

 Manfred Wegener

 Am Abgrund

 der Zeit

 Science Fiction Edition

 Band 2

 Kapitel 1

 Raumadmiral Albert Sinner war allein gekommen und verzichtete auf jede Demonstration seiner hohen Stellung. Auch seine Uniform war schlicht und einfach. Drei goldene Kometen auf seiner linken Brustseite waren das Einzige, was auf seinen hohen Rang hinwies. Neben der Fernbildfläche, die fast eine Wand des Raumes einnahm, blieb er stehen und musterte kurz die versammelten Männer des Expeditions-Korps »Herakles«. So hieß auch das gleichnamige Raumschiff, das in einem Orbit um die Erde in Warteposition kreiste. Auf dem Holoschirm war der Mond gestochen scharf zu sehen. Die dreidimensionale Optik erweckte den Eindruck, als würde der Betrachter sich zwischen den Felsen auf der Oberfläche des Trabanten befinden. Die Schaltung war vor einer halben Stunde via Satellit hergestellt worden.

 »Ich darf Sie zu mir bitten, Commander Stafford«, sagte Sinner. Commander Duke B. Stafford erhob sich. Er war der Kommandant des Fernraumers »Herakles«. Er war kühl, unpersönlich und besaß einen überragenden Intellekt. Er trug vier silberne Kometen auf der linken Brustseite. Die auf der anderen Seite prangenden Symbole sagten dem Eingeweihten, dass Stafford Astronautik, Kernphysik und andere Ingenieurswissenschaften studiert hatte. Er war in der Lage, den Chefingenieur, den Kosmologen und Kryobiologen zu ersetzen. Die Wissenschaftliche Expedition stand unter seinem militärischen Kommando.

 »Sie wissen«, begann Raumadmiral Sinner, »dass die im Jahr 2029 erfolgte Expedition ein Misserfolg war. Sie kehrte nie zurück, und wir erhielten nicht den geringsten Hinweis darauf, was im Cygnus X-1 Nebel vorgefallen war. Auch die Besatzung des zweiten Schiffes im Jahre 2032 blieb verschollen. Spekulationen zufolge verschwand sie spurlos in einer sogenannten Lücke im Gewebe des Universums, wie man sich auszudrücken beliebte. Unsere Hoffnungen, jetzt, zwei Jahre später, sind auf die dritte und letzte Expedition gerichtet. Falls sie ebenfalls erfolglos bleibt, wird das Unternehmen Black Hole endgültig der Vergangenheit angehören.«

 »Womit eventuell bewiesen sein dürfte, dass in den Ringregionen eines Schwarzen Lochs Zeitreisen unmöglich sind«, setzte Commander Stafford ruhig hinzu. »Auch die Auffindung sogenannter Wurmlöcher oder Korridore in andere Galaxien würde dann eine reine Hypothese bleiben.«

 Sinners Lippen verzogen sich zur Andeutung eines Lächelns. Er warf einen Blick auf den riesigen Fernschirm und schien auf etwas zu warten. Doch noch änderte sich an dem Bild nichts. Unbeweglich stand das Holobild im Raum und zeigte die Krater, Schlagschatten und Felsen des zernarbten Trabanten.

 »Ganz recht, Commander«, pflichtete der Admiral bei. »Wenn da nicht ein besonderer Umstand eingetreten wäre, der uns sehr zu denken gibt. Ich denke, wir sind so weit. Achten Sie bitte genau auf den Fernschirm.«

 Die Männer entspannten sich. Während der Admiral eine Feineinstellung vornahm, rückte der Mond etwas zurück. Gleichzeitig wurde die Schwärze des Alls sichtbar. Immer noch hatte jeder das Gefühl, unmittelbar am Geschehen beteiligt zu sein. Die Bilder ließen sich scheinbar mit den Händen greifen.

 Aus dem Kernschatten des Mondes tauchte ein Etwas auf, das sich auf den ersten Blick nicht einordnen ließ. Es schob sich gemächlich näher und wurde gleichzeitig immer länger.

 Gebannt waren alle Blicke auf das »Ding« gerichtet. Es hatte nichts Irdisches an sich. Es war abstrakt, ähnelte einer total verbogenen riesigen Spindel und diente offenbar keinem erkennbaren Zweck.

 »Die Entdeckung wurde bisher geheim gehalten«, erklärte der Admiral. »Das Objekt trieb wochenlang im Asteroidengürtel, bis es von einem Patrouillenschiff entdeckt wurde. Spezialisten untersuchten es und kamen zu einem erstaunlichen Ergebnis. Aber sehen Sie selbst, meine Herren.«

 Die Spindel wuchs ins Unendliche. Total verbogen taumelte sie auf ihrer Kreisbahn dahin und trieb scheinbar seitlich an den Betrachtern vorbei.

 Jemand stöhnte unterdrückt. Es war der Astrophysiker Clark Colnar, der das Gebilde mit offenem Mund anstarrte und unwillkürlich die Hand ausstreckte.

 Neben dem monströsen Etwas tauchte jetzt ein irdisches Patrouillenschiff auf. Zum ersten Mal hatten die Männer einen ungefähren Größenvergleich, der sie erschauern ließ.

 »Was ist das?«, fragte der Arzt und Kryobiologe Dr. Bonelli mit zuckenden Lippen. »Das Ding ist doch nicht irdisch, oder? Das würde bedeuten, dass es extraterrestrisch ist.«

 Er verschluckte sich und schwieg entsetzt, als ihm die Ungeheuerlichkeit zum Bewusstsein kam.

 Admiral Albert Sinner gab auf die fragende Feststellung keine Antwort. Er ließ die Männer vorerst im Ungewissen.

 »Unsere Patrouillenschiffe der A-Klasse sind dreihundertachtzig Meter lang«, unterbrach Commander Stafford die eingetretene Ruhe. »Wenn das Holobild exakt arbeitet, dürfte das fremde Objekt eine ungefähre Länge von 18 Kilometer haben.«

 »Sehr gut beobachtet«, sagte der Admiral nickend. »Die Länge beträgt 18 Kilometer und 74 Meter. Ich möchte noch hinzufügen, dass das Objekt aus einer Metall-Legierung besteht. Ich überlasse es Ihrer Phantasie, sich darunter etwas Konkretes vorzustellen. Wir haben noch eine halbe Stunde Zeit zur Betrachtung, ehe das Objekt wieder im Kernschatten des Mondes verschwindet. Unsere Wissenschaftler haben sich übrigens, wie man so schön sagt, fast die Zähne daran ausgebissen.«

 »Ich bin total überfragt«, sagte Bonelli. »Dieses sogenannte Objekt hat einen Durchmesser von bestenfalls zwei, drei Meter. Es erinnert mich an eine – eine – äh – Riesennudel, mit Verlaub.«

 »Nach Bologneser Art«, fügte Commander Stafford mit beißendem Spott hinzu. »Sie können Ihre italienische Abstammung wohl nie ganz vergessen, Dr. Bonelli.«

 Raumadmiral Sinner lächelte amüsiert. Doch sein Gesicht wurde gleich darauf wieder ernst.

