einen Gong. Die Zuschauer schrien auf.

Im gleichen Moment machte Hermot zwei rasche Schritte auf Nyssen zu und fuhr seine Faust aus. Nyssen duckte sich unter dem Schwinger, schnellte seinerseits auf seinen Gegner zu und prallte in dessen Seite.

Der bullige Ferrone wankte nicht einmal. Blitzschnell wirbelte er herum und schlug erneut zu. Nyssen bewegte sich rückwärts, leichtfüßig wie ein Tänzer. Einmal, zweimal wischte die blauhäutige Faust nur Zentimeter an seinem Kinn vorbei.

Beim nächsten Schlag des Gegners tauchte Nyssen darunter hinweg und bearbeitete in einer rasend schnell ausgeführten Links-rechts-links-Kombination Hermots Magen und Leber. Das brachte den Ferronen nur kurz aus dem Tritt, aber es genügte Nyssen, um beim nächsten Schwinger bereits wieder außer Reichweite von Hermots Fäusten zu sein.

Der Ferrone stieß einen wütenden Schrei aus. Er senkte den Kopf wie ein wilder Stier. Beeindruckende Nackenmuskeln traten hervor.

»Er reizt ihn«, sagte Darja. »Das kann gut sein, womöglich aber auch verheerend. Wenn der Ferrone ihn einmal richtig erwischt ...«

Sie sprach es nicht aus.

Hermot stapfte auf seinen Gegner zu, während Nyssen vor ihm zurückwich. Die Menge johlte. Der Kampf schien genau nach ihrem Geschmack zu sein.

Nyssen vollführte eine Körpertäuschung, und Hermot schlug sofort zu. Nyssen drehte sich in entgegengesetzter Richtung zum Schlag um die eigene Achse und trat dem Ferronen mit aller Kraft in die Seite.

Hermot brüllte vor Wut. Der Schlag selbst schien ihm wenig ausgemacht zu haben. Er stapfte weiter auf Nyssen zu, während der sich nach wie vor leichtfüßig wie eine Ballerina außerhalb der Reichweite des Gegners hielt.

»Rod ist dank seiner Schnelligkeit bislang im Vorteil«, sagte Kakuta zu Morosowa, ohne die Augen von den Kämpfern zu nehmen. »Aber wie lange hält er es aus?«

»Eine gute Frage. Ich weiß es nicht.«

»Lauf doch nicht weg!«, rief der Ferrone lautstark. »Ich will doch nur spielen!«

Wieder strich seine Faust nur Zentimeter vor Nyssens Gesicht durch die Luft. Beim nächsten Schlag duckte sich Nyssen darunter hinweg, drehte sich ab und trat seinem Gegner gegen das rechte Knie.

Begeistert schrien die Zuschauer auf. Hermot blieb kurz stehen, schüttelte das Bein und ging dann unbeirrt weiter auf Nyssen zu.

»Er zeigt keine Wirkung«, sagte Kakuta, mehr zu sich selbst. Die Anspannung schnürte ihm die Kehle zu.

Beim nächsten Schwinger des Ferronen wählte Nyssen erneut die Kombination aus Körperdrehung und Tritt gegen die Seite. Diesmal hatte Hermot aber aufgepasst und griff pfeilschnell nach Nyssens Bein.

Anne Sloane stieß einen spitzen Schrei aus, als der Ferrone Nyssens Bein in die Höhe riss. Der ehemalige Astronaut verlor das Gleichgewicht und krachte mit Nacken und Hinterkopf auf den Boden.

Hermot schrie triumphierend auf und versetzte seinem Gegner seinerseits einen Tritt in die Seite.

Nyssens Körper flog einen Meter und schlug auf den Boden. Sofort war Hermot wieder bei ihm und nahm Anlauf für den nächsten Tritt.

Kakuta holte tief Luft. Jetzt kam der Moment, an dem er ins Geschehen eingreifen musste. Er konzentrierte sich ...

... und sah, wie Nyssen in einer unmöglichen Bewegung dem Tritt des Ferronen auswich, dessen Bein ergriff und ihn förmlich umriss.

Mit einem erschrockenen Aufschrei krachte Hermot auf den Boden. Nyssen wälzte sich herum. Er war sichtlich angeschlagen, schaffte es aber, vor dem Ferronen auf die Beine zu kommen.

Hermot stieß einen erschrockenen Schrei aus, als Nyssen ihn an den Haaren und am linken Oberarm packte und ihn in die Höhe riss. Als hätte der bullige Ferrone plötzlich jedes Gewicht verloren, schleuderte Nyssen ihn durch die Luft. Hermot krachte in die erste Linie der Zuschauer und ging mit ihnen zu Boden.

»Das wirst du mir büßen!«, schrie er, erhob sich und rannte wie ein wilder Stier auf Nyssen zu.

Dieser ließ sich im letzten Moment zu Boden fallen, schlug Hermot die Beine weg. Der Blauhäutige krachte mit dem Kopf voran zu Boden. Bevor er überhaupt wusste, wie ihm geschah, war Nyssen bereits wieder über ihm, wuchtete ihn hoch, hielt ihn eine halbe Sekunde lang wie ein Gewichtheber über seinem Kopf und schleuderte ihn mit aller Kraft zu Boden.

Hermot blieb verkrümmt liegen.

Das Publikum verstummte, als wäre es eine Pod-Übertragung, bei der man den Ton abgestellt hätte.

Im Zeitlupentempo drehte Tako Kakuta den Kopf zu Anne Sloane, die mit grimmig-konzentriertem Gesichtsausdruck neben ihm stand.

»Du bist das«, flüsterte er. »Du hast Rod telekinetisch unterstützt!«

»Was denkst du denn?«, gab sie zurück. »Meinst du, ich lasse meine Freunde im Stich wie du?«

Kakuta erwiderte nichts. Er blickte wieder zu Nyssen. Das Publikum hatte sein Schweigen überwunden und jubelte dem unerwarteten Sieger des Kampfes zu.

Nyssen setzte seinen linken Fuß auf das Brustbein des Unterlegenen. »Gestehe deine Niederlage ein, und ich lasse dich am Leben!«, rief er laut.

Hermot wand sich röchelnd. »Ich ... ich ...«, stieß er aus.

»Schön laut, damit es alle hören können!«

In diesem Moment winkelte der Ferrone das linke Bein an und zog etwas Blitzendes aus dem Schaft seines Stiefels.

Kakuta hörte ein erschrockenes Keuchen aus Sloanes Richtung.

Hermot stieß Nyssen das blitzende Teil in das Bein. Der ehemalige Astronaut stieß einen Schrei aus, machte einen Schritt zurück und trat dem Ferronen die Waffe aus der Hand. Dann ließ er den Fuß auf den Brustkorb niedersausen.

Das Knacken von Hermots Rippen hörte man bis zu Kakuta. Kraftlos sanken Hermots Arme zur Seite.

Kakuta, Sloane und Morosowa rannten auf ihren Gefährten zu. Nyssen hatte sich zwei Schritte von Hermot entfernt und wartete, ob der bullige Ferrone endgültig genug hatte. Aus der Wunde am linken Bein sickerte Blut.

»Rod!«, rief Anne. »Du bist verletzt!«

»Nur ein Kratzer!« Nyssen keuchte. »Nicht der Rede wert.«

Er ließ es zu, dass Anne ihn kurz umarmte, dann rief er: »Jeder hat gesehen, wie ich Hermot besiegt habe. Jetzt verlange ich, dass ...« Er brach ab. Ein Ausdruck ungläubigen Staunens trat in sein Gesicht. »Dass wir ...«

Nyssen blinzelte, als sei ihm etwas ins Auge geflogen. Plötzlich standen Schaumblasen auf seinen Lippen. Er schwankte.

»Rod!«, rief Anne erschrocken. »Was hast du?«

Nyssen streckte einen Arm nach der Frau aus. Bevor er sich an ihr abstützen konnte, knickte er ein und sackte zusammen.

»Rod!«

Stöhnend rollte sich Hermot herum. Dunkelblaues Blut sickerte aus mehreren Wunden. »Ich ... ich habe ihn«, kam es gurgelnd aus seiner Kehle.

Sloane bettete Nyssens Kopf in ihren Schoß, strich verzweifelt über sein Gesicht. »Rod«, schluchzte sie. »Was ... was kann ich tun?«

Der ehemalige Astronaut verzog das Gesicht zu einem gequälten Lächeln. Er blickte an Sloane vorbei. Ein Lichtstrahl traf sein Gesicht.

»Ich wollte immer ... zu den Sternen fliegen«, flüsterte er stockend. »Nie ... nie hätte ich gedacht, dass ich im ... Licht der Wega sterben würde.«

Dann flatterten seine Augenlider.

Und er starb.

13.

Bernhard Frank

Portugal, 2. August 2036

Er hatte in den vergangenen Jahren immer wieder technische Innovationen vorgeführt bekommen. Gadgets, Apps, Biochips. Manchmal hatte er sie für den Eigengebrauch nach Hause nehmen oder sogar behalten dürfen. Mitunter nur Spielereien, die niemand ernsthaft benötigte, für die man die Bedürfnisse der potenziellen Käufer zuerst einmal mittels astronomisch hohen Marketingbudgets schaffen musste.

Unvergessen war sein Auftritt, als er die 3-D-Videotechnologie des neuen Facebook Pods den überraschten Moderatoren einer Frühstückssendung im TV vorgeführt hatte.

Daraufhin hatte sich Zuckerberg medienwirksam über den Spoiler seines »ehemaligen Freundes« beschwert. Die angebliche Fehde zwischen ihnen beherrschte anschließend die Medienwelt, bis sich – pünktlich zur öffentlichen Lancierung der neuen Hard- und Software – die beiden vor den TV-Kameras umarmt und offiziell Frieden geschlossen hatten.

Es war die erfolgreichste Lancierung neuer Unterhaltungstechnologie in der Geschichte der Menschheit gewesen.

Kurz: Bernhard Frank hatte sich seit jenen schicksalsträchtigen Ereignissen 2020 an technische Wunderwerke gewöhnt, bei denen man nicht einmal angenommen hatte, dass in dieser Richtung überhaupt geforscht wurde.

Seit er aber in die Wunderwelt der chinesisch-amerikanisch-arkonidischen Hybridtechnik eingetaucht war, wusste er, dass nun definitiv ein neues Zeitalter angebrochen war.

Sie standen am Strand einer menschenleeren Bucht in Portugal. Ein für diese Jahreszeit kühler Wind strich pfeifend über die sie umgebenden Klippen. Möwen schrien. Frank wusste nicht, ob sie erbost waren über die Störung ihres beschaulichen Idylls oder ob sie sich von den so überraschend gelandeten Besuchern eine Mahlzeit in Form von weggeworfenen Essensresten versprachen.

Vier Supercopter hatten die fünfzehn Menschen und fünf Hybrid-U-Boote abgesetzt und waren danach wieder mit summendem Rotorantrieb verschwunden.

Die Boote glichen silbernen, lang gestreckten Fischen mit einem annähernd kreisförmigen Körperschnitt. Die Schnauze lief spitz zu, wobei der Unterkiefer weiter hervorstand als der Oberkiefer und dem Boot den Anschein von Gefährlichkeit vermittelte. Mit knallgelben Lettern waren sie von B1 bis B5 gekennzeichnet.

Allan D. Mercant leitete die »Operation Elliot/Ikarus/Ulysses«. Neben Bernhard Frank und seiner Tochter Caroline waren zwölf Männer und Frauen der ehemaligen chinesischen Volksbefreiungsarmee anwesend. Einer von ihnen – Frank war er als »He Jian-Dong« vorgestellt worden – schien eine höhere Funktion als die anderen Soldaten innezuhaben.

Falls man bei Rhodans Gefolgsleuten überhaupt noch von »Soldaten« sprechen durfte. Frank wollte Mercant bereits danach befragen, als dieser eines der Hybrid-U-Boote öffnete – dazu klappte er den gesamten oberen Teil einfach zur Seite – und den Anwesenden befahl, sich im Halbkreis aufzustellen.

Anschließend gab er eine kurze Einleitung in die Funktionalitäten der Boote. Eine Chinesin übersetzte seine Worte ins Mandarin, da offenbar nicht alle der Anwesenden des Englischs mächtig waren.

»Wir nennen sie Barrakuda«, erklärte er. »Sie besitzen je vier Torpedo- und Harpunenrohre, mit denen sie tatsächlich zubeißen können. Der Barrakuda ist mit etwa fünfundzwanzig Knoten oder fünfundvierzig Stundenkilometer nicht eines der schnellsten Unterwasserlebewesen. Der Blauhai bringt es immerhin auf achtunddreißig Knoten und der Schwarze Marlin auf stolze sechzig Knoten.«

Mercant tätschelte die silberschwarz schimmernde Hülle. »Unser Barrakuda bringt es auf bisher nie erreichte achtzig Knoten. Das sind nicht ganz hundertfünfzig Stundenkilometer oder einundvierzig Meter pro Sekunde! Lassen Sie sich diese Zahlen auf der Zunge zergehen! Da können uns die Franzosen mit den Atom-U-Booten, die nicht ganz zufälligerweise ebenfalls Barracuda getauft wurden, mit ihren fünfundzwanzig Knoten buchstäblich nicht das Wasser reichen.«

Er vollführte eine weite Armbewegung. »Die Boote messen drei mal drei mal einundzwanzig Meter. Der Antrieb basiert auf dem Trinity-Prinzip, das die Amerikaner erfunden haben. Es besteht aus drei Bestandteilen: ein klassischer Düsenantrieb, der durch zwölf Brennstoffzellen Saft bezieht. Wasser wird angesogen, beschleunigt und wieder ausgestoßen. Dann gibt es die Kinetikräder, die sich während der Fahrt fortlaufend aufladen und ihre gespeicherte Energie entweder gleich wieder einsetzen oder aber den Silent Mode ermöglichen, bei dem alle Systeme auf null heruntergefahren werden und die Fortbewegung einzig auf der gespeicherten kinetischen Energie beruht.«

Mercant beugte sich in die Pilotenkanzel. Während er ein paar Hebel und Knöpfe betätigte, verkündete er: »Die dritte Komponente ist die wichtigste überhaupt. Sie beschleunigt den Barrakuda auf diese sagenhaften achtzig Knoten. Das ist schneller, als sich je ein Mensch auf Tauchfahrt fortbewegt hat – jedenfalls auf diesem Planeten.«

Bernhard Frank, Caroline und drei der Chinesen lachten. Als die Frau fertig übersetzt hatte, lachte niemand. Frank fragte sich, ob sie entweder falsch übersetzt hatte oder eine solche Aussage in Mandarin schlicht nicht lustig war.

Allan D. Mercant betätigte einen Hebel, und der Barrakuda bewegte sich.

Caroline ging unwillkürlich einen Schritt rückwärts. Fasziniert machte ihr Vater einen Schritt auf das Boot zu, von dem er vor Augenblicken noch behauptet hätte, dass es aus hartem, bewegungsunfähigem Stahl bestand. Wie Wellen glitten die Bewegungen durch den Körper des Barrakudas, ausgehend hinter dem grimmig nach vorne blickenden Kopf, und endeten in einem kräftigen Schlag mit dem flossenförmigen Heck.

»Wow«, stieß Bernhard Frank aus.

Mercant legte den Hebel wieder in die Ausgangsposition zurück und richtete sich auf. Seine Wangen glühten.

»Gefällt er Ihnen, Mister Frank?«, fragte er. »Der mechanische Schwimmantrieb ist das Pièce de Resistance unserer kleinen Barrakudaflotte!«

Bernhard nickte. »Erstaunlich, wie er sich bewegen kann. Desaktiviert wirkt er ziemlich steif.«

Mercant nickte. »An der Außenhaut hat die chinesische Armee – aus ihren Beständen stammen die Grundkonstruktionen der Barrakudas – jahrzehntelang geforscht. Erst durch den Einsatz von elastischem arkonidischen Metallplast wurde das Problem der Balance von Robustheit und Elastizität geknackt. Die Software zur perfekten Wellenbewegung stammt übrigens aus den koreanischen Softwareschmieden. Wie könnte es auch anders sein?«

»Wie kann man im Innern sitzen, wenn sich der ganze Körper bewegt?«, fragte Frank.

»Die Besatzung – mindestens eine, maximal fünf Personen – sitzt hintereinander«, antwortete Mercant. »Die Schalensitze sind auf Gleitgestängen befestigt, die dafür sorgen, dass die Sitzenden fast nichts von der Bewegung mitbekommen. Für längere Einsätze können Hängematten längsseitig gespannt werden, in denen maximal drei Personen gleichzeitig schlafen können.«

Allan D. Mercant ging dazu über, die genaue Handhabung des Antriebs zu erklären.

Bernhard Frank fühlte Carolines kühle Finger in seiner rechten Hand. Er sah seine Tochter an und war froh, dass sie Mercant überredet hatte, ihn mitzunehmen.

Die junge Frau stellte sich auf die Zehenspitzen und flüsterte in sein Ohr: »Dieser He ist mir nicht ganz geheuer. Er hat auch etwas verloren, aber ich fühle nicht, was oder wo es ist.«

Er umarmte seine Tochter mit dem rechten Arm und hauchte ihr einen Kuss auf die Schläfe. »Mercant hat die Teilnehmer ausgewählt«, flüsterte er ebenso leise zurück. »Du musst keine Angst vor ihm haben.«

»Eben nicht«, gab Caroline leise zurück. »Ich habe mitbekommen, wie dieser ehemalige General ...«

»Baj Jun?«

»Ja. Wie dieser Baj Jun Mercant fast befohlen hat, He mitzunehmen. Merkst du nicht, dass die beiden kaum zusammen sprechen?«

»Vielleicht«, flüsterte Frank. »Aber ich denke, wir sollten jetzt wieder Mercants Ausführungen folgen.«

Der ehemalige Technische Redakteur prägte sich jedes Wort, jeden Handgriff Mercants ein. Dazwischen blickte er aber immer wieder zu He Jian-Dong.