 »Ihrer Phantasie sind wirklich keine Grenzen gesetzt«, sagte er. »Hat jemand noch eine andere Theorie?«

 Niemand wollte sich der Lächerlichkeit preisgeben, und so versank auch jeder erneut in den Anblick der monströsen Riesenspindel.

 Das Metall glänzte matt im Widerschein des Mondes. Es gab bei dem Ding weder einen erkennbaren Bug noch ein Heck. Es sah eher einer Riesenschlange ähnlich, die in zahlreichen Windungen plötzlich erstarrt war und eine abstrakte Form angenommen hatte.

 »Es muss irdischen Ursprungs sein«, sagte Stafford schließlich.

 »Und woraus schließen Sie das, Commander?«

 Staffords Logik war wieder einmal bestechend.

 »Da sich die Wissenschaftler nur fast die Zähne ausgebissen haben, ziehe ich den Schluss, dass man das Objekt identifiziert hat. Wäre es außerirdischen Ursprungs, würde längst durchgesickert sein, auch bei aller Geheimhaltung, dass wir Besuch aus den Tiefen des Alls erhalten haben. Das dürfte aber nicht der Fall sein. Ich vermute, dass dieses Objekt einer Strukturerschütterung ausgesetzt war und sich daraufhin verformte, was wiederum den Schluss zulässt, dass es sich um ein Raumschiff handelt.«

 Raumadmiral Albert Sinner sog tief die Luft ein.

 »Das entspricht absolut den Tatsachen, Commander. Kurz gesagt, war dieses Ding einmal der Fernraumer ›Danae‹, der vor zwei irdischen Jahren zum Cygnus-Nebel gestartet war.«

 Erschreckende Stille trat nach seinen Worten ein. Fassungslose Blicke folgten dem Gebilde, das einmal die »Danae« gewesen war und zu den Raumschiffen der sogenannten Götterklasse gehörte. Drei Expeditionsraumer waren bisher gebaut worden. Der Erste, die »Prometheus« war nicht mehr zurückgekehrt. Die »Danae« war da, zurückgekehrt nach einer unheimlichen Odyssee und nur noch ein abstrakter Albtraum. Der dritte und größte Fernraumer, und auch der modernste, die »Herakles«, wartete im Orbit auf ihren Flug zum Cygnus. »Was hat man herausgefunden, Sir?«, brach Commander Stafford nach einer Ewigkeit das Schweigen. »Ich gehe davon aus, dass man den Raumer einer gründlichen Analyse unterzogen hat.«

 Raumadmiral Sinner nickte bedächtig. Er ging um das Fernbild der »Danae« scheinbar herum, als befände sie sich mitten im Raum. Der dünne Strahl eines Laserpointers leuchtete auf und umgeisterte einen bestimmten Sektor des Wracks, wenn man die »Danae« noch so nennen wollte.

 »Das hier war die Hauptschleuse«, erläuterte er. »Achtern, an der Stelle dort, befanden sich die Haupttriebwerke. Das nur zum besseren Verständnis. Der gesamte Durchmesser des Schiffes beträgt präzise zwei Komma eins Yard. Die ursprüngliche Länge betrug knapp vierhundert Meter, der Durchmesser hundertsiebzig. Aufgrund einer unbekannten Molekularverdichtung und Strukturverformung ist die Metall-Legierung so komprimiert worden, dass selbst hochwertige Trennlaser kaum in der Lage sind, die Legierung zu durchschneiden. Bisher wurden nur Bruchstücke herausgetrennt.«

 »Und die Mannschaft?«, fragte der Erste Offizier Leach mit brüchiger Stimme.

 Alle anderen hatten sich diese Frage ebenfalls gestellt, sie jedoch nicht ausgesprochen. Der bloße Anblick des Schiffes zermürbte sie. Sie mochten sich gar nicht vorstellen, was die Mannschaft alles durchgemacht hatte.

 »Wir wissen es nicht. Sie befindet sich vermutlich an Bord, obwohl dieser Begriff mittlerweile abstrakt sein dürfte.«

 Commander Stafford schluckte unmerklich. Das war seine einzige, nach außen sichtbare Reaktion. Auch seine Augen blieben kühl, als er sich im Kreis seiner Mannschaft umsah.

 In Gedanken sondierte er, welcher der Männer den Belastungen vermutlich nicht gewachsen war und in einer extremen Situation die Nerven verlor oder durchdrehte.

 Es gab keine labilen Typen unter der Mannschaft. Sie war hundertfach gesiebt worden und bestand aus streng ausgesuchten Wissenschaftlern und Spezialisten. Jeder war ein absoluter Profi auf seinem Sektor.

 Er begegnete dem Blick von Hather Torlan. Er konnte den Mann noch nicht so richtig einordnen, aber in seinen Augen glomm ein ganz kurzes Flackern auf. Anzeichen von Angst?

 Hather Torlan war Hydrologist und zusammen mit zwei Assistenten für die Biosphäre an Bord verantwortlich. Das war eine Aufgabe, die alles abverlangte und von der das Schicksal aller abhing. Die Biosphäre der »Herakles« nahm fast vierhundert Meter Raum ein mit ihren Miniaturwäldern, dem Strand, dem kleinen künstlichen See und dem gesamten Ökosystem. Es war ein Biotop, das sich ständig erneuerte und für Luft, Wasser und Nahrung sorgte. Außer den Triebwerken war es das komplizierteste System an Bord.

 Etliche der Männer waren Stafford bekannt. Während er sie unauffällig musterte, analysierte er sie gleichzeitig, bis sein Blick schließlich auf dem geheimnisvollsten Mann kurz hängen blieb.

 Es war der Navigator Kane Gray – und er war blind!

 Einige nannten ihn Mercator, für andere war er schlicht und einfach der Celestial-Atlas, der einzige Mann an Bord, der ein Schiff durch den Hyperraum bringen konnte, während umgekehrt dabei alle anderen blind waren.

 Kane Gray war ein Infrarotseher und er bewegte sich so zielsicher wie jeder normale Mensch auch. Er orientierte sich in einer geheimnisvollen Welt der Strahlenquellen und Wellenlängen und war in der Lage, unsichtbare Rotations- oder Schwingungszustände der Moleküle wahrzunehmen.

 Für alle anderen war er ein Phänomen mit unbegreiflichen Eigenschaften, die niemand so recht verstand.