Caroline hatte recht. Der Mann wirkte unheimlich.

Eine halbe Stunde später glitten Barrakuda-1 bis -5 durch die Fluten des Atlantiks. In einem synchronisierten Manöver tauchten sie zuerst ab und schalteten danach den mechanischen Schwimmantrieb ein.

In jedem der Hybrid-U-Boote saßen drei Menschen. Damit blieb in jedem Boot etwas Raum für etwaige Fracht.

Bernhard Frank fühlte sich erleichtert, dass er dieses Abenteuer zusammen mit seiner Tochter und Allan D. Mercant in Angriff nehmen konnte. Mit Chinesen hätte er nicht unbedingt abtauchen wollen. Nicht, dass er etwas gegen die Frauen und Männer hatte – im Gegenteil: Sie hatten sich aus den engen Fesseln ihres früheren Staates befreit und sich Rhodan angeschlossen. Aber es war schlicht angenehmer, von Mercant ab und zu eine Frage beantwortet zu bekommen und Caroline als seelische und moralische Unterstützung neben – oder vielmehr vor – sich zu wissen.

Ihr U-Boot – der Barrakuda-1 – glitt an der Spitze ihrer v-förmigen Formation dahin. Caroline machte möglichst genaue Angaben, in welche Richtung sie sich fortbewegen mussten.

Frank empfand unglaublichen Stolz für seine älteste Tochter. Auf dem Weg in die Gobi hatte er sich stets gefragt, wie um alles in der Welt sie ihre spezielle Gabe in Rhodans Sinn einsetzen wollte. Dann waren sie nicht einmal vierundzwanzig Stunden dort gewesen und wurden – wie es schien – bereits in den innersten Kreis des Vertrauens mit einbezogen.

Obwohl Perry Rhodan, Reginald Bull, ein Mann namens Homer G. Adams und eine Reihe anderer wichtiger Protagonisten der jungen Terranischen Union derzeit verschwunden waren, lief der Motor Terranias weiter. Alle schienen felsenfest davon überzeugt zu sein, dass die entführten oder überfälligen Personen schon bald zurückkehren würden.

Bis dahin wollte man Probleme wie die Invasion der Fantan, die Logistik der Lebensmittelversorgung Terranias oder der vermisste arkonidische Roboter gelöst haben.

»Niemand will Rhodan erklären, dass wir die Zügel haben schleifen lassen, nur weil er nicht zum verabredeten Zeitpunkt von seiner Exkursion zurückgekehrt ist«, erzählte Allan D. Mercant, als ihn Bernhard Frank auf das Thema angesprochen hatte.

»Was ist mit diesem He?«, fragte Caroline. »Irgendwie scheinen Sie nicht glücklich darüber zu sein, dass er bei diesem Einsatz mit dabei ist.«

»War dies so offensichtlich?«, fragte der kleine Mann, auf dessen Glatze sich die Leuchtdioden der Steuerung und der GALILEO-Karte spiegelten. »Ich spreche grundsätzlich nicht schlecht über Leute, die für mich arbeiten. Über He wird Ihnen aber jeder, der ihn kennt, das Gleiche erzählen: He Jian-Dong ist der ehemalige Adjutant des Generals Baj Jun, einer unserer wichtigsten Leute in Terrania. Und wenn Baj Jun sagt, dass He wie er selbst eine innere Kehrtwende vollzogen hat, dann glaube ich ihm das. Selbst wenn dies vor wenigen Tagen noch ganz anders ausgesehen hat. Ich erspare Ihnen die Details.« Mercant strich sich über den Kopf. »Aber wir sind händeringend auf gute Leute angewiesen, und es besteht kein Zweifel daran, dass He ein hervorragender Soldat ist.«

Eine Weile schossen sie schweigend durch die Schwärze des Ozeans. Plötzlich wandte sich Mercant um.

»Sie kommen doch aus Bavaria«, sagte er. »Wird die Tradition von der Lederhose und den großen Bierkrügen noch gelebt?«

»Leider«, gab Bernhard Frank zurück. »Ich meine ... ich habe ja überhaupt nichts gegen das Bier einzuwenden. Aber vor den Lederhosen graut es mir. Als Kind wurde ich regelmäßig in diese Dinger gesteckt. Seither ist es mir ein Graus.«

»Man sagte mir einmal, dass Lederhosen praktisch unzerstörbar sind.«

Frank lachte. »Das sagt man tatsächlich. Vielleicht ist es deshalb so schwierig, sie auszurotten.«

Mercant lachte und richtete seine Aufmerksamkeit wieder auf die Konsolen.

Bernhard Frank war froh über diese kurze Ablenkung. Mehrere Minuten legten sie in Schweigen zurück.

Dann fragte Caroline: »Was erwartet uns dort, wo sich dieser Rico aufhält?«

Mercant schüttelte nachdenklich den Kopf. »Ich weiß es nicht, Miss Frank. Ich habe tatsächlich nicht die geringste Vorstellung davon. Aber Sie haben gesehen, dass unsere Männer und Frauen bewaffnet sind. Nötigenfalls werden wir mit Waffengewalt vorgehen.«

Frank lehnte sich zurück. Carolines Hand tastete nach ihm. Er ergriff sie.

Jetzt wird's ernst, dachte er.

14.

Reginald Bull

Schiff der Fantan

Es tat ihm leid, dass er auf Sids stolze Ankündigung nicht ordnungsgemäß reagieren konnte. Aber Sues Zustand hatte sich in der vergangenen halben Stunde derart verschlechtert, dass er mit dem Schlimmsten rechnen musste.

»Was ist mit ihr?« Sid kniete sich neben das Mädchen, ergriff ihre Hand, blickte sogleich erschrocken auf. »Ihre Hand ist eiskalt!«

»Es sind die Transitionen«, erklärte Manoli. »Während Reginald und ich stets weniger Probleme damit haben, kosten sie Sue immense Kraft. Ich nehme an, dass du dich auch bereits an die Transitionsschocks gewöhnt hast?«

»Dann gib ihr Medikamente, Doc!« Sid überhörte Manolis Frage, zeigte dafür auf den roten Rucksack, den Bull aus dem Rettungswagen mitgebracht hatte.

Bull presste die Lippen aufeinander. Er hatte Manoli die ganze Zeit über beobachtet, wie er um Sues Gesundheit gekämpft hatte. Aber weder kreislaufunterstützende Medikamente noch Energiepunktmassagen hatten bei Sue irgendwelche Fortschritte gebracht. So war aus dem Kampf um die Gesundheit in den letzten Minuten ein Kampf um ihr Leben geworden.

Zuletzt hatte Eric ihr sogar ein halbes Milligramm Adrenalin in die Vene ihres gesunden Armes gespritzt. Nach der letzten bisherigen Transition war das Mädchen ohnmächtig geworden. Zehn Minuten hatte es gedauert, bis sie erwacht war. Seither sank ihr Blutdruck rapide.

»Wie hoch ist er jetzt?«, fragte Bull.

»Der Gefäßdruck?« Manoli kontrollierte die Anzeige des Bandes, das um Sues Oberarm geschlungen war. »Fünfundsiebzig zu vierzig.«

Wütend blickte Bull auf die hilflose, zerbrechlich wirkende Gestalt, die vor ihm auf dem Boden lag – notdürftig in Bulls und Manolis Jacken eingewickelt. Ihm hatten die Ärzte stets einen zu hohen Blutdruck attestiert. Einer von ihnen – war es vielleicht sogar Manoli gewesen? – hatte einmal spaßeshalber behauptet, dass Bulls systolischer Druck wahrscheinlich auch nach dem Ableben nicht unter 100 kommen würde.

»Was können wir tun?«, fragte Sid aufgeregt.

»Krach«, murmelte Bull.

»Wie meinen Sie das?«

»Genau so.«

Bull bückte sich, nahm zwei der Schalen, in denen Skelir ihnen zuvor den ungenießbaren Brei gebracht hatte, und warf sie mit aller Kraft gegen die Panoramascheibe.

Scheppernd fielen sie zu Boden, während die grünliche Masse langsam die Scheibe hinunterrann. Bull hob die Schalen auf und schlug sie mehrmals gegen die Scheibe. »Ich verlange Skelir zu sprechen oder sonst jemanden!«, rief er aus vollem Hals. »Wir haben hier einen Notfall! Euer Besun ist in Gefahr!«

Aus dem Augenwinkel registrierte er, wie Manoli zusammenzuckte. Der Arzt drehte sich um und deutete mit einem bittenden Gesichtsausdruck auf seine Patientin.

Bull schenkte ihm ein grimmiges Nicken und stampfte auf den Verbindungskorridor zu. Verbissen schlug er die beiden Schalen aufeinander.

Zwei Minuten hielt er durch. Dann kehrte er zu den anderen zurück. Sue hatte die Augen halb geöffnet. Ihre Lippen zitterten, als wäre sie am Weinen.

»Wie ... was geschieht mit mir?«, fragte sie mit brüchiger Stimme.

Bull kniete sich an ihre Seite, strich Sue die Haare aus der Stirn. Er fühlte eiskalten Schweiß.

»Es wird alles wieder gut werden, Sue«, sagte er mit rauer Stimme. »Ich werde nicht zulassen, dass dir etwas geschieht.«

»Das ist ... gut so«, flüsterte das Mädchen. Dann fielen ihr die Augen zu.

Bull erhob sich, nahm Manoli zur Seite. »Wie geht es ihr, Doc?«, flüsterte er.

»Der Blutdruck ist auf vierundsechzig zu dreiunddreißig gesunken«, gab Manoli zurück. »Die nächste Transition sollte sie noch überstehen. Aber dann wird es ganz kritisch, Reg!«

Bull nickte. Er wusste, was der Arzt mit dem betonten Reg hatte aussagen wollen. Da sich die Fantan nicht mehr blicken ließen, könnte Sid mit Sue zu ihnen springen.

Das könnte eventuell die Überlebenschance des zerbrechlichen Mädchens stark erhöhen. Auf der anderen Seite gab es keinen Zweifel darüber, dass die Enthüllung von Sids Teleportationsgabe die Wahrscheinlichkeit einer erfolgreichen Flucht stark einschränkten, wenn nicht sogar gänzlich zunichtemachen würde.

Verflucht!

Bull blies die angehaltene Luft aus. Es gab nur eine moralisch richtige Vorgehensweise. Womöglich hatten sie schon viel zu lange gewartet.

»Sid«, sagte er eindringlich. »Hör mir genau zu. Ich habe eine sehr wichtige Aufgabe für ...«

Sids dunkle Augen, die ihn eben noch mit dieser Mischung aus Entsetzen und Entschlossenheit angeschaut hatten, blickten plötzlich über seine Schultern.

Bull wandte den Kopf und sah den Fantan, wie er auf seinem seltsamen Gefährt angefahren kam.

Sofort erhob er sich, ging mit eiligen Schritten auf das Zylinderwesen zu. Es handelte sich um Skelir, den Fantan mit den fehlenden Gliedmaßen.

»Hören Sie mir gut zu, Skelir!«, sagte er. Der Zorn brandete in Bull auf. Er gab sich Mühe, den Fantan nicht noch härter anzugehen. »Sue Mirafiore geht es schlecht! Während meine anderen Begleiter und ich uns an die Transitionen gewöhnen, saugt es sie langsam, aber sicher aus. Verstehen Sie? Jede weitere Transition bringt Sue näher an den Tod. Sie müssen den Flug sofort unterbrechen!«

Das Zylinderwesen setzte sich in seinem Gefährt auf. Mehrere Öffnungen mit den Sinnesorganen richteten sich auf Bull. Wellen der Erregungen schienen über den fein geschuppten Körper zu laufen. Bull kannte die Physiognomie der Fantan aber zu wenig, um die Regung richtig einschätzen zu können. Hatte die Information Skelir emotional berührt – oder handelte es sich vielleicht um eine Art Fantan-Schluckauf?

Das Wesen bewegte die Steuerstange. Das Gefährt fuhr an Bull vorbei, hielt vor Sue. Sid erhob sich, verschränkte die Arme und starrte den Fantan mit zusammengezogenen Brauen an, sagte aber nichts.

»Sue Mirafiore ist Besun«, kam es schließlich schnarrend aus dem Leib des Fantans. Bull hörte die Übersetzung durch den Translator. »Sie ist wichtig für mich, weil sie mein Besun ist. Aber sie ist nur ein Besun unter viel, viel Besun auf der SREGAR-NAKUT. Die anderen würden nicht begreifen, wenn meinem Besun besondere Aufmerksamkeit widerfährt. Ich habe bereits große Probleme, weil du fremdes Besun beschädigt hast, Reginald Bull.«

Bull fühlte gewaltigen Zorn in sich aufsteigen. »Sie wollen Sue doch wohl nicht mit dem ganzen Ramsch vergleichen, den Sie angeschleppt haben?«

»Was ist Ramsch?«, fragte Skelir neugierig.

»Unnütze Dinge!«, schrie Bull. »Absolut wertlose ...« Er brach ab, so kam er nicht weiter. Gerade jetzt brachte es überhaupt nichts, wenn sie eine Diskussion um die Werte der Besun-Beutestücke begannen, die zwangsläufig im Sande verlaufen musste. Ganz offensichtlich besaßen Fantan und Menschen unterschiedliche Wertevorstellungen. So müßig es war, mit einem anderen Menschen über Geschmack zu diskutieren, so überflüssig war es auch, mit einem Fantan die Wertigkeit von Besun zu erörtern.

»Skelir«, begann er erneut. Diesmal sprach er leiser, eindringlicher. »Sue wird sterben, wenn Sie weitere Transitionen durchführen! Und Sie werden sie auf dem Gewissen haben, denn Sie hätten es verhindern können!«

Der Fantan zögerte kurz. »Was ist ein Gewissen?«, wollte er dann wissen.

Bull seufzte.

Manoli wandte sich um und sagte: »Wenn Sue stirbt, geht Ihnen Besun unwiederbringlich verloren, Skelir. Wollen Sie das?«

Der Fantan ruckte herum. Er richtete zwei seiner Glieder auf den Arzt. Sie zitterten.

Sekunden verstrichen.

Bull widerstand dem fast übermächtigen Reflex, den Fantan zu ergreifen und kräftig durchzuschütteln.

Da zog Skelir seine Ärmchen ruckartig an den Körper. »Ich habe eine Idee!«, verkündete er, startete sein Gefährt und stob an Bull vorbei Richtung Ausgang.

Mit offenem Mund sah Bull ihm nach.

»Soll ich ihm nach?«, fragte Sid.

»Nein«, sagte Manoli rasch. »Warte, wir ...«

In diesem Augenblick erfolgte die nächste Transition. Sue stieß ein Röcheln aus. Ihr Körper zuckte und bebte.

Manoli stieß einen Fluch aus. Bull konnte sich nicht daran erinnern, wann er den stets gefassten und abgeklärt handelnden Manoli zum letzten Mal hatte fluchen hören.

»Jetzt wird es ganz eng«, sagte der Arzt.

Bull tigerte zwischen seinen Gefährten und dem Ausgang hin und her. Seit der Transition waren bereits wieder einige Minuten vergangen. Sue hatte das Bewusstsein noch nicht wiedererlangt.

Wo blieb Skelir?

Reginald Bull vermochte die düstere Ahnung nicht zu vertreiben, dass der Fantan sie angelogen hatte, als er sagte, dass er eine Idee hätte. Hatte er sich nur aus der misslichen Situation fortstehlen wollen?

Plötzlich hörte er Schritte hinter sich.

Bull fuhr herum – und stutzte. Vor ihm stand ein Mensch.

Er war geradezu unmöglich dürr und überragte Bull um fast zwei Köpfe. Ein dünner weißer Kittel reichte bis über die Knie. Er vermochte die schlaksige Gestalt des Fremden nicht zu kaschieren. Die linke Hand hielt den Griff eines metallisch glänzenden Koffers.

Das ist kein Mensch!, dachte Bull verblüfft.

Verwirrt schüttelte er den Kopf, aber die sonderbare Erscheinung verschwand nicht. »Was ... wer sind Sie?«

»Fulkar ist mein Name«, sagte das Wesen in einer fremden Sprache, die Bulls Translator verzögerungsfrei übersetzte. »Wo ist die Patientin?«

Aus dem Translator kamen die Worte fließender, als der Mann sie sprach.

Bull trat unwillkürlich einen Schritt rückwärts. Er musste den Kopf leicht in den Nacken legen, um dem Fremden ins Gesicht sehen zu können.

Fulkar blickte Bull mit einem pikierten Gesichtsausdruck an. Eine Augenbraue wanderte kritisch in die Höhe.

Fasziniert blickte Bull auf den haarlosen Schädel des Fremden, der seltsam spitz zulief. Er hatte vor Jahren einmal einen Dokumentarfilm über ein inzwischen ausgestorbenes Inselvolk gesehen, das die Köpfe ihrer Kleinkinder in Holzgestelle gezwängt hatte, damit ihre Schädel eine konische Form erhielten.

»Ach, da ist sie ja. Lassen Sie mich vorbei, ich bin Arzt!«

Bull machte einen Schritt zur Seite.

»Danke!«

Der Fremde stakste auf seinen langen Beinen an Bull vorbei und baute sich vor Manoli auf. »Sie auch. Nehmen Sie Ihre unqualifizierten Hände von meiner Patientin und entfernen Sie auch gleich diese Anachronismen!«

Seine spinnendünnen Finger deuteten auf das Blutdruckmessgerät und die anderen Instrumente, die Manoli in Griffweite ausgelegt hatte.