 Ohne ihn, dachte Stafford, würden sie ihr fernes Ziel niemals erreichen. Fast war es ein Witz, dass ausgerechnet ein Blinder als Navigator fungierte.

 »Das Objekt wandert aus«, hörte er den Admiral sagen. »Falls Sie noch Fragen haben, stehe ich gern zur Verfügung. Leider bin ich nicht in der Lage, mehr Details über »Danae« bekannt zu geben. Sie haben später Gelegenheit, »Danae« noch einmal aus der Nähe zu sehen. Allerdings wird Ihnen das keine neuen Erkenntnisse bringen, meine Herren.«

 Der Kosmologe Frank Beauregard hatte noch eine Frage.

 »›Danae‹ hatte genau wie wir den Auftrag, das Schwarze Loch im Cygnus Nebel zu erkunden und herauszufinden, ob Zeitreisen im Ereignishorizont des Black Hole möglich sind. Besteht die Möglichkeit, dass der Fernraumer zeitversetzt zurückkehrte, Sir? Der Zeitfaktor muss sich umgekehrt haben. Das, was von dem Schiff noch übrig ist, kehrte viel früher als erwartet zurück.«

 »Wir wissen leider nichts darüber, Mr. Beauregard. Als ›Danae‹ kurz vor seinem Ziel stand, brach jede Verbindung zur Erde ab. Danach galt die Expedition als gescheitert, bis dieses – dieses Ding zurückkehrte, von dem wir anfangs nicht wussten, was es war. Eine Zeitversetzung liegt durchaus im Bereich des Möglichen. Andererseits kann es sein, dass der Raumer lange vorher aus irgendwelchen Gründen wieder umkehrte.«

 Ein paar Sekunden lang herrschte Schweigen. Die meisten Blicke waren auf den Fernschirm gerichtet, wo das unheimliche Objekt jetzt langsam auswanderte.

 Der Zeitfaktor gab allen zu denken. Vor zwei Jahren war der Raumer gestartet. Dabei hatte man mit einer reinen Expeditionszeit von etwa fünf bis sechs Jahren gerechnet. Theoretisch hätte »Danae« das Zielgebiet in dieser Zeit nicht einmal erreichen können.

 Die neuen Antriebe waren zwar fast lichtschnell, doch sie konnten die LG-Konstante nur überwinden, indem sie das Hypertriebwerk zuschalteten und einen Sprung über mehrere Lichtjahre vornahmen. Dabei war der Verbrauch an Strahlmasse derart hoch, dass jeweils nur drei Transitionen durchgeführt werden konnten. Um die restliche Zeit zu überbrücken, Proviant, Wasser und Luft zu sparen, wurde ein Großteil der Besatzung in eine Art kryobiologischen Tiefschlaf versetzt, der alle Lebensfunktionen außer Kraft setzte. Die Tiefschläfer waren, rein medizinisch gesehen, tot. Doch der Kälteschlaf erhielt ihr Leben trotzdem. Dabei erfolgte die Vereisung derart schnell, dass keine einzelne Körperzelle Zeit zum Absterben fand.

 Inzwischen war das monströse Objekt aus der Fernerfassung endgültig ausgewandert und im Kernschatten des Mondes verschwunden.

 Duke B. Stafford fragte sich insgeheim, was man mit dem Gebilde anfangen würde. Es ewig um eine lunare Kreisbahn treiben lassen, auf die Erde zurückholen, was ziemlich unwahrscheinlich war, oder es wieder in den Tiefen des Raumes verschwinden lassen? Aber diese Frage stand jetzt nicht zur Debatte.

 Sinners kühle Stimme unterbrach die Sitzung.

 »Der Shuttle wird Sie in einer Stunde in die Kreisbahn bringen. Start zum Cygnus X-1 erfolgt in viereinhalb Stunden. Wie ich vorhin schon erwähnte, können Sie sich ›Danae‹ noch einmal aus der Nähe ansehen.«

 »Damit wir wissen, was uns eventuell auch bevorstehen könnte«, meinte Bonelli, der einen Hang zum Makabren hatte.

 »Die Risiken sind nun einmal unwägbar«, betonte der Admiral. »Aber Sie haben sich ja alle freiwillig gemeldet. Wenn Sie erfolgreich zurückkehren und einen Weg gefunden haben, der in andere Universen oder Galaxien führt oder der Zeitreisen ermöglicht, sind Sie die Männer, die man mit früheren Entdeckern vergleichen kann. Ihre Namen werden bis in alle Ewigkeiten festgeschrieben werden.«

 »Und wenn nicht«, bemerkte Bonelli leise zu Beauregard, »dann kehren wir auch als endlos lange Bandnudel zurück. Wer weiß, wie wir dann aussehen werden. Stellen Sie sich mal vor, Sie seien ein paar Kilometer lang. Dann ist allein Ihr Blinddarm…«

 »Hören Sie bloß auf, Mann«, knirschte Beauregard erbittert. »Sie sind der Einzige, vor dem ich Angst habe. Das Black Hole im Cygnus bereitet mir weniger Kopfzerbrechen als Ihr Vereisungsprozess, den ich über mich ergehen lassen muss. Was ist, wenn ich nicht mehr aus dem Kälteschlaf erwache, he?«

 Bonellis pausbäckiges Gesicht legte sich in Falten.

 »Hm. Dann können Sie mich als erfolglosen Leichenbestatter bezeichnen. Aber keine Angst, das merken Sie gar nicht mehr. Einmal gestorben, immer tot.«

 Beauregard warf dem Arzt einen erbitterten Blick zu. Er wollte gerade eine geharnischte Antwort geben, als Commander Stafford sie nachdrücklich aus dem Raum dirigierte. »Beeilung, meine Herren. Ich schlage vor, dass Sie Ihre aufschlussreiche Diskussion später an Bord fortsetzen. Das Shuttle wartet.«

 »Herakles« war in seinen Dimensionen noch größer und gewaltiger, als die Crew sich den Raumer vorgestellt hatte. Er glich einer abgeplatteten Kugel von fast siebenhundert Meter Durchmesser. Ein äquatorialer Wulst umlief das Schiff. In einer Verdickung des oberen Pols befand sich die Steuerzentrale mit dem komplizierten Bordgehirn. Im umlaufenden Wulst waren die beiden Antriebe untergebracht. Der eine für interstellaren Flug unterhalb der Lichtgeschwindigkeit, der andere für den begrenzt einsetzbaren Hyperflug, der »Herakles« durch das fünfdimensionale Raumzeitgefüge dem Cygnus-Nebel sprunghaft näher bringen sollte. Sobald der Hyperflug einsetzte, übernahm der blinde Navigator Kane Gray die Verantwortung für Crew und Raumer, denn nur er war in der Lage, sich dort zurechtzufinden. Gray besaß ein unwahrscheinliches Anpassungsvermögen, wie Stafford feststellte. Der Blinde bewegte sich so zielsicher durch die große Schleuse der »Herakles« wie jeder andere auch.

 Einer nach dem anderen verließ durch einen schlauchartigen Tunnel das angedockte Shuttle.

 Stafford, der es als Letzter verließ, verabschiedete sich mit einem militärischen Gruß von den beiden Piloten. Ein Knopfdruck, und hinter ihm wurde die Schleuse geschlossen. Sekunden später legte auch das Shuttle ab und kehrte zur Erde zurück.

 Von jetzt an waren sie allein auf sich gestellt. Ein Dutzend Männer und zwei Frauen, die unverzüglich ihre Plätze einnahmen.

 »Theoretisch kennen wir das Schiff bis ins letzte Detail«, sagte Stafford in die gespannte Ruhe hinein. »Wir haben es im Simulator so lange geflogen, dass jeder mit seiner Aufgabe fest verwachsen ist. Da wir bis zum Start noch fast zwei Stunden Zeit haben, werde ich Sie durch die wichtigsten Stationen führen, damit sich jeder einen persönlichen Überblick verschaffen kann. Das gilt auch für Sie, Mr. Gray, obwohl Ihr Tastsinn besonders fein ausgeprägt ist.«

 »Ja, Sir«, erwiderte der Blinde. Er blickte Stafford direkt ins Gesicht, obwohl er ihn nicht sehen konnte. Aber er sah deutlich und klar das Infrarotbild, das sich abzeichnete, und erkannte die spezielle Aura des Kommandanten, die irisierend bläulich-orange schimmerte. Jeder hatte eine andere Aura, und so konnte Gray alle Mitglieder der Crew mühelos unterscheiden. Er sah sie nach dem Kirlian-Effekt in den schillerndsten Farben, auch wenn sie sich – emotional bedingt – mitunter schnell veränderten.

 Feste Gegenstände waren für Gray ebenfalls kein Problem. Der zartgliedrige Mann mit dem schmalen Gesicht sah bei unbelebten Gegenständen regelmäßige, unveränderliche Auren, die auf ihn wie ein Radarbild wirkten. Zudem konnte er Stimmungen und Launen ganz genau und schon aus der Ferne einschätzen. Wie er allerdings in einem übergeordnetem Kontinuum »sah«, vermochte Stafford sich bei aller Fantasie nicht vorzustellen.

 Die Biosphäre lag – vom oberen Pol aus gesehen – im zweiten Deck und reichte bis tief zum unteren Pol.

 Als das Doppelschott lautlos zurückglitt, verschlug der Anblick fast allen den Atem, obwohl er von irdischen Verhältnissen durchaus vertraut war.

 Sie befanden sich übergangslos in einer Landschaft mit kleinen Palmenhainen, die bis an einen Strand wuchsen. Dahinter erstreckte sich bis zum künstlichen Horizont ein großer See, den auf der linken Seite eine dschungelähnliche Flora begrenzte. Die Luft war schwül und warm, als hätte es gerade geregnet. Verborgene Lichtquellen sorgten für tropische Helligkeit.

 »Das Betreten der Biosphäre ist aus verständlichen Gründen verboten«, erklärte Stafford kühl. »Das ökologische Gleichgewicht ist so kompliziert, dass es nicht gestört werden darf. Auf der Erde liefen ähnliche Versuche in den neunziger Jahren. Es erwies sich, dass die Biosphäre nur etwa vier Jahre existieren konnte, ehe die einzelnen Biotope zusammenbrachen und abstarben. Dieses System ist bis ins letzte Detail verbessert worden. Die Lebenserwartung der künstlichen Sphäre beträgt etwa zwölf bis fünfzehn Jahre, vermutlich sogar zwanzig.«

 Stafford führte die Gruppe über genau festgelegte Markierungen weiter bis zu gläsernen Tanks, die in die Wände integriert waren.

 »Die Algen-Bakterien-Verbundreaktoren«, erläuterte er weiter. »Damit wird lebensnotwendiger Wasserstoff erzeugt, der in einem komplizierten Verfahren aufbereitet wird und für Frischluft sorgt. Das dabei gewonnene Algenprodukt ist Grundlage unserer Nahrung. Gleichzeitig dient es der Luftversorgung und ständigen Erneuerung.«

 Es ging weiter durch unterschiedliche Klimazonen, die durch Fiberglastüren getrennt waren. Die Biosphäre wirkte wie ein riesiges Treibhaus. Im Boden befanden sich Insekten, in der Luft schwirrten Vögel, und im Wasser tummelten sich Fische.

 Ein fremder Besucher hätte nie geglaubt, sich in einem Raumschiff zu befinden.

 Hather Torlan stand mit seinen beiden Assistentinnen neben einem der Hydrotanks, in dem eine braungrüne Suppe schwappte. Der Hydrologist war dürr und hager, mit einem melancholisch wirkenden Gesicht, das Wehmütigkeit ausstrahlte.

 »Alle Systeme arbeiten einwandfrei, Sir«, meldete er. »Der Rechner meldet keinerlei Unregelmäßigkeiten.«

 Stafford nickte den beiden Frauen zu. Sie waren Spezialistinnen auf dem Gebiet der Biologie und kannten die Sphäre bis ins letzte Detail. Die eine war Wendre Torlan, Schwester des Hydrologisten, mit dunkelblonden Haaren und hellgrauen Augen. Die andere war die Russin Katja Fedorowna, schwarzhaarig mit blauen Augen, und dem Commander gerade bis ans Brustbein reichend.

 Alle drei trugen durchsichtige Overalls über ihrer Kleidung.

 »Sehr gut«, sagte Stafford. »Sie können zur weiteren Inspektion mitkommen, wenn Sie wollen.«

 Hinter ihnen schlossen sich automatisch die Schotten und riegelten die Biosphäre von der Welt der Technik hermetisch ab.

 Im zweiten Deck kamen sie in den Raum, den Doc Bonelli stolz als »sein Reich« bezeichnete.

 Es gab niemanden, dem nicht unwillkürlich ein kalter Schauer über den Rücken rann, als sie die Station betraten.

 Hier war alles steril, leblos, nüchtern und kalt. Der Anblick erinnerte an eine moderne Leichenhalle.

 Der hintere Raum wurde von einer Batterie gläserner, sargähnlicher Gebilde beherrscht. Verschiedenfarbige Rohre mündeten in die Glasbehälter, Leitungen zogen sich an den Wänden entlang. Über allem lag ein undefinierbarer Geruch.