»Zuerst will ich wissen, was Sie vorhaben«, protestierte Manoli.

»Ich habe bereits alle Informationen gegeben, die Sie benötigen«, kam es umgehend zurück. »Treten Sie zurück und lassen Sie mich meine Arbeit tun!«

»Tu, was er sagt, Eric«, sagte Bull. »Er scheint es ernst zu meinen.«

Manoli entfernte das Messgerät, raffte die Instrumente zusammen und warf sie in den geöffneten Notfallrucksack. Dann erhob er sich und stellte sich neben den fassungslosen Sid, der den Auftritt des Fremden mit offenem Mund verfolgte.

Fulkar tippte zweimal auf seinen Koffer. Er klappte auseinander und teilte sich in sechs unterschiedlich große Elemente. Der Mann ließ den Griff los, und die Segmente flogen selbstständig zu Sue. Zwei von ihnen legten sich an ihre Schläfen, zwei weitere schwebten neben dem Brustkorb, während die zwei letzten bei den Fußsohlen zum Stillstand kamen.

Wie ein Maestro vor seinem Orchester streckte Fulkar die Arme aus, drehte die Handflächen nach oben und hob langsam die Arme.

Sues Körper hob vom Boden ab, schwebte hoch, bis er in der Höhe von Fulkars Hüfte anhielt.

»Wie nennt sich das Volk der Patientin?«, fragte der Fremde, während er verschiedene Sensoren der Segmente betätigte.

Bull schluckte. Er hatte das Gefühl, als schnüre ihm jemand die Kehle zu. »Wir nennen uns Menschen. Terraner.«

Fulkar wandte sich um. Seine Augen standen nahe beieinander. Sie blickten über eine verhältnismäßig kleine, dafür aber stark gebogene Nase. »Sie entstammen alle demselben Volk?«, schnarrte er. »Interessant. Auf den ersten Blick hätte ich Sie für einen degenerierten Mehandor gehalten.«

Zorn flackerte in Reginald Bull auf. Er wusste zwar nicht, was der Fremde mit seiner Bezeichnung genau ausgesagt hatte, aber es war offensichtlich, dass es nicht freundlich gemeint gewesen war.

Fulkar wartete keine Antwort ab. Geschäftig umrundete er seine Patientin, tippte auf den Segmenten herum, die gleichzeitig die Funktionen von Schwebeelement, Instrumentenkoffer und Analysegeräte innehatten.

»Welch ein Hohn!«, murmelte der Mann. »Diese Barbaren von Fantan. Wie können sie nur so gedankenlos sein!«

»Wie meinen Sie das?«, fragte Manoli kühl.

Ohne aufzublicken, antwortete Fulkar: »Das Mädchen stirbt. Ein Leben vergeht, und alle Welt schaut nur zu. Dabei ist es so einfach zu retten.«

Er dirigierte eines der Kopfsegmente an Sues Hals. Ein leises Zischen erklang.

»So, das dürfte genügen.«

»Was haben Sie ihr injiziert?«, fragte Manoli.

Fulkar blickte auf. »Machen wir uns keine Illusionen«, sagte er leise. »Selbst wenn ich Ihnen die Zusammensetzung des Serums verraten würde, hätten Sie keine Ahnung, was ich soeben gemacht habe. Sie bilden sich ein, Arzt zu sein?

Ich bin mir fast sicher, dass Sie in Ihrer Entwicklungsstufe noch an dem Punkt stehen, an dem Sie Ihre Patienten mit einem Messer verstümmeln und anschließend die Wunde mit Nadel und Faden wieder zu verschließen versuchen. Ich sehe an Ihrem Gesichtsausdruck, dass ich die richtige Kanüle erwischt habe! Ist das überhaupt fassbar? Ein Patient, der wie ein Kleidungsstück behandelt wird!«

Manoli öffnete den Mund – und schloss ihn wieder, ohne etwas zu sagen.

So besonnen der Arzt in dieser Situation reagierte – für Bull war damit das Ende der Fahnenstange erreicht. Wütend stapfte er auf Fulkar zu, packte ihn am Arm.

»Jetzt hören Sie mir mal zu, Doktor Bohnenstange! Ich will sofort wissen, was für ein Spiel Sie spielen. Zu welchem Volk gehören Sie, und welche Funktion bekleiden Sie an Bord dieses Schiffes?«

Fulkars Kopf ruckte herum. Seine Augen blickten Bull drohend an. »Nehmen Sie Ihre kontaminierte Hand von meinem Ärmel!«, stieß er drohend aus, während er sich zu voller Größe aufrichtete.

Bull ließ ihn los. »Beantworten Sie mir umgehend meine Fragen!«

»Mein Volk tut nichts zur Sache. Denn ich bin Besun – wie Sie!« Kaum hatte er es gesagt, stutzte er. »Allerdings habe ich hier einen Sonderstatus inne. Und, wie mir scheint, meine Patientin ebenfalls. Ansonsten hätte Skelir mir nicht diesen seltsamen Handel angeboten.«

»Was für einen Handel?«, fragte Bull schnell.

»Etwas noch nie Dagewesenes: Wenn ich das Leben dieses Mädchens rette, was ich soeben getan habe, will er mich ...« Fulkars Blick richtete sich auf Sues linken Arm. Sein Mund öffnete sich, die Oberlippe bog sich nach oben, als sähe er etwas ganz und gar Ekelhaftes. »Was ist denn das für eine ... eine Barbarei?«

Anklagend richtete er seinen spinnenbeinigen Zeigefinger auf Sues Armstumpf. »Das ist ja widerwärtig!«

Fulkar wandte sich um und rannte Richtung Ausgang. Bevor er ihn erreicht hatte, blieb er stehen, schüttelte den Kopf, als fiele ihm etwas Wichtiges ein. Er hob den rechten Arm und schnipste zweimal.

Die Schwebeelemente hoben Sue noch höher – und glitten Fulkar hinterher.

»He!«, rief Sid.

Bevor Reginald Bull reagieren konnte, waren Fulkar und seine Patientin im Korridor verschwunden.

15.

Allan D. Mercant

Vor den Azoren, 2. August 2036

»Great Scott!«, stieß Allan D. Mercant aus. »Ein Schiff. Ein Raumschiff der Arkoniden!«

Mit aufgerissenen Augen starrte er auf den mächtigen runden Hügel, dessen metallenes Innenleben von den Sensoren des Barrakudas entlarvt worden war.

Das gewaltige Schiff musste durch sein eigenes Gewicht halb in den Meeresboden eingesunken sein.

Falls wir es schaffen, das Ding flottzumachen und zu bemannen, dachte er, könnten wir vielleicht Rhodan hinterher und nachsehen, ob er in Schwierigkeiten steckt!

»Woran erkennen Sie das?«, fragte der Deutsche hinter ihm.

»Wie bitte?«

»Na, dass es sich um ein Raumschiff der Arkoniden handelt, Sir.«

»Sehen Sie diese Form, Mister Frank? Warten Sie, ich lege Ihnen das Bild auf das Display vor Ihnen.« Mercant aktivierte den Bildschirm, der in die Rückenlehne von Carolines Schalensitz eingelassen war. »Das Schiff ist kugelförmig und besitzt entlang des Äquators einen Wulst. Falls uns Crest nicht angelogen hat, bauen nur die Arkoniden solche Schiffe.«

»Aber bloß weil nur die Arkoniden angeblich so bauen, heißt das nicht, dass sie ihre Schiffe nicht auch an andere Völker verkaufen können«, kam es zurück. »Ich fahre schließlich auch ein amerikanisches Motorrad und kein deutsches.«

»Nun gut, Mister Frank. Einen halben Punkt für Sie. Es stimmt, wir können nicht unbedingt davon ausgehen, dass die Arkoniden das Schiff dort unten geparkt haben. Es könnten auch Angehörige eines anderen Volkes gewesen sein. Das ändert aber nichts an der Tatsache, dass es sich höchstwahrscheinlich um einen arkonidischen Raumer handelt.«

»Wurde er tatsächlich geparkt oder ist er hier abgestürzt? Sehr heil sieht er mir nicht aus.«

Mercant wandte sich um. Er warf dem Deutschen ein grimmiges Lächeln zu. »Das werden wir hoffentlich bald erfahren ... Miss Frank? Können Sie erkennen, wo genau sich der Roboter aufhält?«

Die junge Frau runzelte die Stirn. »Ich bin mir nicht sicher«, flüsterte sie. »Ich ... mir ...«

»Was hast du, Caro?«, fragte Frank mit beunruhigtem Unterton in der Stimme. »Geht es dir nicht gut?«

»Verausgaben Sie sich nicht«, sagte Mercant. »Ich weiß, dass der Einsatz von Paragaben ungeheure Energien verbraucht.«

Sie stöhnte leise, während sie sich die Schläfen massierte. »Irgendetwas ist falsch. Ich glaube beinahe, wir sind hier falsch.«

»Das ist nicht der Zeitpunkt, um zu glauben, Miss Frank. Wir suchen einen Roboter, der wahrscheinlich arkonidischen Ursprungs ist, obwohl Crest ihn nicht als solchen erkennen wollte. Wir verfolgen dank Ihnen seine Spur und finden ein Schiff, das höchstwahrscheinlich ebenfalls aus einer arkonidischen Werkstätte oder Werft stammt. Sie sehen: Ich spreche von Wahrscheinlichkeiten, Miss Frank. Wie hoch schätzen Sie also die Wahrscheinlichkeit ein, dass sich Rico, der gesuchte Roboter, in diesem Raumschiff aufhält?«

Caroline verbarg das Gesicht in den Händen.

In diesem Augenblick erklang das Knacken des Funkgeräts. »Mercant, wir warten auf Befehle! Wir wollen dem Zielobjekt nicht durch unsere Anwesenheit die Möglichkeit zur Gegenwehr gewähren!«

Ohne den Kopf zu wenden, befahl Mercant: »Computer! Antwort an B-Zwo: Sie müssen sich gedulden, He! Wir sind uns über die Anwesenheit des Zielobjekts in diesem Raumschiff nicht sicher!«

»Aber ...«

»Computer: Verbindung unterbrechen!«

Hes Stimme brach ab.

»So, Miss Frank. Nehmen Sie sich ruhig Zeit mit der Antwort.«

Sie blickte ihn an. Ihre Augen sahen fiebrig aus. »Das ist nicht nötig. Ich kann zwar nicht sagen, ob ich zu siebzig oder achtzig Prozent sicher bin, aber ich fühle, dass Rico nicht hier ist. Aber wir sind ganz nah ...«

»In Ordnung, Caroline. Wohin sollen wir uns wenden?«

»Nach Osten ...«

»Aus dieser Richtung sind wir gekommen.«

»Südosten«, korrigierte sie sich matt. »Halten Sie sich südostwärts.«

»Danke!«

Mercant drehte sich wieder um, aktivierte die Funkverbindung zu den anderen Barrakudas und gab die neuen Anweisungen durch.

Zwei Minuten später wusste er, dass die junge Frau recht gehabt hatte mit ihrer Einschätzung.

»Er ist dort drin«, bestätigte sie gleich darauf.

»Eine beleuchtete Kuppel am Boden des Atlantiks!«, kam es vom Vater der Mutantin. »Das ist ja unglaublich!«

Mercant erwiderte nichts. Mit klopfendem Herzen starrte er auf die Kuppel, an der mehrere Positionslichter glommen. Er fragte sich, wie er diesen Anblick ertragen konnte, ohne augenblicklich verrückt zu werden. Wie alt mochte diese Anlage sein? Und wie viele von ihnen mochte es auf dem Grund der Weltmeere überhaupt noch geben? Vielleicht unter dem halb geschmolzenen Nordpol, den Tiefseegräben? Und gab es womöglich noch weitere geparkte oder abgestürzte Arkonidenraumer auf der Erde?

»Befehle?«, schnarrte es aus dem Funkempfänger.

He! Er brennt darauf, in den Einsatz zu gehen!

»Moment!«

Mercant schaltete verschiedene Filter über die optische Darstellung der Umgebung. Irgendwie musste er die Schwärze durchdringen, die in 3000 Metern Tiefe herrschte.

Im Infrarotbereich machte er neben den gleißenden Punkten der Positionslichter eine schwach dunkelblaue Spur aus.

Sie führte zu einem Bereich am unteren Teil der Kuppel. Mercant vergrößerte die Darstellung und erkannte, dass an jener Stelle ein Teil der Pflanzen und des Schlicks fehlte, die das Gebäude ansonsten bedeckte.

»Schalten Sie Trinity auf die kinetische Restenergie und fahren ansonsten alle nicht notwendigen Systeme herunter«, gab er über Funk durch. »Dann folgen Sie mir! Ich weiß, wo sich die Schleuse befindet.«

Angetrieben durch die fast lautlosen Schwungräder des Kinetik-Antriebs, schwebte der Barrakuda-1 der Schleuse entgegen.

Bevor sich Mercant ernsthafte Gedanken darüber machen konnte, wie er weiter vorgehen wollte, glitt das mächtige Schleusentor zur Seite.

»Na, wenn das keine Einladung ist«, murmelte der ehemalige Geheimdienstchef.

Dann dirigierte er den Barrakuda in die gähnende Öffnung.

Bernhard Frank

Das innere Schleusentor öffnete sich, gab den Blick auf eine beleuchtete Halle frei.

»Wie gehen wir jetzt weiter vor?«, fragte Bernhard Frank aufgeregt.

Mercant wandte sich erneut um. »Damit das klar ist: Sie beide bleiben im Barrakuda, bis ich oder He Jian-Dong Sie abholt oder wir diesen Ort wieder verlassen. Ist das klar?«

Caroline nickte müde. Er schloss sich seiner Tochter etwas widerwillig an. Er, Bernhard Frank aus Bayern, erlebte möglicherweise das Abenteuer seines Lebens – und musste buchstäblich draußen vor der Tür warten.

Links und rechts rannten die Chinesen an ihrem Barrakuda vorbei. Sie blieben am geöffneten Schleusentor stehen, richteten ihre Gewehre auf mögliche Ziele in der Halle.

»He Jian-Dong leitet ab jetzt den Einsatz«, sagte Mercant, während er ein Gewehr aus der Halterung neben seinem Sitz nahm und einen Funktionstest durchführte.

Dann reichte er es Frank. »Für den Notfall. Beten Sie zu Ihrem Gott, dass Sie es nicht benötigen.«

Misstrauisch beäugte es dieser. »Wir sind in einer Station von Außerirdischen«, sagte er vorsichtig. »Wie soll man da mit einem einfachen Sturmgewehr etwas ausrichten können?«

Mercant hatte die letzte verbliebene Waffe gepackt, hielt in seinem Check kurz inne. Ein düsteres Grinsen zeichnete sich plötzlich in seinem Gesicht ab.

»Das stimmt, Mister Frank. Respektive das würde stimmen, wenn es sich um herkömmliche Sturmgewehre handeln würde. Aber was Sie hier sehen, sind praktisch noch Prototypen – die brandneue erste Reihe von militärischen Innovationen, die uns durch das arkonidische Know-how beschert worden ist. Sehen Sie diesen länglichen Stab, der vom Visier bis zum Korn reicht? Es handelt sich um einen arkonidischen Einmal-Strahler. Wie es der Name besagt, kann man ihn ein einziges Mal abfeuern – danach muss er neu geladen werden. Wir hoffen, künftig stärkere Energiespeicher für Strahlenwaffen herstellen zu können. Diese müssen vorerst reichen.«

»Wie ... wie löse ich ihn aus?«

»Gar nicht«, sagte Mercant grob. Er klappte das Cockpit zur Seite. »Sie setzen die Waffe ausschließlich zum Drohen ein – wenn überhaupt! Am besten, Sie lassen sich so tief in Ihre Sitze sinken, dass man Sie nicht sehen kann. Dies ist kein Spiel für Zivilisten.«

Mercant stieg aus.

In diesem Augenblick veränderte er sich in Haltung und der Art, wie er sich bewegte. Er wurde augenblicklich zum Jäger.

Bernhard Frank kannte diese Verwandlung. Er hatte einmal einen Kater besessen, der sich genauso verhalten hatte, sobald er die Residenz seiner Dosenöffner verlassen und sich in der freien Wildbahn wiedergefunden hatte.

Mercant eilte zu He Jian-Dong, danach verschwanden sie in der angrenzenden Halle.

Bernhard Frank und seine Tochter blieben allein zurück.

Das Schleusenschott schloss sich. Ein paar Atemzüge lang schwappte tintige Schwärze über Vater und Tochter, dann glommen im Innern des Barrakudas gedämpfte rote Lichter auf.

Die plötzliche Ruhe schmerzte Frank.

Stundenlang war er einer konstanten Geräuschkulisse ausgesetzt gewesen: die hastigen Missionsvorbereitungen in Terrania, das Beladen und der Flug mit dem Supercopter, das Kreischen der Möwen und das Heulen des Windes während Mercants Erläuterungen an der Küste Portugals sowie das Summen, Rauschen, Blubbern und leise Quietschen während der Barrakudafahrt, als sich die Wände im Takt ein- und ausgebeult hatten und die Schiene sich bewegte, während sein Sitz an Ort und Stelle verblieben war.

Und nun: Stille.

»Fürchtest du dich?«, fragte Caroline.

Er war froh über die Frage. Nicht unbedingt darüber, was ihn seine Tochter gefragt hatte, sondern dass sie ihn etwas gefragt hatte.

»Wie kommst du darauf?«, fragte er zurück und erschrak wegen seiner blechern klingenden Stimme.