 Bonelli wies einladend auf die technische Einrichtung. Sein makabrer Humor feierte wieder mal Triumphe.

 »Der Mumiensaal«, sagte er freundlich. »Heute erfolgt die Einbalsamierung natürlich technisch und vollautomatisch. Die Eingeweide bleiben drin, und auch das Gehirn wird nicht mehr mit Haken durch die Nase herausgezogen, wie es bei den alten Pharaonen…«

 »Das reicht, Doktor«, unterbrach Staffords harte Stimme seine lebhaften Ausführungen. »Die Crew ist unglaublich beeindruckt von Ihrem geschichtlichen Wissen über die Bräuche alter Ägypter. Sind Ihre Aggregate alle in einwandfreiem Zustand?«

 Bonelli schluckte betroffen. Seine Antwort kam etwas kleinlaut.

 »Ja, Sir, keine Störungen. Alle Geräte arbeiten mit der zu erwartenden Präzision. Ich wollte der Crew nur die Angst nehmen, die man beim Betrachten der technischen Apparatur empfindet.«

 »Ja, das haben Sie sicherlich auch geschafft«, bemerkte der Commander trocken. »Sie sehen es an den glücklichen Gesichtern.«

 Bonelli blieb etwas zusammengeschrumpft zurück, als die anderen ihren Inspektionsgang fortsetzten.

 Nacheinander wurden die anderen Stationen besichtigt. Stafford kontrollierte alles höchstpersönlich und überließ Clark Colnar, dem Astrophysiker und Ingenieur den vollautomatisch arbeitenden Maschinenraum.

 Da alle Crewmitglieder Doppel- und Dreifachfunktionen besaßen, kam das riesige Schiff mit einer Besatzung von einem guten Dutzend Leuten aus. Mehr waren nicht erforderlich. Fast alles lief automatisch ab und wurde vom Bordgehirn und den anderen Großrechnern in der Zentrale gesteuert.

 Nach einer guten Stunde war der Rundgang beendet. Blieb noch eine Stunde bis zum endgültigen Start. Stafford beabsichtigte, sich in dieser verbleibenden Zeit das Wrack der »Danae« noch einmal aus unmittelbarer Nähe anzusehen, wie es mit Raumadmiral Sinner abgesprochen war.

 »Herakles« setzte sich in Bewegung. Im Maschinensaal begannen Aggregate zu wummern. Umformerbänke summten leise. Stützmasse wurde in die Brennkammern eingespritzt. Turbopumpen jaulten, bis alles zu einem gleichmäßigen Arbeitstakt verschmolz. Jetzt war nur noch ein fernes Singen im äquatorialen Ringwulst zu hören.

 Die Beschleunigung wuchs in Sekundenquadrat. Im Innern war davon nichts zu spüren. Es traten keine Beharrungskräfte auf, wie es bei anderen Raumern noch vor einem Jahrzehnt üblich gewesen war. Hier veränderte sich nichts, außer, dass »Herakles« mit atemberaubenden Werten den Orbit verließ und dem Mond entgegen raste.

 Mühelos wurde die Distanz von mehr als 384.000 Kilometern in achtzehn Minuten überbrückt.

 »Sehr beachtlich«, lautete Staffords trockener Kommentar. »Das war allerdings nur ein Bruchteil der Ausströmgeschwindigkeit.«

 Auch das sofort wieder eingeleitete Bremsmanöver zeigte keine Material erschütternden Werte. Restlos wurden die Beharrungskräfte neutralisiert.

 Auf dem riesigen Bildschirm tauchte das blatternarbige Gesicht des irdischen Trabanten auf. Es füllte den größten Teil des Schirms aus und war auch durch die seitlichen »Fenster« zu sehen. Sie waren aus molekularverdichtetem Spezialglas und hart wie Titan.

 »An Backbord zwölf treibt der Raumer«, meldete der Erste Offizier Holger Leach. Sein kantiges Gesicht war angespannt, die Augen etwas zusammengekniffen.

 »Danae« geriet jetzt ins Bild. Zwei terranische Raumkreuzer waren in unmittelbarer Nähe stationiert. Ein halbes Dutzend Männer in Raumanzügen machten sich an dem unheimlichen Gebilde zu schaffen.

 Man konnte es wirklich nur als »Ding« bezeichnen, dachte der Commander. Niemand wäre auf die Idee gekommen, »Danae« als ehemaliges Raumschiff zu sehen.

 Aus der Nähe sah es noch viel schlimmer und Furcht einflößender aus als auf dem Holoschirm.

 Die Außenhülle war teilweise mit feinen, grünlich schillernden Kristallen überzogen. Andere Stellen waren kohlschwarz – wie verbrannt.

 »Wahrhaftig, ein Danaergeschenk«, murmelte der Zweite Offizier Pit Cramer. »Ein Geschenk von den Sternen. Ich kann mir bei aller Fantasie nicht vorstellen, was die Männer erlebt haben.«

 »Dann sollten Sie Ihrer Fantasie etwas mehr Spielraum gönnen«, bemerkte Stafford mit der ihm eigenen Kühle. »Schließlich sind Sie darauf trainiert worden, Mr. Cramer.«

 »Das schon, Sir, aber es fällt sehr schwer. Bisher haben wir etwas Ähnliches noch nie gesehen oder erlebt.«

 »Das gleiche Schicksal kann uns ebenfalls bevorstehen.«

 Duke B. Stafford ging nicht weiter auf das Thema ein. Während »Herakles« langsam an dem spindelähnlichen Gebilde vorbei flog, betrachtete er aufmerksam jedes Detail des einstigen Schiffes.

 Ausbuchtungen waren zu erkennen, Hunderte von Metern lang, wie riesige Blasen. Dann wieder tiefe Einbuchtungen, die sich mehr als zwei Kilometer in die Länge zogen. Dazwischen war alles voller Kristalle von einem seltsamen Grünschimmer.

 Wenn man es genau betrachtete, dann sah der Raumer aus, als sei er durch einen gigantischen Wolf gedreht worden, der ihn gestreckt und immer mehr in die Länge gezogen hatte.

 Es gab keinen, dem nicht erneut ein Schreck durch die Glieder fuhr. Das Grauen lastete minutenlang auf allen, als »Herakles« an dem kilometerlangen Ding entlang weiter glitt.

 An etlichen Stellen versuchten Männer in Raumanzügen mit Trenn-Lasern Stücke herauszuschneiden. Doch das Material war so kompakt und hoch verdichtet, dass es fast allen Bemühungen widerstand.

 Stafford schaltete eine Verbindung zu einem der Raumkreuzer, die fast unbeweglich im All standen.

 Commander Hamilton erschien auf dem Monitor. Sein Gesicht war ernst und verschlossen. Er wirkte sehr nachdenklich.

 »Gibt es noch irgendwelche neuen Erkenntnisse, Hamilton?«

 »Leider nicht viel, bis auf einige Theorien und Hypothesen. Die Masse des Schiffs ist so hoch verdichtet, dass wir es mit einer fast unbekannten Legierung zu tun haben. Der Versuch, eine Öffnung in das Ding zu schneiden, ist zwangsläufig gescheitert.«

 »Das habe ich bereits bemerkt. Vermutlich hat der kristalline Überzug die Veränderung bewirkt. Was vermuten die Theoretiker?«

 Die Frage klang etwas spöttisch, denn Stafford war durchaus in der Lage, sich seine eigenen Theorien zu bilden.

 »Sie vermuten«, erwiderte Hamilton ernst, »dass der Raumer sein Ziel in jedem Fall erreicht hat. Er geriet vermutlich im Black Hole in die erste Singularität und erreichte die Einweg-Grenze nicht mehr. Das heißt, er blieb noch lange vor dem Ereignishorizont stecken. Dort wurde er von unvorstellbaren Gewalten zusammengepresst, um es ganz einfach und lapidar auszudrücken. Was danach passierte, ist ebenfalls bloße Theorie. Das Schiff vollführte offenbar einen Zeitsprung und wurde um ein paar Jahre versetzt. Warum es ausgerechnet wieder an seinem Ursprungsort auftauchte, ist vorerst noch allen ein Rätsel. Aber das sollen Sie ja herausfinden, Stafford. Hals- und Beinbruch. Ich glaube nicht, dass jemand von der Raumflotte Sie um Ihre Aufgabe beneidet.«

 Duke B. Stafford lächelte kühl in die Aufnahme-Optik. Sein Gesicht blieb ausdruckslos.

 »Neider waren mir schon immer ein Gräuel, Hamilton. Falls unsere Expedition erfolgreich verläuft, werden Sie die Neider gar nicht mehr zählen können, so viele sind es. Wir starten jetzt. Falls Sie noch gesicherte Fakten erfahren, teilen Sie es mir bitte über Funk mit. Etwa zwei Jahre lang bin ich noch erreichbar.«

 »Ich werde es nicht vergessen, Stafford.« Der Monitor erlosch. Gleichzeitig mit dem Erlöschen begannen im Maschinenraum die Aggregate anzulaufen.

 Kapitel 2

 Nach zwei Tagen waren von der fernen Erde immer noch keine neuen Erkenntnisse über Funk abgestrahlt worden. Stafford hatte lediglich die lapidare Mitteilung erhalten, dass man ein zwei Kilometer langes Metallstück von »Danae« abgetrennt und dazu elf Tage benötigt hatte. Dieses Teilstück war so hoch molekularverdichtet, dass es nichts Vergleichbares gab.

 Es war praktisch unzerstörbar.

 Stafford konnte sich vorstellen, dass zumindest die Metallurgen und Militärs darüber entzückt waren.

 »Herakles« stand zu diesem Zeitpunkt so tief im Raum, dass die Sonne nur noch ein stecknadelkopfgroßer Lichtfleck war. Wie eine schwach glimmende Diode sah sie von hier aus.

 Die Detektoren maßen inzwischen das Sternbild Schwan an.

 Cygnus X-1 war eine starke Röntgenquelle, bestehend aus einem riesigen, gut sichtbaren Stern in der Größenordnung von zwanzig irdischen Sonnenmassen. Das war seit Jahrzehnten bekannt, aber Cygnus X-1 hatte etwas ganz Besonderes aufzuweisen. Der Stern wurde von einem unsichtbaren Objekt umkreist, das etwa die Schwere von zehn Sonnenmassen hatte. Der Körper war somit viel zu schwer, um ein Weißer Zwerg oder ein Neutronenstern sein zu können. Seine Masse überschritt die bekannte Chandrasekhar-Grenze um ein Vielfaches.

 Seit ein paar Jahren wusste man, dass es sich bei dem unsichtbaren Körper um ein Schwarzes Loch handelte, das sich aus einem Sternenkollaps gebildet hatte.

 »Die Masseortung spricht bereits von hier ab erheblich an«, meldete sich der Kosmologe und Navigator Frank Beauregard. »Diese Sternenleiche hat einen geschätzten Durchmesser von annähernd fünfunddreißig Kilometern. Hochfrequente Röntgenstrahlung. Impulsdauer absolut unregelmäßig und nicht zu berechnen.«

 Stafford blickte auf die Anzeigenkontrollen und nickte.

 »Klein, aber extrem«, meinte er. »Ein interstellarer Vielfraß, unersättlich in seiner Gier, alles zu verschlingen, was sich ihm nähert.«

 »Was wir über die Black Holes wissen, ist leider immer noch zu wenig. Bedauerlich ist ebenfalls die Tatsache, dass die beiden anderen Expeditionsraumer keine Nachrichten und Informationen gefunkt haben.«

 »Vermutlich waren sie zu dicht an dem Black Hole, Sir. Weder Funk noch Lichtwellen können den Bannkreis dieser Dinger verlassen und werden einfach geschluckt.«

 »Was Sie nicht sagen«, meinte Stafford sarkastisch, »über Black Holes wissen wir grundsätzlich nur drei Dinge, Mr. Beauregard. Das eine ist ihre Masse, das zweite ihre ungefähre Ladung und das dritte und letzte ihr Drehimpuls. Informationen über ihre frühere Beschaffenheit und Entstehung haben wir nicht. Alles andere sind bloße Hypothesen, Annahmen und Spekulationen.«

 »Verzeihung, Sir«, murmelte der Kosmologe eingeschüchtert. »Aber mithilfe des Schwarzschild-Modells kann man alle nicht rotierenden Schwarzen Löcher, die durch einen Kollaps zustande kamen, ziemlich genau beschreiben, wenn ich das bemerken darf.«

 »Sie dürfen«, erlaubte Stafford großzügig. »Es sind ja genug Theorien aufgestellt worden. Vielleicht sind wir die Ersten, die aus den Hypothesen Fakten machen können. Wie weit sind wir entfernt?«

 »Achtundzwanzig Komma drei Lichtjahre, Sir.«

 »Geschwindigkeit?«

 »Nach der letzten Beschleunigung nullsiebendrei Unterlicht. In ein paar Tagen können wir die erste Transition beginnen. Bis dahin haben wir nullachtdrei erreicht.«

 »Gut. Lassen Sie das genau ausrechnen. Wir haben nur drei Hypersprünge für den Hinflug und drei für den Rückflug. Einen Teil der Zeit werden wir abwechselnd in der Kühlzelle verbringen, und zwar nach dem zweiten Hypersprung. Aber das wiederum wird Dr. Bonelli berechnen.«

 Commander Stafford wandte sich ab. Er nickte dem Ersten Offizier flüchtig zu.