»Dein Atem. Er geht so schnell.«

»Ich bin etwas ... angespannt, ja.«

»Ich verstehe nicht, weshalb sie so viele Waffen mitgenommen haben. Wollen sie, dass etwas geschieht?«

»Eine Vorsichtsmaßnahme«, riet Bernhard, ohne selbst davon überzeugt zu sein. »Ein fremder Roboter besitzt ein unbekanntes Gefahrenpotenzial. Better save than sorry, sagen sie doch, die Amis.«

»Genau. Hohle Phrasen und präventive Erstschläge sind optimale Mittel zum Zweck.«

»Hast ja recht. Mir gefällt es ja auch nicht, dass hier unten dieser He das Sagen hat und nicht Mister Mercant.«

Eine Minute verging, in der Frank seinem Atmen und dem Pochen des Blutes in seinen Ohren lauschte.

Dann sagte Caroline plötzlich: »Ich fühle etwas.«

»Was genau?«

Sie machte Anstalten, sich aus ihrem Schalensitz zu erheben. »Wir müssen hier raus! Wir müssen zu ihm.«

16.

Tako Kakuta

Gefangenenlager, Ferrolia

Anne Sloane war untröstlich.

Sie klammerte sich an den toten Rod Nyssen, strich über seine Haare und weinte.

Kakuta und Morosowa standen hilflos daneben.

Hermot wurde derweil von seinen Gefährten versorgt. Sie sprachen mit ihm, flößten ihm aus einer Schale Wasser ein. Herrisch schüttelte er ihre Arme und Hände ab und erhob sich ächzend.

Nyssen – unterstützt von Sloanes telekinetischen Kräften – hatte ihn übel zugerichtet. Mit Blut vermischter Speichel rann aus seinem Mund. Mehrere Beulen und Schrammen zierten seinen Schädel, das linke Auge war vollkommen zugeschwollen. Der Körper war übersät mit schwarzblauen, blutunterlaufenen Stellen.

Hinkend kam er auf sie zu. Einer seiner Gefährten wollte ihn abstützen, wurde aber brüsk abgewiesen.

Sloane blickte auf, ihr Blick war tränenverschleiert. »Du ... du Monster«, stieß sie aus. »Ich werde dich zerdrücken wie ein Insekt!«

»Ich will ihm meine letzte Ehre erweisen«, presste der Ferrone zwischen geschwollenen Lippen heraus. »Ich habe den Kampf gewonnen. Aber er war ein mächtiger Kontrahent. Er hätte den Sieg verdient gehabt.«

Kakuta straffte sich. »Ihr Sieg war nicht ehrenhaft«, sagte er kühl. »Sie haben unseren Gefährten vergiftet, als Sie schon geschlagen am Boden lagen.«

»Es war ein Kampf ohne festgeschriebene Regeln«, beharrte der Ferrone.

»Es wäre trotzdem besser, wenn Sie sich zurückziehen würden«, gab Kakuta zurück. »Das Kämpfen muss ein Ende finden. Und ich kann für Ihre Sicherheit nicht garantieren, wenn Sie uns nicht in Ruhe lassen.«

»Das Kämpfen hat ein Ende gefunden. Niemand von uns wird Sie wieder belästigen. Aber jetzt müssen wir dem Toten ein ehrenhaftes Begräbnis schenken und ihn in uns aufnehmen.«

Sloanes Kopf ruckte hoch. »Was soll das?«, schrie sie. »Das kommt gar nicht infrage. Rod wird nicht zerstückelt und verbrannt!«

Hermot sah sie erstaunt an. Unsicher breitete er die Arme aus. »Er ist ein Ferrone. Er hat ein ehrenhaftes Begräbnis verdient.« Er stutzte. »Von welchem Planeten seid ihr, dass ihr keine Rauchzeremonie durchführen wollt?«

»Selbstverständlich werden wir eine Rauchzeremonie durchführen«, sagte Darja Morosowa. »Wir müssen uns aber zuerst fassen. Es ist nicht leicht, das Ableben eines Freundes zu akzeptieren.«

»Das verstehe ich«, sagte der Ferrone dumpf.

»Geht und bereitet alles vor!«, befahl Kakuta. »Wir werden zu euch stoßen, sobald wir so weit sind.«

Hermot hob beide Arme und zeigte ihnen die Handflächen. »So sei es.« Er wandte sich seinen Gefährten zu. »Ihr habt es gehört! Entfacht ein Feuer und holt mir das Zeremoniemesser.«

»Seid ihr eigentlich wahnsinnig?«, rief Anne Sloane mit überschlagender Stimme. »Rod ist kaum von uns gegangen, und schon wollt ihr ihn beerdigen?«

»Komm!«, sagte Darja mit milder Stimme. »Du kannst nichts mehr für ihn tun.«

Sie fasste die Frau an der Schulter und zog sie sachte hoch. Sloane schüttelte Morosowas Hand ab, bückte sich und küsste Nyssen auf den Mund. Dann ließ sie sich von Morosowa zurück zum Lager bringen.

Conrad Deringhouse war inzwischen aufgewacht und fragte verwirrt, was geschehen sei. Darja Morosowa erklärte es ihm. Tränen liefen über seine Wangen, je länger er zuhörte. Kakuta wusste, dass die beiden eng befreundet gewesen waren.

»Weshalb habt ihr es nicht verhindert?«, fragte Deringhouse schwach. »Weshalb habt ihr nicht eingegriffen?«

»Es ging zu schnell«, stieß Sloane aus. Ihre Lippen bebten. »Aber es lag nicht am Kampf. Rod wollte diesen Kampf. Er hat ihn für uns auf sich genommen. Der wahre Schuldige an Rods Tod ist nicht dieser Ferrone. Der wahre Schuldige ist einzig und allein Tako!« Anklagend zeigte sie auf ihn. »Wir hatten so viele Möglichkeiten zu fliehen, aber er hat nur gewartet und gewartet, bis es zu spät war! Er hat Rod auf dem Gewissen!«

»Nein«, sagte Darja sanft. »Das stimmt so nicht. Wenn wir die Möglichkeit gehabt hätten zu fliehen, wäre Tako der Erste gewesen, der die Anstrengungen auf sich genommen hätte. Aber diese Gelegenheit hat sich bisher nicht geboten!«

»Lüge!«, schrie Anne. »Jetzt haltet ihr alle zusammen und ich bin ... allein ...«

Sie presste sich die Hände vor das Gesicht, ließ sich zu Boden sinken. Morosowa setzte sich zu ihr, nahm sie in den Arm, strich sachte über ihr Haar. »Es war eine Verkettung unglücklicher Umstände. Rod wollte nicht sterben, aber er hat das Risiko auf sich genommen für uns.«

»Und jetzt wollt ihr sogar noch diese barbarische Zeremonie durchziehen.« Anne schluchzte. Sie zitterte am ganzen Leib.

»Du hast Rods Worte gehört«, sagte Morosowa. »Er fand die Idee dieser Rauchzeremonie schön. Ich denke er würde sich freuen, wenn wir sie mit ihm vollziehen würden.«

»Und wir gelten hier als Ferronen«, wagte Tako Kakuta hinzuzufügen. »Es wäre nicht gut, wenn wir uns diesem ferronischen Ritual widersetzen würden.«

Sloanes Kopf ruckte hoch. »Halt deine verfluchte Klappe, Schlitzauge!«, schrie sie ihm ins Gesicht. »Noch ein Wort von dir und ich zerdrücke dir dein kaltes Herz!«

Kakuta presste die Lippen aufeinander, blickte zu Boden.

»Ist das klar?«, schrie Sloane. »Hast du mich verstanden?«

»Hai«, sagte Kakuta leise.

Dann wandte er sich ab, damit die anderen seine Tränen nicht sahen.

Zwei Stunden später begann die Zeremonie.

Hermot hatte Nyssens Körper nach der Sitte der Ferronen mit einem Messer zerteilt und in Tücher eingewickelt. In einer Schale brannte ein helles Feuer.

Hermot nahm das erste Bündel und warf es in die Flammen. Dann beugte er sich darüber und atmete den Rauch ein.

Morosowa war die Nächste. Tako sah, wie es sie Überwindung kostete, bis sie eines der Bündel nahm und in die Feuerschale warf. Wie es der Ferrone vorgemacht hatte, beugte sie sich über die Flammen und atmete den Rauch ein.

Tako folgte ihr. Er hatte in der Präfektur Fukushima etliche Leichenteile gesehen, aber auch ihn kostete es Überwindung, eines der Stücke zu nehmen und es den Flammen zu übergeben.

Er wartete, dann beugte er sich über die Schale und atmete den Rauch in sich ein, dachte dabei an den verstorbenen Rod Nyssen. Mit jedem Atemzug nahm er einen Hauch des Gefährten in sich auf.

Irgendwann trat er zurück, verbeugte sich tief vor den Flammen und ging zu ihrem Lager, von wo Deringhouse und Sloane die Zeremonie aus der Distanz betrachteten.

Plötzlich öffnete sich das Schott, und mehrere Topsider kamen herein.

Kakuta erkannte das vorderste der Echsenwesen sofort. Es war der Topsider mit der auffälligen roten Augenklappe, der die Metzelei im Gesundenhaus unterbunden und gestattet hatte, dass Deringhouses Leben gerettet wurde.

Mit verschränkten Armen blieb er stehen. Schweigend beobachtete er die Rauchzeremonie.

Anne Sloane blickte auf. Ihr Körper zuckte zusammen. »Monster«, murmelte sie. »Überall nur Monster!«

Sie erhob sich, streckte die rechte Hand aus und formte sie so, als würde sie jemandem die Kehle zudrücken.

Bevor Tako etwas sagen konnte, stand Darja Morosowa bei ihr und drückte ihr den Arm hinunter.

»Damit hilfst du niemandem!«, flüsterte sie eindringlich. »Überlass das mir.«

Die ehemalige russische Kosmonautin ging auf den Topsider zu. Zwei von ihnen rissen die Gewehre hoch, aber der Topsider mit der Augenklappe, der im Gesundenhaus mit »Weiser« angesprochen worden war, hob bloß die Hand, und die Gewehrläufe richteten sich wieder auf den Boden. Die Situation entspannte sich.

Verwundert sah Kakuta zu, wie Morosowa den Topsider ansprach. Nach mehreren Minuten drehte sich dieser zu seinen Begleitern um und machte ihnen ein Zeichen. Sie zogen sich zurück.

Dann redete er wieder mit Darja Morosowa.

Kakuta hätte gerne gewusst, was sie mit ihm besprach. Es sah so gar nicht nach einem Gespräch zwischen einem Wärter und einer Gefangenen aus, fast so wie ...

... unter Gleichberechtigten, dachte Kakuta.

»Komm, Anne«, sagte Conrad Deringhouse in diesem Augenblick. »Jetzt sind wir dran. Du musst mich stützen, allein schaffe ich es nicht.«

»Was?«, stieß sie aus. »Ich will bei dieser Zeremonie nicht mitmachen!«

Deringhouse lächelte traurig. »Bist du sicher? Ich denke, dass Rod dies so gewollt hätte.«

Sloane öffnete den Mund, als ob sie etwas sagen wollte. Dann griff sie Deringhouse unter die Achseln und stellte ihn auf die Beine.

Schwankend gingen sie auf die Feuerschale zu.

Tako Kakuta folgte ihnen – für den Fall, dass Deringhouse plötzlich zusammenbrach.

Die beiden nahmen eines der vorbereiteten Bündel und legten es in die Schale. Sofort griffen die Flammen danach. Rauch stieg auf.

»Atme tief ein!«, flüsterte Deringhouse. »Rod wird immer bei dir sein.«

17.

Rico

Unterwasserkuppel, 2. August 2036

Seit er in der Wüste zu sich gekommen war, hatte er dieses Gefühl der Unvollständigkeit gehabt. Es hatte Stunden und Tage gedauert, bis er sich körperlich so weit regeneriert hatte, um wieder zu »funktionieren«.

Die robotisch-biologischen Bereiche waren zwar auch wiederhergestellt gewesen, aber ihre Heilung hätte wohl einen längeren, intensiveren und von entsprechenden Spezialisten oder Maschinen begleiteten Prozess benötigt.

Seine Balance hatte er seither nicht gefunden.

Und genau jetzt waren sie hierhergekommen. Ausgerechnet jetzt.

Er kannte die Menschen – teilweise besser als sie sich selbst. Er schätzte ihren Erfindergeist, ihre Neugierde, die Sehnsucht nach dem unentdeckten Land.

Auf der anderen Seite kannte er ihren Zynismus, wenn es darum ging, einen eigenen Vorteil herauszuschlagen. Sie schafften aus der Welt, was ihnen im Weg lag. Teilweise war es mit ihrer Erziehung und labiler Psyche erklärbar, die sie verkennen ließ, dass von einem Kollektiv größere Werte geschaffen werden konnten als von einzelnen Personen.

Wenn ein Mensch die Möglichkeit besaß, im Alleingang zehn Goldstücke zu erhalten, während seine Mitmenschen leer ausgingen, dann schloss er sich nicht mit diesen zu einer Gruppe zusammen, die gemeinsam dreißig Goldstücke gewinnen konnten. Weshalb sollte er anstelle von zehn Münzen nur die Hälfte haben? Was brachte es ihm, wenn jeder ein paar Goldstücke erhielt?

Was brachte es ihm, genauso viel Gold zu besitzen wie alle anderen? Welche Erfüllung brachte es ihm? Welche individuelle Entfaltung?

Meist ließ sich dieser Trieb nach Erfüllung, Reichtum und Siegertum nicht durch Einflüsse rechtfertigen. Menschen waren so, wie sie waren.

Diese Unlogik des menschlichen Vorwärtsstrebens kannte Rico. Er wusste, dass sie in die Unterwasserkuppel nicht eingedrungen waren, um sich nach seinen Wünschen und Bedürfnissen zu richten.

Sie waren hier, um Ziele zu erreichen, sich zu bereichern, zu zerstören, was ihnen und ihren Zielen gefährlich werden konnte.

Genau jetzt, da es Ricos Aufgabe gewesen wäre, das wichtigste Rätsel überhaupt zu lösen. Genau jetzt, da er sich mithilfe von stationsinternen Daten hätte vervollständigen müssen, um herauszufinden, was mit ihm nicht stimmte. Welche Informationen ihm fehlten.

Was mit ihm geschehen war. Er hätte hier sein müssen.

Die Regung, die er empfand, als er die bewaffneten Eindringlinge auf den Überwachungsmonitoren erblickte, hätte bei einem Menschen oder Arkoniden nichts anderes als Hass bedeutet.

»Was werden wir unternehmen?«, fragte Quiniu Soptor.

»Es ist alles falsch«, gab er zurück. »Er hätte hier sein sollen. Stattdessen sind nun sie hier. Wir haben sie geradewegs in die Station geführt. Das ist falsch. Sie darf nicht in ihre Hände fallen. Wir müssen sie halten, um ...«

Rico bremste seinen Redefluss ein. Fast hätte er zu viel gesagt. Er vertraute der Frau nicht vollständig. Je weniger sie wusste, desto weniger Schaden konnte sie möglicherweise anrichten. Es lag nicht an Rico darüber zu bestimmen, wer Wissensträger sein durfte und wer nicht.

Er drehte sich um, rannte zum Arsenal. Die Kammer war in einer der rückwärtigen Wände eingelassen.

Der Roboter sandte die Kodezeile, und die scheinbar fugenlose Wand schob sich einen Fingerbreit nach innen und gleich darauf zur Seite.

»Wer hat diese Station angelegt?«, fragte Soptor. »Warst du es? Hast du dieses Arsenal angelegt?«

Die Frau verfügte über eine bemerkenswerte Intelligenz, wie sich Rico erneut eingestehen musste. Sie ordnete die Begrifflichkeiten korrekt zu.

»Was hast du vor?«

Erneut gab er keine Antwort. Er griff nach den Waffenringen, stülpte sie sich über die Handgelenke. Sofort versenkten sie Kontaktstifte in seinem Fleisch, die sich mit Ricos Metallskelett und der Energieversorgung verbanden.

»Du willst die Station verteidigen?«, fragte Soptor. »Wäre es nicht besser, wenn wir den Dialog suchen würden? Noch wissen wir nicht, welche Motive die Eindringlinge verfolgen.«

Er griff sich einen Schutzschirmgenerator und verhakte ihn an seinem Gürtel. Die Automatik erwachte, führte eine Funktionskontrolle durch. Gleich darauf sendete sie den Bereitimpuls. Sie besaß eine eigene Energiezelle und handelte auch sonst autark.

»Das ist nicht nötig«, gab er Soptor zur Antwort. »Ich kenne ihre Motive. Sie widersprechen meinen.«

Soptor klappte den Helm ihres Kampfanzuges zu. »Erhalte ich ebenfalls zusätzliche Waffen?«

Rico warf ihr einen Blick zu. Kurz rechnete er die Wahrscheinlichkeiten der möglichen Konsequenzen durch. Dann ergriff er eine Granate und gab sie ihr.

»Was mache ich damit? Wie löse ich sie aus?«

Er deutete auf die Markierungen an der Schnittstelle der oberen und unteren Kugelhälfte. »Du drehst sie, bis die beiden gewünschten Markierungen aneinander zu liegen kommen. Sie geben darüber Auskunft, wie lange die Verzögerung und wie stark die Detonation sein wird.«

Rico deutete auf die einzelnen Zeichen und erklärte, welche für Zeit und welche für Intensität standen.

Dann schloss er das Arsenal wieder. Die Platte fuhr zurück. Falls die Eindringlinge bis zu diesem Ort vorstoßen sollten, würden sie die versteckte Kammer nicht einmal mit Hohlraumsensoren finden können.

Er blickte Quiniu Soptor an. »Ich werde die Station verteidigen!«, befahl er. »Du wirst dich im Hintergrund aufhalten und nur eingreifen, wenn ich es dir befehle!«

»Rico, ich ...«, begann sie.

Aber der Roboter hatte sich bereits umgewandt und eilte den Eindringlingen entgegen.

Allan D. Mercant

Mercant trat an das diskusförmige Gefährt. Es sah aus, wie in den Medien und billigen Filmen seit jeher fliegende Untertassen dargestellt wurden.

Schlagartig erfasste ihn eine tiefe Ehrfurcht, wie er sie in den letzten Tagen und Wochen immer wieder erlebt hatte, wenn er sich mit der märchenhaften Technik der Arkoniden konfrontiert sah.

Der Diskus maß etwa fünfzehn mal drei Meter. In der Mitte ragte die transparente Pilotenkabine auf. Vier Kugeln waren in den Außenbereichen jeweils im Abstand von 90 Grad angebracht. Mercant ging davon aus, dass sie die Triebwerke beinhalteten.

Er streckte die Hand aus, fühlte das kühle Metall unter seinen Fingern. Dann präsentierte er den anderen die Handfläche. Sie war nass. »Mit diesem Diskus sind sie hierhergekommen«, schloss Mercant.

He trat neben ihn. »Wir kennen die Möglichkeiten nicht, die sich dem Roboter in dieser Umgebung bieten«, raunte er. »Wir sollten keine Risiken eingehen.«

»Hören Sie mir gut zu«, flüsterte Mercant. »Ich sage es nur einmal: Rico ist für uns genauso wichtig, wie es diese Station ist. Ich will nicht, dass er oder sie durch zu ungestümes Vorgehen Schaden nimmt.«

»Ich kenne dieses Wort ungestüm nicht«, gab He ungerührt zurück.

Mercant versuchte in dem asiatischen Gesicht zu lesen. Eine Stimme in ihm schrie ihn an, dass es ein Fehler war, Bai Juns ehemaligem Adjutanten eine solch diffizile Aufgabe anvertraut zu haben. Eine andere innere Stimme warf ihm vor, rassistisch und in alten Strukturen verhangen zu sein. Hes Gesicht blieb ausdruckslos.

»Weisen Sie Ihre Leute an, vorsichtig vorzugehen, He.«

Kaum hatte er es gesagt, ging in der Halle die Beleuchtung aus. Von einem Moment auf den anderen war es stockdunkel.

He bellte ein Kommando, das Mercant nicht verstand.

Ein schabendes Geräusch erklang. Gleich darauf blitzte ein fingerdicker Lichtstrahl auf, brannte sich in seine Netzhaut ein.

Etwas fauchte. Mercant hörte einen Schlag, einen Schrei. Dann ging einer von Hes Soldaten in Feuer auf. Ein hoher, klagender Schrei wurde von den Wänden des Hangars zurückgeworfen, vermischte sich mit weiteren fauchenden Energiesalven und den ersten Schüssen aus den Sturmgewehren.

»In Deckung!«, rief Mercant.

He schrie weitere Befehle. Seine Stimme schien bereits mehrere Meter von ihm entfernt.

Mercant ließ sich fallen, presste das Gewehr an seinen Körper und rollte sich mehrmals über seine Ellbogen ab, bis er gegen etwas Hartes prallte.

Der Diskus.

Er riss das Gewehr hoch, versuchte im Dunkel mehr zu erkennen als blitzende Waffenmündungen und den Soldaten, der sich ebenfalls über den Boden wälzte – im hilflosen Versuch, die Flammen zu ersticken.

Der furchtbare Gestank von verbranntem Fleisch breitete sich aus.

He gab erneut einen Befehl. Kurz darauf sprühten an verschiedenen Orten im Hangar Funken. Sie flogen durch die Luft, entzündeten sich zu faustgroßen grünen Flammen.

Hes Leute hatten Fackeln gezündet.

Eine hochgewachsene Gestalt wurde sichtbar. Sie hielt beide Arme ausgestreckt. Aus ihren Handgelenken lösten sich die Energiestrahlen, zerteilten wie Feuerklingen den Raum.

Rico!

Das Rattern der Sturmgewehre echote dröhnend von den Wänden. Fluchend griff sich Mercant an den Kopf, nestelte die Ohrstöpsel tiefer in die Gehörgänge hinein.

»Feuer einstellen!«, schrie er. »Verdammt noch mal, Feuer einstellen!«

Mercant hörte nicht einmal seine eigenen Worte. Zu laut, zu chaotisch ging es im Hangar zu. Männer und Frauen schrien. Ricos Energiesalven fauchten. Querschläger heulten durch die Luft.

Rauchiger Dunst breitete sich aus, verlieh der Szenerie eine zusätzliche bedrohliche Dimension.

Mercant rieb sich die Tränen aus den Augen. Rico stand nach wie vor an derselben Stelle. Er wirkte wie ein Rachegott, der auf die Erde herabgestiegen war und den Menschen seinen Zorn spüren ließ.

Um seinen Körper flackerte die Luft. Immer wieder leuchteten helle Punkte auf und verglommen gleich wieder.

Mercant erkannte, dass der Roboter durch einen Energieschirm geschützt wurde, gegen den die Gewehrprojektile nicht ankamen.

Ein weiterer Soldat wurde getroffen. Sein Oberkörper stand sofort in Flammen.

»Das ist Wahnsinn, He!«, schrie Mercant. »Befehlen Sie Ihren Leuten, sich zu ergeben!«

Er wusste nicht, ob He ihn verstanden hatte. Dafür setzte sich Rico in Bewegung. Schritt für Schritt kam er näher.

Direkt auf Mercant zu.

Caroline Frank

»Bleib hier, Caro!«, zischte Bernhard Frank. »Das da draußen ist nichts für uns!«

In diesem Augenblick drang ein dumpfer Schrei zu ihnen. Gleich darauf hörten sie das Rattern eines Gewehres.

»Er hat etwas verloren«, wiederholte seine Tochter. Sie löste die Gurte ihres Sitzes. »Wir ... ich muss sofort zu ihm gehen. Vielleicht kann ich den Wahnsinn stoppen!«

Mit einem Handgriff hatte sie das Cockpit geöffnet und zur Seite geklappt. Frank wollte sie an den Schultern packen. Die Gurte hielten ihn zurück. Er fluchte herzhaft, fand endlich den Verschlussmechanismus und ließ sie zurückfahren.

Caroline schwang sich ins Freie. Im letzten Moment bekam er ihr zierliches Handgelenk zu fassen.

»Du wartest!«, befahl er.

»Paps!« Sie drehte sich zu ihm um. »Meinetwegen sind wir alle in dieser Situation. Ich habe A gesagt, nun muss ich auch B sagen! Ich glaube, ich kann helfen! Lass mich gehen!«

»Kruzifix!«, rief er aufgebracht. »Was hat denn der Glauben schon wieder damit zu tun?«

»Lass mich los, Paps!«

Im gedämpften roten Notlicht sah Bernhard Frank die glitzernden Augen seiner Tochter. Eine tiefe Falte ragte über der Nasenwurzel auf. Ihre Wangen glänzten.

»Dein verdammter Dickschädel, Caro. Du wirst uns noch umbringen!«

Frank erhob sich, das Handgelenk seiner Tochter hielt er weiterhin eisern umschlossen. »Wir werden zusammen gehen. Du und ich.«

»Paps!«

»Hör mir auf mit ›Paps‹! Ich werde dich begleiten, was auch immer du im Sinn hast. Keine Widerrede!«

Rico

Die Eindringlinge hatten sich schlecht auf ihren Einsatz vorbereitet. Sie gaben sich zwar Mühe, hinter Stützpfeilern und in Erkern Deckung zu suchen. Aber gegen seine Energiewaffen hatten sie keine Chance. Sie besaßen nicht einmal Schutzschirmgeneratoren.

Einer von den Angreifern machte sich an Soptors Aufklärer zu schaffen. Möglich auch, dass er dahinter nur Schutz suchte. Aber Rico wollte kein Risiko eingehen. Der Aufklärer versprach ein Mindestmaß an Bewegungsfreiheit; das wollte und durfte er nicht verlieren.

Gemächlich ging er auf den Mann zu. Im Gegensatz zu den anderen Angreifern schoss dieser nicht auf ihn. Weil er damit beschäftigt war, den Aufklärer zu manipulieren?

Im rechten Erfassungswinkel gewahrte Rico eine Bewegung. Das innere Schleusenschott glitt auf. Langsam wandte er den Kopf.

Ein stämmiger Mann und eine zierliche Frau standen in der Schleuse. In der Vergrößerung ihres Gesichts las er ihr Entsetzen über die Situation im Hangar.

Rico hob den rechten Arm mit dem Waffenring. Die automatische Zielkontrolle erfasste die beiden. Er registrierte die Waffe in der Hand des Mannes, die aber in Richtung des Bodens zielte.

Aus der Summe der Beobachtung las der Roboter, dass die beiden keine militärische Funktion innehatten.

Weshalb sind sie hier?

Die Frau bewegte ihre Lippen. Durch den Lärm der Waffen war es ihm trotz vielfacher Filterung nicht möglich, sie zu hören. Aber es gelang ihm, die Lippenbewegungen in Worte zu übersetzen.

Halte ein, sagte die Frau. Ich weiß, wo du suchen musst. Ich helfe dir, ihn zu finden.

Rico ließ den Arm sinken.

Seine Positronik rechnete ihm die Wahrscheinlichkeit dafür vor, dass die Frau wissen konnte, wonach er gesucht hatte. Sie war verschwindend gering.

Sekundenlang kämpfte er gegen sich selbst. Dann siegte sein biologischer Anteil. Seine Gefühle.

Er rannte zu Soptors Aufklärer, packte den Mann, der dahinter in Deckung gelegen hatte, und schleuderte ihn gegen die nächste Wand. Ohne abzubremsen, warf sich Rico herum und eilte auf die Frau zu.

Bevor sie oder ihr Begleiter reagieren konnten, hatte er sie gepackt und hastete mit ihr zurück in Richtung der Innenbereiche der Station.

Er benötigte Zeit. Er musste mit der Frau sprechen!

Da erhoben sich zwei der Eindringlinge. Sie standen genau zwischen ihm und dem Eingang zum Innenbereich.

Rico verzichtete darauf, auf sie zu schießen. Er würde sie einfach über den Haufen rennen. Sie hoben ihre Gewehre.

Sein optisches Fernanalyse-System verglich das Bild mit den Daten, die er laufend gesammelt hatte. Er kannte die Waffen. Modifizierte SIG mit einem Kaliber von 6,5 Millimetern. Die Projektile bestanden sowohl aus Metall als auch aus Keramik. Zu Hunderten waren sie bereits in seinem Schutzschirm verglüht.

Rico erkannte seinen Fehler erst, als die Daumen der beiden Gestalten einen Knopf an der Seite des Handschutzes betätigten. Erst jetzt identifizierte er die Natur der dünnen Stäbe auf der Oberseite des Gewehrs.

Es handelte sich um Energiewaffen.

Zu spät, seinen Arm hochzureißen, drückte er den Körper der jungen Frau enger an sich und sandte dem Schutzschirmgenerator einen Funkbefehl.

Dann hüllte sie ein Flammenmeer ein.

18.

Sid González

Schiff der Fantan

Die Sprünge kosteten Sid viel Kraft.

Gleichzeitig fühlte er sich aber so gut wie noch nie in seinem Leben. Er hatte den Hangar mit den Beibooten entdeckt. Er war es, der Reginald Bull seit drei Tagen immer wieder in eines der Boote brachte, damit dieser sich mit der Einrichtung und der Steuerung vertraut machen konnte.

Und er war es gewesen, der nach vielen Fehlversuchen die kleine Krankenstation tief im Bauch der SREGAR-NAKUT gefunden hatte, in der Sue von diesem seltsamen Arzt Fulkar behandelt wurde.

Nun ging es um die letzten Vorbereitungen. Reginald Bull hatte ihm gesagt, dass – »wenn alles gut ging« – es ihm gelingen würde, die bisher erlernten arkonidischen Steuerungsprinzipien auch auf das Beiboot des Spindelschiffes anzuwenden.

»Wir haben nur einen Versuch, also müssen wir ihn nutzen«, hatte Bull gesagt. Und: »Wir hatten bisher Glück, dass die Fantan offenbar überhaupt keine Sicherheitskameras eingesetzt hatten. Nun dürfen wir nicht übermütig werden, weil wir uns zu sicher fühlen. Die schönsten Pläne scheitern häufig am dümmsten Detail.«

Beim Wort »übermütig« hatte Bull selbstverständlich einen Seitenblick auf Sid geworfen. Als ob nur er ihr Unternehmen in Gefahr bringen konnte! Hatte Bull vergessen, wem er den Fund des Beibootes zu verdanken hatte?

Reginald Bull hatte ihn sogar bei der Benennung ihres Fluchtschiffes übergangen. Sid hatte vorgeschlagen, es SUERTE zu taufen, dem spanischen Wort für »Glück«. Bull hatte allgemein einen etwas abenteuerlicheren Namen haben wollen und das Beiboot ARSENE LUPIN getauft, nach einem angeblich berühmten Meisterdieb.

Sid hatte es nicht verstanden. Wie viele Leute hatten ihn in seinem Leben für die Vergangenheit als stehlendes Straßenkind getadelt oder zumindest die Nase deswegen gerümpft?

Wenn er seine Karriere fortgesetzt hätte – seine Teleportationsgabe hätte ihm buchstäblich fast jede Tür geöffnet –, wäre dann ebenfalls irgendwann mal ein Raumschiff CHICO oder SID GONZALEZ getauft worden?

Sid schüttelte verärgert den Kopf.

»Sid«, flüsterte eine Stimme. »Träumst du?«

Der Teleporter wirbelte herum. Dr. Manoli stand in der Türöffnung des Korridors, der von dem Lagerraum wegführte, in dem sie sich bisher meistens aufgehalten hatten.

Manoli sicherte den Gang ab, für den Fall, dass plötzlich Besuch auftauchen sollte. Dann war nämlich Eile geboten: Sid musste so schnell wie möglich in die ARSENE LUPIN teleportieren und mit Bull zurückkehren, bevor sein Fehlen in dem Lagerraum bemerkt würde.

Aus diesem Grund hatte Sid selbst die meiste Zeit Schmiere gestanden. Nur während der Schlafphasen, wenn er Sue gesucht hatte und wenn Bull sich nicht in der LUPIN befunden hatte, war er von der Pflicht befreit gewesen.

»Du siehst müde aus«, stellte der Arzt fest.

Sid machte eine abschätzige Geste, die seiner Meinung nach aber weniger überzeugend ausfiel, als dass er sich dies vorgestellt hatte.

»Wie weit ist Reg?«, fragte Dr. Manoli.

»Er sagt, dass er davon ausgeht, das Schiff kontrollieren zu können.«

»Hat er nun die Inbetriebnahme wenigstens einmal ausgetestet?«

Sid schüttelte den Kopf. »Nein, Reg meint, dass die Fantan trotz ihrer sicherheitspolitischen Differenzen ein Aufstarten der Systeme der LUPIN bemerken würden.«

Manoli lächelte fein. »Soso. Die Fantan leiden unter sicherheitspolitischen Differenzen? Du meinst nicht vielleicht Defizite?«

Sid merkte, wie er errötete. »Ja genau, das hat Reg gesagt. Perdón!«

Der Arzt griff in seine Jackentasche und zog ein zerknülltes Stück Zellophan heraus. Er faltete es auf. Darin lag der kümmerliche Rest eines Energieriegels.

»Viel Kraft wird er dir nicht geben, mein Junge«, sagte Manoli verzeihend. »Betrachte ihn daher in erster Linie als Glücksbringer.«

Sid betrachtete das Geschenk kritisch. »Aber essen darf ich das Stück schon?«

»Ich als dein Arzt bestehe sogar darauf.«

Sid griff zu. Fünf Sekunden später fand sich der zerkaute Riegel bereits auf dem Weg Richtung Magen wieder.

Manoli betrachtete das Ziffernblatt seiner Uhr. »Es wird Zeit«, sagte er. »Ab jetzt muss jeder Handgriff sitzen.«

Sid nickte ernsthaft.

Manoli bückte sich, nahm den roten Notfallrucksack auf und schlüpfte in die Tragegurte. »Ich bin bereit, wenn du es bist«, sagte der Arzt.

Sid atmete tief ein, zählte langsam auf fünf, ergriff Manolis Unterarm, konzentrierte sich auf die Zentrale der ARSENE LUPIN – und sprang.

Sie landeten punktgenau.

Die Zentrale ihres Fluchtschiffes durchmaß nicht ganz acht Meter und war kreisrund angelegt. In der Mitte saß der Befehlshaber, während die Arbeitsstationen und die verschiedenen Schirme an der Wand des Raumes an- und untergebracht waren.

Wollte der Befehlshaber selbst auf eine Station zugreifen, hatte er die Möglichkeit, sie zu sich heranfahren zu lassen. Auf diese Weise war es im Notfall möglich, das Schiff durch eine einzelne Person zu steuern.

Bull, der in einem weißen, überaus komfortabel aussehenden Sessel saß, zuckte kurz zusammen, als sie direkt vor ihm aus der Funkenwolke traten. Den Sessel sah Sid zum ersten Mal; zuvor hatte in der Mitte der Zentrale eine Art Gestell aufgeragt, das an die Körpermaße der Fantan angepasst war.