 »Sie übernehmen vorläufig, Mr. Leach. Ich unternehme einen zwei Stunden dauernden Inspektionsgang.«

 Ohne eine Antwort abzuwarten verließ er die Zentrale.

 Beauregard blickte missmutig hinter ihm her, als sich das Schott schloss und Stafford außer Hörweite war.

 »Der Alte hat immer recht«, brummte er. »Und dabei weiß ich noch eine ganze Menge mehr über die Schwarzen Löcher.«

 »Dann behalten Sie das gefälligst für sich«, klang unvermittelt die kühle Stimme des Kommandanten durch die Zentrale. »Und vergessen Sie künftig nicht, das Mikro abzuschalten. Ihre Stimme ist im ganzen Schiff zu hören, Mr. Beauregard.«

 »Aye, Sir«, krächzte Beauregard. Er rutschte verlegen im Sessel zusammen, wobei sich sein Gesicht mit flammender Röte überzog.

 Die anderen grinsten mehr oder weniger schadenfroh.

 Ein paar Minuten später tauchte Stafford bei Bonelli auf, der über ein Terminal gebeugt war und beim Aufgleiten des Schotts erschreckt zusammenfuhr.

 »Was kann ich für Sie tun, Sir?«, fragte Bonelli eifrig.

 »Was tun Sie gerade?«, fragte Stafford zurück.

 »Ich stelle einen genauen Zeitplan auf, Sir, damit jeder ungefähr den gleichen Zeitraum in der Kühlzelle verbringt.«

 »Was mich betrifft, werden Sie das ändern müssen. Ich werde am längsten wach bleiben. Die genauen Daten gebe ich Ihnen noch. Sind Sie sicher, dass die Anlage einwandfrei funktioniert, Mr. Bonelli?«

 »Völlig sicher, Sir«, erwiderte Bonelli nachdrücklich. »Ich habe alles mehrfach überprüft und gecheckt.«

 »Dann möchte ich Sie bitten, mir das einmal kurz zu demonstrieren. Sie haben in den Glasbehältern dort drüben verschiedene Tiere. Nehmen Sie eine der weißen Ratten und tun Sie mit ihr genau das, was auch später mit uns geschehen wird. Bevor wir selbst in den Kühlschlaf versetzt werden, möchte ich mich von der einwandfreien Funktion überzeugen.«

 »Wie Sie wünschen, Sir. Ich versichere jedoch ausdrücklich, dass keinerlei Komplikationen…«

 »Tun Sie bitte das, was ich eben sagte, Mr. Bonelli«, unterbrach Commander Stafford den Einwand kühl.

 Bonelli wurde aktiv. Er hatte bereits den zweiten Rüffel einstecken müssen und wollte sich keinen weiteren einhandeln. Denn Commander Duke B. Stafford konnte sehr unangenehm werden.

 Bonelli bereitete zunächst einen der kleinen Behälter vor, der für Versuchszwecke vorgesehen war. Er war nur einen halben Meter lang und bestand aus einer glasähnlichen Substanz. Von allen Seiten konnte man in das sargähnliche Gebilde hineinsehen.

 Am Terminal berührte er ein paar Kontaktflächen. Während der obere Teil langsam in die Wand glitt, begann sich der Glaskasten mit einer milchig-trüben Flüssigkeit zu füllen. Neben dem Einlaufmechanismus schob sich eine dünne Plastikhaut über die Flüssigkeit. Ein dünner Schlauch führte von dort aus zu einer Vakuumpumpe.

 »Sobald ein Körper die Plastikfolie berührt«, führte Bonelli dozierend aus, »läuft der weitere Vorgang automatisch ab. Die Kontrolle übernimmt der Computer, der wiederum von einem anderen Kontrollgerät überwacht wird, damit jede Unzulänglichkeit ausgeschlossen wird.«

 Als Stafford keine Antwort gab, holte Bonelli eine der weißen Ratten und legte sie auf die Folie.

 Der weitere Vorgang verblüffte selbst den Commander, obwohl er ihm durchaus nicht fremd war.

 Blitzartig wurde die Ratte von der Folie eingeschlossen. Gleichzeitig lief die Vakuumpumpe mit einem schmatzenden Geräusch an, saugte die Luft mit einem Schlag ab und presste die Folie wie eine zweite Haut um den kleinen Körper.

 Jetzt versank die in Folie eingeschweißte Ratte in der milchigen Flüssigkeit. Verblüffend schnell schob sich der gläserne Deckel darüber. Ein schussartiges Geräusch war zu hören, ein gedämpfter Knall, bei dem die Flüssigkeit im Bruchteil einer Sekunde schlagartig und so fest gefror, dass man den kleinen Körper wie in einem milchig schimmernden Eisblock erkennen konnte.

 Es war noch keine Sekunde vergangen, als das Zeug auch schon hart wie Stahl war.

 »Experiment beendet«, sagte Bonelli. »Dieses Tier fühlt jetzt nichts mehr und ist, medizinisch gesehen, tot. Doch ihr Leben wird erhalten bleiben. Keine einzelne Zelle fand durch den schnellen Vereisungsprozess Zeit zum Absterben. Die Flüssigkeit schließt eine Kristallbildung der Zellen völlig aus. Es gab keinerlei Komplikationen bei dem Versuch, Sir. Er wurde schon auf der Erde etliche hundert Mal erfolgreich durchgeführt.«

 Der Kryobiologe war sichtlich stolz auf seine Leistung. Seine rundlich-rosigen Pausbacken zitterten vor Zufriedenheit, bis Staffords kühle Stimme erklang.

 »Das war das halbe Experiment, Dr. Bonelli, und bisher ist es auch nur zur Hälfte gelungen. Ich betrachte es erst dann als geglückt, wenn das Tier wieder in seinem Käfig sitzt, als sei nichts geschehen. Wann können Sie es wieder – hm – auftauen?«

 »Wann Sie wünschen, Sir. Wenn es sein muss, auch sofort. Der reziproke Prozess benötigt allerdings genau zwei Stunden, ehe das Kryobin restlos verdampft und abgesaugt ist.«

 »Sehr gut, Dr. Bonelli. In zwei Stunden bin ich wieder hier.«

 Stafford warf noch einen prüfenden Blick in den Behälter. Die tiefgefrorene Ratte sah aus, als würde sie den Eisblock aus Kryobin nie wieder lebend verlassen. Festgefroren wie in einem dicken Panzer hockte sie mit geschlossenen Augen da. Die Folie verlieh ihr ein groteskes Aussehen.

 Bonelli drückte eine Taste in der Computertastatur, die das Erweckungsprogramm startete.