Der untersetzte Terraner mit den flammend roten Haarstoppeln steckte den kurzen Moment des Erschreckens weg, erhob sich und breitete theatralisch die Arme aus. »Willkommen!«, rief er. »In der ARSENE LUPIN, Terranias neuestem Schiff!«

Eric Manoli blickte sich um, stieß dann einen anerkennenden Pfiff durch die Zähne aus. »So sieht also ein Schiff fünf Minuten vor seinem Start aus!«

»Es ist alles genau durchgetimt, Eric.« Bull zog seinen Pod aus der Hosentasche und deutete auf das Display, auf dem eine Linie und mehrere Querstriche eingezeichnet waren. »Seht her: Da es sich bei der ARSENE LUPIN nicht nur um ein Bei- sondern auch um ein Rettungsboot handelt, kann sie innerhalb weniger Minuten aktiviert werden. Meinen Berechnungen zufolge in genau drei Minuten zwanzig – oder in zweihundert Sekunden. Das bedeutet nichts anderes, als dass der Countdown genau dann beginnt, wenn ich hier den Hauptschalter betätige.«

Bull deutete auf den Beginn der Linie. »Du, Sid, springst in die Krankenabteilung und holst Sue heraus. Falls dieser Fulkar bei ihr ist und Sue weiterhin seine Pflege bedarf, nimmst du ihn ebenfalls mit. Eric: Deine Aufgabe wird sein, nach exakt einer Minute vierzig den Notschalter für das Außenschott der SREGAR-NAKUT zu betätigen. Das ist der gelbe Hebel dort drüben! Wir simulieren einen Notstart – deshalb habe ich beim lieben Gott die kleine Bitte deponiert, dass er doch dafür sorgen möge, dass die Fantan in den genau hundert Sekunden, die das Außenschott benötigt, um sich zu öffnen, nicht merken, was gespielt wird. Oder dass sie es zwar merken, aber wegen der cleveren Programmierung ihres Sicherheitssystems das notfallmäßige Öffnen des Schotts nicht unterbinden oder rückgängig machen können.«

Bull sah Sid und Manoli in die Augen. »Habt ihr verstanden, was der Papa von euch verlangt?«

Sid sah ihn kurz irritiert an, nickte dann eifrig.

Manoli verzog sein Gesicht zu einem kontrollierten Lächeln. »Als dein persönlicher Arzt möchte ich dir denselben Rat mit auf den Weg geben, den du unserem jungen Freund Sid immer wieder unter die Nase gerieben hast: Mut ist gut, während Übermut alles gefährden kann.«

Bull seufzte theatralisch. »Da fühlt man sich nach Tagen zum ersten Mal etwas beschwingt, und schon macht sich der Hausarzt Sorgen. Vielleicht sollte ich bei Doktor Haggard mal anfragen, ob er noch freie Sprechstunden hat.«

»Tu das, Reg«, sagte Manoli ruhig. »Sobald du uns heil zurück nach Terrania gebracht hast.«

Bull salutierte. »Aye, aye, Doc!«

Dann drehte er sich um, klappte auf dem kleinen Terminal, das an der rechten Lehne seines Sessels angebracht war, einen giftgelben Deckel nach oben. Darunter kam ein grüner Knopf zum Vorschein, den Reginald Bull, ohne zu zögern, in die Fassung drückte.

Sofort erfasste summendes Leben die Zentrale der ARSENE LUPIN. Bildschirme erhellten sich, die Terminals schoben gepolsterte Ringe aus, auf denen man sich wahlweise niederlassen oder anlehnen konnte.

Bull drehte sich wieder um, sah Sid an. »Worauf wartest du? Der Countdown läuft – du solltest bereits in der Krankenstation sein!«

Sid sah ihn einen Herzschlag lang erschrocken an, dann fasste er sich, schloss die Augen – und teleportierte.

Im Nachhinein konnte Sid nicht mehr sagen, weshalb ihm der Fehler unterlaufen war. Hatte er sich den Ort zu schlecht eingeprägt gehabt? Hatte er sich zu wenig konzentriert? Oder gab es andere Gründe für seinen leichten Fehlsprung?

Auf jeden Fall materialisierte er nicht direkt in der Krankenstation, sondern im breiten Gang, der in Fulkars Reich führte. Direkt vor ihm standen zwei Fantan.

Eiskalter Schrecken durchfuhr ihn. Sid hatte das Gefühl, dass sein Inneres vor lauter Kälte gefror.

Er starrte auf die beiden Zylinderwesen, während ihm tausend Gedanken durch den Kopf schossen.

Was sollte er tun? Flüchten? Angreifen? Beides?

Als die Fantan nach gefühlten zwanzig hastigen Herzschlägen noch immer nicht reagierten, flammte in Sid die leise Hoffnung auf, dass die Sinneslöcher an der oberen Kante auf seiner Seite vielleicht nur die Pendants von Ohren und Nase darstellten und sie ihn tatsächlich noch gar nicht entdeckt hatten.

Vorsichtig trat er einen Schritt rückwärts.

»Wir sehen Sie, Mensch«, kam es von einem von ihnen. »Was wollen Sie hier ... und wie kommen Sie überhaupt her?«

Wie in einem Karussell flitzten stets dieselben Gedanken durch seinen Kopf.

Flüchten?

Angreifen?

Angreifen und dann flüchten?

Einer der beiden Fantan hob ein silbernes Kästchen und richtete es auf Sid.

Mit weit aufgerissenen Augen starrte er auf das zierliche Objekt, das in der Greifhand des Fantans irgendwie fehlplatziert wirkte.

Im selben Augenblick erklang ein dumpfer Ton, der Sid an eine riesige Glocke erinnerte. Das Dröhnen erhob sich zu einem feineren Ton, der auf- und abschwellte.

»Oh«, sagte der Fantan und ließ das Kästchen sinken. »Da ist er ja schon.«

Sid benötigte keine Sekunde, um zu begreifen, was geschehen war. Er hatte den Alarm ausgelöst!

Reflexartig schloss er die Augen. Der Fantan sagte noch etwas, aber Sid hörte schon nicht mehr hin.

Er teleportierte.

Gleich darauf sah er den riesigen, dürren Mann. Er hatte sich gerade über Sue gebeugt, musste aber Sids Funken gesehen haben. Schneller, als er es ihm zugetraut hatte, sprang der Arzt in die Höhe.

»Wie ... woher?«

Geistesgegenwärtig drehte sich Sid um und sah, dass der Zugang zu der Krankenstation offen stand. Er ignorierte die Trägheit, die ihn nach dem dritten Sprung innerhalb von kurzer Zeit befallen hatte. Mit drei weit ausholenden Schritten war er neben der Tür und betätigte den Schließmechanismus.

Am Ende des Ganges sah er kurz die beiden Fantan, die mit mehreren Extremitäten auf die Stelle zeigten, an der er soeben noch gestanden hatte. Dann schlossen sich die beiden Türflügel.

»Wie kamen Sie so schnell hier herein?«, rief Fulkar.

»Ich habe keine Zeit für Erklärungen«, stieß Sid aus. Er schwankte leicht, Schwindel kam auf. Er musste sich an der geschlossenen Tür abstützen. »Los! Wir dürfen keine Zeit verlieren!«

»Was ist los? Weshalb keine Zeit?«

»Wir müssen hier weg. Die Fantan haben Alarm gegeben!«

Der dürre Arzt mit dem seltsam spitzen Schädel blickte ihn entgeistert an. »Weg hier? Haben Sie den Verstand verloren?«

»Wir haben eine Möglichkeit gefunden, von diesem Schiff zu flüchten«, rief er, während er auf Fulkar und Sue zuwankte. »Schnell! Ich will kein Besun sein! Und Sie darf ich ebenfalls mitnehmen.«

Der Mann stemmte beide Fäuste in die Hüfte und richtete sich zu voller Größe auf. »Weshalb sollte ich das wollen? Ich würde auf Aralon niemals so viel Achtung erfahren wie hier. Weshalb sollte ich diese Situation aufgeben, ohne Not?«

Sid schüttelte verwirrt den Kopf. Ihm fiel ein, dass ihm nur wenig Zeit blieb, um in die ARSENE LUPIN zurückzukehren. Wie viele Sekunden mochten bereits vergangen sein? Fünfzig? Gar hundert?

»Dann eben ohne Sie«, rief er. Sid streckte die Hand nach Sue aus, die vor Fulkar in der Luft schwebte. Sie schien friedlich zu schlafen. »Was ... was ist mit ihr? Geht es Sue gut?«

»Selbstverständlich geht es ihr gut«, sagte der Arzt mit einem irritierten Unterton, den selbst der Translator wiedergab. »Die Behandlung gegen Transitionsschocks hat wie beabsichtigt angeschlagen. Sie werden der Patientin ab sofort nichts mehr ausmachen. Aber ...«

Der Dürre brach ab, als die Türflügel der Krankenstation aufschwangen. Sids Kopf ruckte herum.

Die beiden Fantan standen im Eingang.

»Keine Bewegung, Besun!«, rief einer von ihnen. »Wir wenden nötigenfalls Waffengewalt an, damit Sie nicht wieder verschwinden!«

Sid blickte von den Fantan hastig zurück zu Sue und Fulkar. »Was?«, fragte er. Panik stieg in Sid auf. »Was wollten Sie sagen? Da war noch ein ›Aber‹!«

»Der Arm«, sagte Fulkar, während sein entsetzlich dünner Zeigefinger auf den entsprechenden Körperteil deutete. »Ich habe ...«

»Weg da, Besun!«, gellte es vom Eingang her. »Oder ich schieße!«

Sid griff nach Sues rechter Schulter. Die andere Hand streckte er Fulkar entgegen. »Ich muss springen! Wollen Sie jetzt mitkommen?«

Der dürre Arzt zog die Hand zurück, als hätte er sich verbrannt.

»Ich danke Ihnen!«, stieß Sid hastig hervor. »Für alles!«

Das Letzte, was Sid sah, bevor er verschwand, war das vor Überraschung und Furcht verzogene Gesicht des Arztes.

Einen Herzschlag später fand er sich in der Zentrale der ARSENE LUPIN wieder.

»Endlich!«, rief Reginald Bull.

Reflexartig griff Sid nach Sues Körper. In der Zentrale wirkte das Schwebefeld nicht mehr, das sie zuvor hochgehalten hatte.

Zusammen mit dem Mädchen stürzte er zu Boden. Eine unglaubliche Erschöpfung breitete sich bleiern in ihm aus.

»Eric«, hörte er von weit her Bulls Stimme. »Kümmere dich um die beiden. Ich habe hier zu tun!«

Während sich Dr. Manoli neben Sue kniete und ihren Puls nahm, fühlte Sid, wie der Boden unter ihm erbebte.

Reginald Bull hatte es tatsächlich geschafft, das Schiff in Bewegung zu setzen!

Sid durfte sich den Anblick nicht entgehen lassen. Unter Aufbietung all seiner Kräfte kam er auf die Knie und erhob sich langsam.

Auf einem der Bildschirme sah er, wie die ARSENE LUPIN durch den Hangar glitt. Vor ihnen hatte sich die Außenschleuse geöffnet.

Allerdings nur zur Hälfte.

»Verdammt!«, rief Bull wütend. »Sie schließt sich wieder! Das wird verflucht knapp!«

Erschrocken blickte Sid auf den rechteckigen Ausschnitt des Weltraums, der stetig schmaler wurde, während die Schleuse langsam zuglitt.

Sid sah sofort, dass Bull nicht recht hatte. Das würde nicht einmal verflucht knapp werden – die ARSENE LUPIN würde niemals durch diesen Spalt hindurchpassen!

Der Junge schwankte. Seine Kräfte drohten zu versiegen.

Drei Tage lang hatten sie sich auf dieses Manöver vorbereitet, und nun würde es scheitern.

Wegen ihm? Hatte er zu lange gebraucht, um Sue aus der Krankenstation zu holen? Hatte er alles vermasselt?

Bull fluchte aus vollem Hals, während er das Schiff unbeirrt auf die schmaler werdende Öffnung zuhielt.

Sids Blick fiel auf den gelben Hebel, von dem Bull gesagt hatte, dass er das Außenschott notfallmäßig öffnen würde. Dr. Manoli hatte ihn wie beauftragt betätigt.

Dann kam Sid die Idee. Eine unglaublich einfache, simple Idee.

Plötzlich fühlte er sich absolut ruhig. Er wusste nun, was er zu tun hatte. Er schloss die Augen, konzentrierte sich.

Und sprang.

Sid materialisierte in der Zentrale. Es war stockdunkel.

Seine Beine gaben nach, er stürzte zu Boden.

Nicht jetzt!, dachte er verzweifelt. Ich muss meine Aufgabe erledigen!

Er bot seine letzten Kraftreserven auf, schaffte es irgendwie, auf die Knie zu kommen, und kroch, so schnell es ging, in irgendeine Richtung.

Er verdrängte den schlimmen Gedanken, dass er sich erneut geirrt hatte und gar nicht in der Zentrale des anderen Beibootes herausgekommen war, sondern irgendwo sonst. In einem Maschinenraum oder innerhalb einer sanitären Einrichtung.

Sid hatte eine einzige Chance, er musste sie einfach nutzen!

Er stieß mit einer Wand zusammen. Sid griff nach oben, bekam irgendeine Kante zu fassen und zog sich hoch. Seine Finger ertasteten ein ovales Board, auf dem etliche Sensormulden eingelassen waren.

Seine Gedanken rasten. Welches der Terminals hatte in der Zentrale der ARSENE LUPIN so ausgesehen? Er gab sich eine, zwei Sekunden Zeit zum Überlegen. Das Blut pochte quälend laut in seinen Ohren.

Dann wusste er es.

Nach rechts! Ich muss nach rechts!

Die Arme ausgestreckt, tastete er sich, so schnell ihn die schrecklich zitternden Knie ließen, am großen Bildschirm vorbei, dann kam ein weiteres Arbeitsterminal, noch ein Bildschirm und dann ...

Seine hektisch herumtastenden Hände fanden den Hebel. Mit aller Kraft zog er daran.

Mit einem satten Klack gab er nach und kippte nach unten. Ein stechend gelbes Licht leuchtete neben dem Hebel auf.

Aufschluchzend ließ sich Sid zu Boden gleiten.

Er hatte es geschafft! Er hatte in der Dunkelheit der anderen Beibootzentrale den Nothebel für das Außenschott gefunden!

Sid hob die Hände, verknotete die Finger ineinander und betete zu der Jungfrau Maria, dass es seinen Gefährten gelingen würde, durch das Schott zu entkommen.

Dann wurde er ganz ruhig. Sid begriff, dass er im Schiff der Fantan zurückbleiben würde. Seltsamerweise verspürte er deswegen weder Trauer noch Enttäuschung noch Wut.

Es war gut so.

Seine Tat hatte geholfen – bitte, bitte, mach, dass es auch wirklich geholfen hat! –, dass Sue, Bull und Manoli aus den Fängen der Fantan entkamen und nicht als Besun enden würden.

Langsam ließ er die angehaltene Luft entweichen. Fühlte die wohlige Wärme seines Triumphes. Wie eine Flamme brannte er in Sids Brust.

Reginald Bull

Wohin war der Junge verschwunden – und vor allem: Was zum Teufel hatte er angestellt?

Es mussten wenige Zentimeter gewesen sein, die gefehlt hatten. Bull hatte die ARSENE LUPIN geradewegs zwischen Schott und Wand treiben wollen. In seiner verzweifelten Hoffnung, damit das Schott aufzubrechen und dadurch zu entkommen.

Dann hatte das Schott plötzlich angehalten – und war gleich darauf wieder auseinandergefahren!

Das Boot schrammte am Rand des Schotts vorbei. Metall kreischte über Metall – und dann waren sie draußen.

Bull stieß einen Triumphschrei aus.

Jetzt musste nur noch der Junge ...

»Sid!«, rief in diesem Augenblick Eric Manoli. Die Stimme des sonst so ruhigen und sachlichen Mannes bebte vor Erleichterung. »Ich hatte mir gerade ernsthafte Sorgen gemacht, ob wir wieder zurückfliegen und dich holen müssen.«

»Ich ... habe ich ... haben wir es geschafft?«, hörte Bull die erschöpfte Stimme des Jungen.

»Ja, Sid. Du hast es geschafft«, sagte der Arzt.

Bull blickte in den Weltraum. Der Bildschirm füllte sich mit weißen Pünktchen. In der Mitte stand ein einzelner, fetter Punkt. Die anderen Reflexe umschwärmten ihn wie Bienen ihren Stock. Dahinter glomm ein noch viel größerer Ortungsreflex auf.

Schlagartig fiel die Euphorie von Reginald Bull ab. Das Hochgefühl gefror wie ein Wasserstrahl in der Eiseskälte im sibirischen Winter.

»Was für ein Reinfall«, murmelte er.

Bull ließ die beiden Sticks los, mit denen er die ARSENE LUPIN in der Handsteuerung gelenkt hatte.

Nie hätte er gedacht, dass er jemals so viele Weltraumobjekte so nahe beieinander sehen würde.

Beim riesigen Ortungsreflex handelte es sich um einen Planeten. In dessen Orbit schwebte eine gigantische Raumstation, die sich langsam um die eigene Achse drehte. Hunderte, nein: Tausende von Raumschiffen umschwirrten sie.

Etliche Dutzend waren bereits auf die ARSENE LUPIN aufmerksam geworden und kreisten sie ein.

Reginald Bull wusste, wann es vorbei war.

So überwältigend und faszinierend der Anblick der durch die Schwärze des Alls gleitenden Raumfahrzeuge war, so klar sagten sie ihm auch, dass sie genau das hatten: verloren.

19.

Quiniu Soptor

Unterwasserkuppel, 2. August 2036

Atemlos hatte sie das Gefecht im Hangar mitverfolgt. Die Quilranfedern sonderten ihr Sekret ab, das sie einigermaßen beruhigte.

Dann kam der Moment, als sich die Situation schlagartig änderte. Das Schleusenschott glitt auf. Nach kurzem Zögern rannte Rico zuerst Richtung Aufklärer, dann zum Schott. Dort packte er eine grazile Gestalt und bewegte sich zusammen mit ihr in Soptors Richtung.

Bevor er den Gang erreichen konnte, stellten sich ihm zwei Eindringlinge entgegen und schossen auf ihn.

Mit Energiewaffen!

Der Schock brachte Soptor kurz aus dem Konzept. Woher besaßen die Menschen solche Waffen? Gleich darauf schoss ihr ein Gedanke durch den Kopf, der nur allzu logisch war: Crest!

Wie konnte der Alte nur solchen Frevel begehen! Soptor wusste nun, dass es die richtige Entscheidung gewesen war, sich nicht mit Crest in Verbindung zu setzen, sondern sich einen eigenen Weg zu suchen.

Ricos Schutzschirm flackerte.

Soptor erkannte nicht, ob der Roboter sein Verhängnis erkannt hatte. Er bremste seinen Lauf jedenfalls nicht ab, prallte mit voller Kraft gegen die beiden Angreifer, die wie Spielfiguren von diesem brennenden Ball absprangen, in dem der Roboter und die Menschenfrau verborgen waren.

Die beiden Eindringlinge klatschten gegen die Wände. Ihre Uniformen brannten. Ihr eigenes Feuer war zu ihnen zurückgekommen.

Ricos Schutzschirm erlosch endgültig. Ein rauchendes Etwas schoss in überarkonidischer Geschwindigkeit an Soptor vorbei. Sie schaltete das Flugelement ihres Anzuges ein und flog ihm nach.

Erst vor dem Eingang zu der Halle mit den Tiefschlafeinrichtungen hielt Rico an.

Er schwankte. Aus seinen Armen löste sich mit einem Seufzen die junge Frau und sank zu Boden.

Der Roboter sah furchtbar aus. Ein großer Teil seiner äußeren Bioverkleidung war verkohlt. Blitzende Metallteile lugten unter den dunklen Fleischfetzen hervor.

Die blonde Frau hatte ebenfalls Verbrennungen erlitten, aber weit weniger als der Roboter. Hatte er den Schutzschirm so manipuliert, dass er sich um die Frau zusammengezogen hatte, während Rico den Energien fast schutzlos ausgesetzt gewesen war?

»Rico!«, rief sie. »Was soll ich tun?«

Der Roboter wandte sich um. Von der rechten Gesichtshälfte klebten nur noch Fetzen auf dem Metall. Das Auge sah aus wie ein zu hart gekochtes und aufgesprungenes Vogelei.

»Diese Frau hat Informationen«, sagte er. Es klang, als ob zwei abgebrochene Metallstreben aneinander reiben würden. Seine Stimmmodulation versagte. »Tu das, was sie sagt.«

Sofort kniete sich Soptor zu der blonden Frau. Sie wälzte sich hin und her, hustete stark. Blutiger Schaum stand vor ihrem Mund.

Soptor hielt sie fest, bis sie sich nicht mehr wehrte. »Rico sagt, dass Sie Informationen haben«, sagte sie scharf. »Was für Informationen sind das?«

Die Frau blinzelte. Tränen rannen aus ihren Augen.

»Antworten Sie mir!«

»Die Verfolger kommen«, erklang es metallen knarrend von Rico. »Beeil dich!«

»Ich weiß«, sagte die junge Frau mit schwacher Stimme, »wo Rico suchen muss, um das zu finden, was er sucht.«

»Was sucht er?«

»Ich ... ich weiß es nicht.«

»Wie können Sie dann wissen, wo er suchen muss, wenn Sie nicht wissen, worum es sich handelt?«

Die Frau stöhnte. »Meine Gabe ... Ich weiß es einfach. Ich kann es fü... fühlen.«

Rico hob ruckartig beide Arme. Energiesalven schossen den Gang hinunter, aus dem sie gekommen waren. Irgendwo schrie jemand gellend. Schüsse erklangen.

»Wohin müssen wir gehen?«

»Den ... den Gang hinunter. Eine ... eine Lagerhalle.«

Kurz entschlossen ergriff Soptor die junge Frau und legte sie sich über die Schulter. Die Kraftverstärker des Anzuges halfen mit, sodass sie ihr Gewicht kaum bemerkte.

»Rico!«, rief sie. »Folge uns!«

Sie startete das Flugmodul und hob mit ihrer Last ab. Mehrmals versicherte sie sich, dass der Roboter ihnen folgte.

Ricos Bewegungsapparat schien stark in Mitleid gezogen worden zu sein. Soptor machte sich darauf gefasst, die schwere Maschine ebenfalls mitschleppen zu müssen.

Sie kamen an die erste Abzweigung. Wie die Kolonialarkonidin es nicht anders erwartet hatte, gab die junge Frau die flüsternde Anweisung, dass sie sich nach links wenden mussten. An der nächsten Verzweigung wählte sie den Weg nach rechts.

Sekunden später standen sie in der Lagerhalle, die sie zusammen mit Rico bereits einmal besucht hatte.

Wo dieses bogenartige Ding stand.

Rico traf ein. Er schwankte stark, dann brach seine Hüfte auseinander. Krachend fiel der Roboter in sich zusammen.

»Rico!«, rief die Kolonialarkonidin. »Sag mir, was ich jetzt tun soll!«

Die Kiefer des Roboters bewegten sich. Ein mahlendes Geräusch erklang. Worte.

»Usque huc venies et non procedes plus ultra«, hörte sie, »et hic confringes tumentes fluctus tuos.«

»Was hast du gesagt? Was bedeutet das?«

Rico gab keine Antwort mehr.

Die Frau in ihren Armen schluchzte. Vorsichtig setzte Soptor sie auf den Boden.

»Hören Sie mir gut zu«, sagte sie eindringlich. »Ich muss wissen, wie oder wo ich weitersuchen muss. Was wissen Sie?«

Die Frau versuchte sie anzusehen. Der Blick glitt immer wieder ab. Ihre Augen rollten. »Ich weiß ... es nicht«, stotterte sie. »Nur hierher ... nicht weiter.«

Soptor erhob sich entschlossen.

»Stationspositronik!«, rief sie laut. »Ich benötige deine Unterstützung! Rico benötigt deine Unterstützung!«

Soptor wartete ein paar Atemzüge lang, aber die Positronik schwieg.

Alle schwiegen.

»Perfekt«, murmelte Quiniu Soptor. »Einfach nur perfekt. Heiliger Regent.«

Dann wandte sie sich dem Bogen zu. Sie fühlte, dass diese seltsame Apparatur mit der Lösung des Problems in Zusammenhang stand.

Wie hatte die Positronik der Station sich zuvor geäußert?

Ich kann dir seinen letzten Standort mitteilen.

Rico hatte entweder seinen Meister, seinen Erbauer oder sonst eine Kontakt- oder Bezugsperson gesucht. Und ganz offensichtlich, war er oder sie mithilfe dieses Bogens verschwunden.

In ihrem Rücken hörte sie Stimmen. Und Schritte. Sie wurden lauter.

An der rechten Bogenseite war eine Art Terminal befestigt. Wahllos drückte sie ein paar Kontakte.

Plötzlich erwachte die Maschine zu summendem Leben. Ein tiefschwarzes, waberndes Feld baute sich innerhalb des Bogens auf.

Quiniu Soptor machte zwei Schritte zurück, besah sich ihr Werk. Das Feld erinnerte sie an einen Schacht ohne Boden. An das seltsame Gefühl, das einen beschlich, wenn man sich einem schlecht ausgeleuchteten Antigravschacht anvertrauen sollte.

Wohin mochte dieses Tor führen? In eine andere Dimension? Oder irrte sie sich schrecklich, und das Tor war nichts anderes als ein besonders großer Abfallvernichter, der jede Materie sofort desintegrierte, die in das Feld eindrang?

Die Schritte wurden lauter. Jemand bellte Befehle in einer der asiatischen Idiome. Dazwischen mischte sich eine andere Stimme. Sie schien außer sich zu sein vor Panik.

Soptor warf einen Blick zurück. Noch hatten die Verfolger den Lagerraum nicht gefunden.

Was sollte sie tun?

Der Weg zurück zum Aufklärer war ihr versperrt. Sie besaß zwar den Kampfanzug, aber mit den Energiewaffenaufsätzen auf ihren Gewehren würden sie ihr wahrscheinlich ebenso gefährlich werden, wie es Rico zum Verhängnis geworden war.

Würden sie auch schießen, wenn sie den Anzug auszog und sich ihnen widerstandslos präsentierte? Auszuschließen war es nicht. Sie hatte in den Tagen, in denen sie sich auf der Erde versteckt hielt, zu viele Grausamkeiten gesehen. Menschen war schlichtweg alles zuzutrauen.

Sie könnte aber auch die Frau als Geisel nehmen. Vielleicht würde sie das davon abhalten, blindlings auf sie zu schießen.

Oder sie suchte sich einen anderen Ausgang. Eine zweite, vielleicht versteckte Schleuse? Eine solche Station musste über einen Notausgang verfügen. Rico packen, mit ihm die lange Reise an die Oberfläche des Ozeans antreten ...

Würden die Energien des Anzugs ausreichen, um den Schutzschirm gegen den enormen Druck lange genug aufrechtzuerhalten? Aber was würde es ihr nützen, wenn sie mit Mühe und Not die Wasseroberfläche erreichte und der Anzug dann den Geist aufgab? Sie wäre wieder die Gestrandete – und in ihren Möglichkeiten eingeschränkter, als sie es zuvor gewesen war.

Und dann? Sich weiter vor den Regierungen verstecken, die ihrer habhaft werden wollten? Oder als Besun der Fantan enden?

Nein.

Nein!

Seit sie die AETRON hinter sich gelassen hatte, fühlte sie sich lebendiger als je zuvor. Sie hatte bewiesen – wenn auch nur sich selbst –, dass sie ganz allein Lösungen finden konnte.

Sie blickte in den bodenlosen Schacht.

Quiniu Soptor hatte bisher überlebt, sie würde auch dieses Feld überstehen. Irgendwie.

Schritte, Stimmen – sie waren da!

Nur noch Sekunden, dann würden sie mit ihren Energiewaffen hereinkommen.

Soptor bückte sich, packte den Roboter und schleifte ihn zum schwarzen Feld.

Die Eindringlinge stürmten den Raum. Jemand brüllte etwas. Seine Stimme überschlug sich.

Mithilfe der Kraftverstärker in den Anzuggelenken warf sie den Roboter wie eine willenlose Puppe in das schwarze Feld. Ohne ihm nachzuschauen, bückte sie sich erneut und wuchtete die blonde Frau in die Höhe.

Erst jetzt sah sie zum Eingang der Lagerhalle. Ein Mann stand dort. Er wirkte nicht wie ein Soldat. Sein Gesicht war gerötet. Beide Arme hatte er seitwärts erhoben und versperrte den Nachrückenden den Weg. Uniformierte Arme zogen und zerrten an ihm.

Er stand wie ein Fels in der Brandung.

Soptor nestelte die Granate aus ihrer Gürteltasche und hielt sie in die Höhe, sodass er sie sehen konnte. »Einen Schritt weiter«, rief sie in englischer Sprache, »und ich lasse sie explodieren!«

Langsam ging sie rückwärts. Sie durfte die Frau nicht zurücklassen. Sie wusste etwas. Soptor hatte zwar nicht begriffen, wie sie den Zusammenhang zwischen Rico und dem Bogengerät hatte herstellen können, aber falls es sich tatsächlich um ein Gerät handelte, das sie irgendwohin abstrahlte, konnte die Frau ihr womöglich unschätzbare Hilfe leisten.

Nur noch wenige Schritte trennten sie vom Feld. Sie konnte es förmlich spüren, wie es in ihrem Rücken waberte.

Caroline Frank

Sie vergaß ihre Schmerzen. Ihre Angst.

»Paps«, röchelte sie. »Pass auf.«

Ihr Vater stand im Eingang, verteidigte ihn gegen die Soldaten, die den Lagerraum stürmen wollten.

»Lassen Sie sie los!«, rief er. Plötzlich klang seine Stimme nicht mehr panisch wie zuvor. Eher leise. Bestimmt. »Sie hat Ihnen nichts getan!«

Caroline fühlte, wie die Unbekannte sie in Richtung dieses seltsamen schwarzen Feldes zog, das sie im ersten Moment an einen unendlich tiefen Brunnenschacht erinnert hatte.

Da rannte ihr Vater auf sie zu.

»Nein, Paps, nicht!«, brachte Caroline heraus.

So schnell, wie sie ihren fünfundsechzigjährigen Vater noch nie hatte rennen sehen, kam er auf sie zu. Das Gesicht zu einer Maske aus Entschlossenheit erstarrt, die Lippen so stark aufeinandergepresst, dass nur weiße Linien übrig blieben.

Caroline wehrte sich gegen den eisernen Griff, mit dem die Frau sie umschlungen hielt. Sie kam nicht dagegen an.

Mit der letzten Kraftreserve, die sie aufbringen konnte, wandte sie sich um, soweit es ging. »Ich weiß ... was Sie suchen«, sagte sie. »Ich kann es fühlen.«

Caroline fühlte, wie sich ihre Widersacherin versteifte. Hinter der Frau breitete sich die namenlose Schwärze des Brunnenschachtes aus.

»Was?«, fragte die Frau.

Sie zögerte.

In diesem Augenblick fühlte sich Caroline von zwei weiteren Armen gepackt.

»Lassen Sie sie endlich los!«, schrie die Stimme ihres Vaters.

Durch das spiegelnde Helmvisier der Frau sah Caroline zwei weit aufgerissene Augen mit silbernen Iriden.

Sie verloren das Gleichgewicht. Zu dritt stürzten sie auf die Schwärze zu.

»Das Leben«, sagte Caroline. »Sie suchen das Leben. Es befindet sich hinter Ihnen. Gleich stürzen wir hinein.«

Sie sah, wie sich die silbernen Augen zusammenzogen. Dann löste sich der eiserne Griff. Sie löste sich.

Die Frau fiel in den Brunnenschacht, wurde von ihm verschluckt. Caroline streckte die Arme aus. Gleich würde sie ebenfalls in die Schwärze versinken.

Was hatte Rico auf Lateinisch gesagt?

Bis hierher sollst du kommen und nicht weiter. Hier sollen sich legen deine stolzen Wellen.

Ein leicht abgewandeltes Zitat aus der Vulgata.

Nun würde sie ebenfalls in den schwarzen Wellen verschwinden. Mit einem Male fühlte sie sich ganz leicht. Ganz frei.

»Kruzifix!«, rief ihr Vater.

Caroline lächelte. Der alte Brummbär. Musste er diesen Moment zerstören?

Sie schloss die Augen.

Und fühlte sich im nächsten Augenblick herumgewirbelt. Sofort riss sie die Augen wieder auf. Sie fiel nicht mehr in der Richtung des Feldes, sondern prallte zusammen mit ihrem Vater gegen die Säule der Maschine. Etwas splitterte.

Noch ein Geräusch hörte sie. Etwas Metallenes fiel zu Boden.

»Dieses verdammte Luder«, schrie ihr Vater.

Caroline sah, wie die Granate, mit der die Frau zuvor gedroht hatte, zu Boden gefallen war und auf sie zurollte.

Fluchend riss der Vater sie herum, hob sie auf seine kräftigen Arme und rannte mit ihr zum Ausgang.

Dann explodierte die Welt um sie herum. Das Letzte, was sie sah, war das Gesicht ihres Vaters. Fast zärtlich sah er sie an.

Dann war das Licht da.

20.

Tako Kakuta

Gefangenenlager, Ferrolia

Einen Tag lang hatten sie sich Zeit gegeben, sich auszuruhen und von den körperlichen und geistigen Strapazen zu erholen.

Ferronen brachten ihnen Speisen und Getränke, die sie über Verteilklappen von den Wärtern erhalten hatten.

Tako Kakuta und Anne Sloane hatten kein einziges Wort miteinander gewechselt.

Er sträubte sich nun nicht mehr gegen eine Flucht. Er fühlte sich zum ersten Mal seit ihrem Absturz auf Ferrol wieder einigermaßen ausgeruht.

Währenddessen mehrten sich die Anzeichen, dass sich unter den Gefangenen etwas zusammenbraute. Hermot hatte ihnen verraten, dass sie einen Aufstand gegen die Wärter planten. Der Auftritt des Topsiders mit der Augenklappe hatte ihnen gezeigt, dass die Echsenwesen unvorsichtig wurden. Diese Chance wollten die Gefangenen nutzen.

Für die Menschen bedeutete diese Information, dass sie sich beeilen mussten. Bei einem Aufstand liefen sie alle Gefahr, dass die Topsider plötzlich den Energieschirm abstellten, um die Gefangenen mit einem Schlag zu töten. Dieses Risiko durften sie nicht eingehen.

Es war Darja Morosowa gewesen, die als Erste eine Idee für einen Fluchtplan präsentiert hatte. Niemand hatte einen Einwand vorgebracht; der Plan war angenommen.

Kakuta nahm Morosowas Hand und sprang mit ihr in den Frachtraum. Sie benötigten eine halbe Stunde, bis sie herausgefunden hatten, dass die Topsider zusammen in einem abgetrennten Raum saßen und in ein Kartenspiel vertieft waren.

Dann huschten sie zurück in den Frachtraum und nahmen sich jeden einzelnen Container vor. Zu Kakutas Erstaunen hatte Morosowa bereits einige Brocken Topsidisch gelernt, und es gelang ihr auch, mehrere topsidische Schriftzeichen zu deuten.

»Hier!«, raunte sie. »Dieser Container ist für Pigell bestimmt, das ist der sechste Planet der Wega.«

Kakuta sah sich um, aber keiner der Wärter ließ sich blicken.

»Okay«, sagte er. »Ich werde hineinspringen und schauen, ob der Container für unsere Zwecke geeignet ist!«

Er konzentrierte sich und teleportierte. Gleich darauf prallte er gegen einen Gegenstand. Schmerzen schossen durch seinen Körper.