 Sofort begann ein Aggregat zu summen. Ein Gas strömte in den Behälter, bis es alles milchig ausfüllte.

 »Von jetzt an dauert es…«

 Bonelli unterbrach sich. Stafford war gegangen, ohne dass er es bemerkt hatte. Er unterdrückte gerade noch einen Fluch.

 Vier Minuten später befand sich Stafford in der Abteilung, die allgemein Maschinenraum genannt wurde, obwohl der Begriff völlig abwegig war und keinesfalls den Tatsachen entsprach. Es gab zwar etliche Aggregate und halbkugelige Erhebungen, aber keine Maschinen im eigentlichen Sinne. Die befanden sich ausnahmslos im umlaufenden Wulst, waren total abgeschirmt und so kompakt wie Reaktoren. Für sie war auch keinerlei Wartung erforderlich. Selbst hier lief alles vollautomatisch und wurde über ein breites Terminal gesteuert.

 Umformerbänke summten leise. Die Klimaanlage blies frische Luft in alle Abteilungen, die leicht würzig und nach Meerwasser roch.

 Der Ingenieur und Astrophysiker Clark Colnar saß vor dem Terminal und steuerte über eine Monitorreihe den Antrieb für Unterlichtfahrt nach. Auf dem Bildschirm war die Schwärze des Alls zu sehen und ein paar grell blitzende Punkte, die sich kaum bewegten.

 Auf einem zweiten Monitor war das Ziel deutlich zu sehen. Cygnus X-1, die Sonne mit der gewaltigen Leuchtkraft. Daneben zeigte ein dritter Monitor die harte Röntgenstrahlung des Black Hole. Gleichzeitig wurden die unregelmäßigen Impulse aufgezeichnet und an die Zentrale übermittelt.

 »Alle Systeme arbeiten einwandfrei«, meldete Colnar. »Es gibt weder Unregelmäßigkeiten noch Störungen.«

 Stafford, der mühelos den Ingenieur vom Wissen und der Erfahrung her ersetzen konnte, musterte die Monitoren und Kontrollen.

 »Das ist fast zu perfekt«, meinte Stafford. »Ich habe es bei meinen Fahrten zum Mars noch nie erlebt, dass alles reibungslos ablief.«

 »Stimmt, Commander. Bisher gab es immer Pannen. Zumindest ein paar kleine. Die letzte passierte mit dem Hypertriebwerk.«

 »Ich weiß, Colnar. Es beschleunigte bei der Rückkehr nicht. Ich möchte das vorher kurz erproben, damit wir nicht in dieselbe Situation geraten und lange Jahre verlieren. Wir werden es für fünf Sekunden einschalten, um die Funktion zu überprüfen.«

 Der Ingenieur sah Stafford von der Seite her an.

 »Fünf Sekunden kosten uns etwa sieben Tonnen Wismut als Stützmasse, Commander«, gab er zu bedenken. »Unser Arbeitsmedium ist aber nur auf plus vier Prozent ausgelegt.«

 »Uns bleibt für insgesamt sechs Hypersprünge noch ein Rest übrig. Das können wir ohne Weiteres verantworten. Unsere Geschwindigkeit wird dabei nur unmerklich zunehmen. Erst ab dreißig Sekunden beginnt die Geschwindigkeit proportional im Quadrat zuzunehmen. Aber ich muss Gewissheit haben. Unser Erfolg hängt vom Hypertriebwerk ab, sonst können wir uns jahrzehntelang auf Eis legen lassen.«

 Colnar wusste das natürlich auch. Wenn das Hypertriebwerk versagte oder nicht einwandfrei arbeitete, waren sie Gefangene der Zeit. Sie konnten sich zwar auf fast unbegrenzte Zeit in den Tiefschlaf versetzen lassen, aber gewonnen hatten sie damit nichts. Wahrscheinlich wären nach einigen Jahrzehnten die lebenserhaltenden Biotope längst zusammengebrochen und abgestorben.

 »Natürlich, Commander. Dann schalte ich jetzt auf Probelauf.«

 Stafford sah zu, wie bunte Dioden aufleuchteten und auf einem der Monitoren ein Programm erschien, mit dem ein normaler Sterblicher absolut nichts anfangen konnte.

 Über die Bordsprechanlage sprach er einige Worte zur Information.

 »Commander an Crew: Fünf Sekunden lang Probelauf des Hypertriebwerkes. Es werden keine sichtbaren Veränderungen eintreten, bis auf die Tatsache, dass wir stark beschleunigen. Ende.«

 Das Triebwerk lief an. Nur ein kaum spürbares Zittern lief durch das Schiff. Es war so gering, dass es kaum jemand wahrnahm.

 »Herakles« beschleunigte mit atemberaubenden Werten. Auf den Monitoren war über dem Wulst lediglich ein ionisierendes Flimmern zu erkennen, das gleich wieder erlosch.

 Als Stafford nickte, schaltete der Ingenieur ab.

 »Einwandfrei, Colnar.« Staffords Stimme klang irgendwie erleichtert.

 »Ja, sehr präzise und genau«, pflichtete Colnar bei. Er sah Stafford wieder von der Seite her an.

 »Sie wollen etwas sagen, Colnar? Ich fühle es. Fragen Sie.«

 Der Ton zwischen den beiden Männern war nicht so distanziert wie bei den anderen der Crew. Stafford und Colnar kannten sich bereits von der ersten Mars-Expedition her.

 »Ich wollte nur Ihre persönliche Meinung über ›Danae‹ hören. Sie sind ebenso Astrophysiker wie ich. Bisher wurden die unmöglichsten Theorien aufgestellt. Aber es waren nichts weiter als ziemlich banale Umschreibungen gewisser feststehender Fakten.«

 »Um keine unnötige Unruhe hervorzurufen«, stimmte Stafford zu. »Sehen Sie sich das Ding da weit vor uns an. Dort lauert ein gieriger Moloch, wohl das Bizarrste im ganzen Universum. Dieses schwarze Ungeheuer ist ein kosmisches Abflussloch, wenn man es so nennen will, oder eine Lücke im Gewebe des Universums. Dort befindet sich das Ende von Raum und Zeit – und dort endet auch unser bekanntes Universum.«

 Auf dem Monitor war das glosende Auge von Cygnus X-1 zu sehen. Wie eine flache Plasmascheibe sah es aus. Immer wieder wechselten die Farben in ein unheimliches Weißblau. Gleichzeitig schlängelten sich dünne Plasmafäden in spiralförmigen Bahnen zu dem kleinen unsichtbaren Loch im Zentrum.

 Es wirkte faszinierend und schaurig-schön zugleich. Aber das scheinbar friedliche Bild täuschte. Dort fraß das