Durchhalten, kleiner Tintenfisch, dachte er. Sei zäh und geschmeidig!

In der Dunkelheit tastete er sich vor. Kakuta ertastete Fässer, Kanister in verschiedenen Größen, Töpfe und Säcke. Er stellte fest, dass der Container grundsätzlich groß genug war, um Deringhouse, Morosowa, Sloane und ihn zu transportieren. Aber würde er es schaffen, mit einer Begleitperson hineinzuspringen, wenn er selbst es nur mit Mühe und Schmerzen geschafft hatte?

Er teleportierte zurück zu der ehemaligen Kosmonautin und legte ihr seine Bedenken dar.

»Dafür werden wir eine Lösung finden«, gab sie zurück. »Los, hol die anderen, solange die Luft rein ist!«

Kakuta nickte ihr zu und sprang. Gleich darauf stand er bei Deringhouse und Sloane.

»Hat uns jemand gesehen?«, fragte Kakuta.

Deringhouse verneinte, während Sloane die Lippen aufeinanderpresste und nichts sagte.

»Dann los!«

Kakuta ergriff ihre Hände – es fühlte sich seltsam an, Anne zu halten – und teleportierte zurück zu Darja Morosowa.

»Was ist mit dem Frischwasser, dem Hygienematerial und den beiden leeren Eimern, um die ich dich gebeten hatte?«, fragte Morosowa.

»Kommen sogleich«, murmelte Kakuta.

Er sprang nochmals zurück und holte die Dinge, die sie für die Zeit im Container benötigen würden. Schwer beladen kam er bei den Gefährten an. Er spürte, dass ihn die Kräfte schon wieder zu verlassen drohten.

»Dieser Container ist für Pigell bestimmt«, erklärte die ehemalige Kosmonautin gerade. »Anne, kannst du das Siegel und das Schloss öffnen?«

»Kann uns Tako nicht einfach hineinteleportieren?«

»Nein«, gab Darja Morosowa zurück. »Er ist zu voll. Ein Sprung wäre äußerst gefährlich!«

Sloane sagte nichts mehr. Sie trat an das Siegel, beobachtete es eine Weile, dann sprang es plötzlich auf.

»Das war Schritt eins«, sagte die Telekinetin. »Nun folgt Schritt zwei.«

Sie legte eine Hand auf das Schloss. Dann geschah eine halbe Minute lang nichts.

Nervös blickte Tako Kakuta zum Korridor, der in den abgetrennten Raum der Wärter führte. Wenn sie jetzt herauskamen, wäre es vorbei mit dem Plan, als blinde Passagiere von Ferrolia wegzukommen.

Plötzlich erklang ein leises »Klick«.

»Ha!«, sagte Sloane triumphierend. Sie betätigte den Hebel und zog die Tür des Containers auf. Kurz blickte sie hinein. »Da haben wir niemals ausreichend Platz!«, beschwerte sie sich mit gesenkter Stimme.

»Kannst du nicht ein wenig Platz schaffen?«, fragte Deringhouse.

Sloane seufzte. Dann flogen plötzlich mehrere Fässer und Kanister wie von Geisterhand bewegt hinaus und landeten hinter einem Stapel anderer Container.

»Das dürfte fürs Erste reichen«, sagte Morosowa. »Schnell, jetzt ...«

In diesem Moment hörten sie die Schritte.

»Los!«, zischte Kakuta.

Die vier Menschen packten ihre Ausrüstungsgegenstände und sprangen in den Container. Tako Kakuta blieb bei der Tür stehen und schloss sie von innen. »Anne!«, rief er hastig. »Du musst den Container verriegeln und das Siegel wieder verschließen!«

»Gib mir keine Befehle – ich weiß, was ich zu tun habe!«, kam es drohend aus der Dunkelheit.

Tako Kakuta hielt den Atem an. Aus dem Innern des Containers waren die Schritte der Wächter nicht mehr zu hören. Er wusste aber, dass sie inzwischen den Frachtraum betreten haben mussten.

Plötzlich hörte er ein leises »Klick«.

»Das Schloss ist zu«, flüsterte Sloane. »Und das Siegel war ein Kinderspiel. Was machen wir jetzt?«

»Abwarten«, gab Darja Morosowa zurück.

21.

Bernhard Frank

In der Unterwasserkuppel, 2. August 2036

»Wie fühlen Sie sich, Mister Frank«, fragte Mercant.

»Nicht gut«, antwortete Bernhard Frank. »Als wäre ich vor einen Bus gelaufen.«

Mercant lächelte säuerlich. Er schien die Kollision mit der Wand im Hangar ebenfalls nicht ohne Prellungen und schmerzende Glieder überstanden zu haben.

»Das war sehr dumm von Ihnen«, sagte der kleingewachsene Mann tadelnd. »Ihre Gegnerin hätte Sie erschießen können. Man läuft nicht einfach so auf jemanden zu, der eine Geisel in den Armen hält.«

»Sie wollte mit Caro in dieses Feld treten. Ich musste was tun.«

Allan D. Mercant lächelte. »Und wie Sie was getan haben. Ich werde Sie Rhodan als einen Spezialisten zur besonderen Verwendung empfehlen.«

Frank zwang sich dazu, zurückzulächeln. »Bitte nicht. Ich denke, dass ich mein beschauliches Leben als Neureicher in Bayern dem ganzen Stress vorziehe.«

He trat zu Mercant. »Wir haben die Verbrennungen seiner Tochter so weit behandelt, dass sie transportfähig ist.«

»Wird sie wieder ganz gesund?«, fragte Bernhard.

»Wir hatten zuerst Angst um ihre Lunge«, antwortete He. »Aber ich kann Sie beruhigen. Es ist nur halb so schlimm.«

»Wir haben ein paar ausgezeichnete Ärzte in Terrania«, sagte Mercant, der Bernhard Franks entsetzten Blick gesehen hatte. »Ich bin sicher, dass sie mit den Verbrennungen Herr werden.«

»Einer unserer Männer wird Sie nun mit einem Barrakuda nach São Miguel transportieren, von wo aus Sie ein Copter nach Terrania zurückbringt.«

»Danke!«

He nickte und zog sich zurück.

Mercant half ihm aufzustehen und geleitete ihn zum wartenden Barrakuda. Caroline lag bereits in einer der beiden Hängematten. Frank wollte trotz der Splitter in seinem Rücken in einem der Schalensitze zurück zur Oberfläche reisen.

Besorgt legte er eine Hand an Carolines Wange. »Wie geht es dir, Liebes?«

Ihr Kopf war bandagiert. Auf der linken Wange klebte ein Plastopack. Es versorgte das verbrannte Gewebe mit Feuchtigkeit und Heilung fördernden Stoffen.

Sie lächelte schwach. »Brumm...bär.«

»Du sollst mich doch nicht so nennen. Ich bin der Papa.«

Schnell wischte er sich über die Augen. Sie sollte seine Tränen der Erleichterung nicht sehen.

Mercant trat neben ihn. »Ich weiß, dass es Ihnen nicht gut geht, Miss Frank. Erlauben Sie mir aber eine wichtige Frage: Wissen Sie, was oder wen Rico und seine Helferin in der Station gesucht haben?«

Sachte bewegte Caroline ihren Kopf hin und her. »Nein ..., Sir. Etwas ... jemand. Ich habe ... nicht herausgefunden, wer es war.«

Mercant nickte. »Danke, Miss! Falls Ihnen noch etwas einfallen sollte, wenden Sie sich an Mister Marshall in Terrania.«

Er wandte sich an Frank. »Ich werde mir diese Station und die Trümmer in diesem Raum ansehen. Leider hat das Gerät die Explosion schlechter überstanden als Sie. Mir scheint, dass in Bavaria nicht nur die Lederhosen fast unzerstörbar sind.«

Bernhard Frank musste laut lachen. »Ich rate Ihnen trotzdem, keine Schutzanzüge aus Hirschleder zu schneidern.«

»Ich werde es mir zumindest überlegen.« Mercant hielt ihm die rechte Hand hin. »Es hat mich gefreut, Sie kennen zu lernen, Mister Frank. Es wäre schön, Sie noch in Terrania anzutreffen, wenn ich hier fertig bin.«

Frank ergriff die Hand, schüttelte sie. »Ich würde vorerst nicht damit rechnen, Mister Mercant. Aber so, wie ich den Dickschädel meiner Tochter kenne, wird sie in Terrania bleiben. Dann kann es schon vorkommen, dass ich ab und zu vorbeischaue.«

»Das will ich hoffen.«

Mercant verabschiedete sich von Caroline und eilte aus der Schleuse.

Frank ließ sich ächzend in den Schalensitz gleiten, dessen Lehne man ihm extra dick gepolstert hatte.

Der chinesische Pilot nahm Platz und bedeutete ihm, die Gurte anzulegen.

Die Schleuse schloss sich, Wasser strömte rauschend herein. Minuten später glitten sie durch die Schwärze der Unterwasserwelt.

Was für abenteuerliche Zeiten, dachte Bernhard Frank.

Dann wandte er sich an den Fahrer. »Haben Sie schon einmal von den Spezialisten zur besonderen Verwendung gehört? Wie fit muss man sein, um bei denen aufgenommen zu werden?«

22.

Reginald Bull

ARSENE LUPIN

Ein starker Traktorstrahl erfasste die ARSENE LUPIN und zog sie unbarmherzig in Richtung der Raumstation. Bull ging stark davon aus, dass es sich bei dieser Station um das geheimnisvolle Myranar handelte, von dem Skelir gesprochen hatte.

Sue war inzwischen erwacht, und Sid hatte sich von seinen Strapazen so weit erholt, dass er ohne Hilfe neben Bull und Manoli stehen konnte.

Schweigend beobachteten sie die Schiffe, die ihnen am Ende ihrer Flucht das Geleit gaben.

Er blickte in das blasse Gesicht von Sid González, der die Hiobsbotschaft mit einer überraschenden Gelassenheit hinnahm. In Bull breitete sich eigenartige Betroffenheit aus.

Dann setzte sie der Traktorstrahl auf einer Plattform ab. Wie ein flirrender Vorhang aus Seide, stülpte sich eine Glocke über sie.

Ein Energieschirm.

Dutzende von den flunderartigen Raumschiffen der Fantan durchdrangen ihn, landeten ebenfalls auf der Plattform. Die Zylinderwesen stiegen aus. Nach kurzer Zeit bevölkerten mehrere Hundert von ihnen die Plattform.

Vor der ARSENE LUPIN teilte sich die Menge. Ein Korridor entstand, der geradewegs auf ein drohend geöffnetes Tor an der Raumstation führte.

Die Fantan hoben die dürren Ärmchen, bewegten sie im Takt einer Melodie, die wahrscheinlich nur sie verstanden.

»Gehen wir«, sagte Bull gefasst. »Schauen wir unserem Schicksal ins Auge!«

Sie verließen das Schiff.

Tatsächlich sangen die Fantan.

Bull verstand kein einziges Wort. Langsam schritten sie zu viert durch den Korridor. Manoli stützte Sue, Sid hielt sich an Bulls linker Schulter fest.

Was in aller Welt geht hier vor?, fragte er sich.

Er fühlte sich an die Bilder aus dem zwanzigsten Jahrhundert erinnert, als den ersten Astronauten, die den Mond betreten hatten, in den Häuserschluchten von New York ein begeisterter Empfang bereitet wurde.

Welch ein absolut seltsamer, skurriler Vergleich! Und doch schien er zutreffend zu sein.

Irgendwann schälten sich einzelne Worte und Sätze aus dem stakkatoartigen Gesang der Zylinderwesen.

»Besun!«

»Wie stark und listig sie sind!«

»Beinahe wäre ihnen eine Flucht gelungen!«

»Phantastische Besun!«

»Wertvolles Besun!«

»Habt ihr je solch gutes Besun gesehen?«

»Wir müssen es gut bewahren.«

»Unser Besun.«

Bull fühlte sich innerlich und äußerlich taub an, als sie endlich das Innere der Raumstation erreichten. Klobige Roboter nahmen sie in Empfang, führten sie über verschlungene Wege immer tiefer in die Station hinein.

Hinter ihnen baute sich eine flirrende Wand auf, die ihnen auf jedem Schritt folgte.

Ein weiterer Energieschirm. Die Fantan mussten herausgefunden haben, dass der Junge, der sich in Funken auflösen und verschwinden konnte, gegen diese Schirme nicht ankam.

Sie erreichten einen mit dämmrigem Licht erfüllten Raum. Die Roboter ließen sie stehen, verschwanden im Korridor, durch den sie gekommen waren. Ein weiterer Energieschirm baute sich auf, verschmolz mit der Wand.

»Da wären wir«, sagte Reginald Bull lakonisch. »In einem Hochsicherheitsgefängnis mit mehrfach gestaffelten Energieschirmen.«

Sue kratzte sich am Armstumpf, dann presste sie die Augen zusammen, als würde sie von plötzlichen Kopfschmerzen überrascht.

»Etwas ist hier«, sagte sie. »Etwas Fremdes. Ein ... ein ...«

Sid fasste sich ebenfalls an den Kopf. »Ich kann es auch spüren. Es ... es will in meine Gedanken rein.«

Bull sah im Halbdunkel eine Bewegung. Er stellte sich schützend vor die beiden Jugendlichen. Manoli tat es ihm nach.

»Wer sind Sie?«, rief Bull in den Raum hinein. »Lassen Sie das, was Sie tun, und kommen Sie her!«

Ein Schatten löste sich aus dem Zwielicht, kam langsam auf sie zu.

Er schien nicht besonders groß, vielleicht einen Meter, aber Bull fühlte sich augenblicklich von ihm bedroht.

Das Wesen blieb stehen. Bull kniff die Augen zusammen, aber er schaffte es nicht, mehr als eine Silhouette wahrzunehmen.

»Wer bist du?«, kam eine seltsam hohe Stimme aus dem Halbdunkel.

Sie sprach lupenreines Englisch!

Bull schluckte. Er hatte eine gepfefferte Antwort auf der Zunge, aber er schaffte es nicht, sie loszuwerden. Dieses Wesen – es war ihm über alle Maßen unheimlich.

»Wir sind Besun von den Fantan«, sagte er vorsichtig. Er sah keinen Anlass, dem Unbekannten mehr zu verraten als notwendig. »Wir kommen von der Erde ... von Terra.«

»So, so«, kam es zurück.

Endlich fühlte Bull Wut in sich aufsteigen, sie tat ihm gut, gab ihm Sicherheit. »Los, zeigen Sie sich endlich!«, rief er.

Das Wesen schien zu überlegen, ob es Bulls Befehl nachkommen sollte. Dann setzte es sich langsam in Bewegung.

Bull hielt den Atem an.

Mehr und mehr Details schälten sich aus dem Dunkeln.

Runde Ohren, braunes Fell, eine spitze Nasenpartie ... zwei Arme, zwei kurze Beine ... ein flacher Schwanz, der über den Boden schleifte.

Bull schluckte den Kloß hinunter, der sich in seinem Hals gebildet hatte. Das Wesen erinnerte ihn an eine Mischung aus Maus und Biber.

Wenn er es irgendwo im Wald gesehen hätte, hätte er nicht daran gezweifelt, dass er einem Tier gegenüberstehen würde.

Aber dies war kein Tier. Seine Augen waren groß. In ihnen schimmerte Intelligenz ... und noch viel mehr.

Das akute Gefühl der Bedrohung wollte nicht von Bull abfallen.

»Du willst wissen, wer ich bin?«, fragte das Wesen. In seinem kleinen Mund blitzte ein einzelner Zahn auf. »Die meisten Leute nennen mich ›Retter des Universums‹, aber ihr als meine Mit-Besun dürft einfach Gucky zu mir sagen!«

ENDE

August 2036: Perry Rhodan und seine Begleiter sind nach ihrem Absturz auf der fremdartigen Welt Ferrol gestrandet. Während sie die Weiten des Planeten durchqueren, werden sie Zeugen eines erbarmungslosen Krieges. Überall werden Ferronen von den echsenartigen Topsidern abgeschlachtet.

Zäh verfolgt Rhodan sein Ziel: Er muss zum Roten Palast, dem Sitz des planetaren Herrschers. Nur dort kann er die Hilfe erlangen, um das sinnlose Töten zu stoppen. Doch auch in der Hauptstadt des Planeten toben erbitterte Kämpfe ...

Auf der Erde sorgen die seltsamen Fantan und ihr ausgeprägter Beutetrieb für Angst und Chaos. Dabei bemerken die Außerirdischen nicht, dass sich die Menschheit bereits zum Gegenschlag rüstet.

Der nächste Roman von PERRY RHODAN NEO wurde von Hermann Ritter geschrieben und kommt in zwei Wochen unter folgendem Titel in den Handel:

SCHATTEN ÜBER FERROL

Impressum

EPUB-Version: © 2012 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-3411-0

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.

Und was ist dann PERRY RHODAN NEO?

PERRY RHODAN NEO ist ein neuer Anfang für die PERRY RHODAN-Geschichte: Die Ideen und Vorstellungen, die 1961 brandaktuell waren, werden aufgegriffen und in eine andere Handlung verpackt, die im Jahr 2036 spielt. Der Mythos PERRY RHODAN wird somit im aktuellen Licht des Jahres 2011 auf neue Weise interpretiert.

Die besten deutschsprachigen Science-Fiction-Autoren arbeiten an diesem neuen Mythos – in ihren Romanen beginnt die Zukunft von vorn.

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.

cover.jpeg
PorryRhodan

Die Zukunft beginnt von vorn

i

Marc A. Herren

Tod unter fremder Sonne

images/00002.jpg
PerryRhodan

Il| o= (|

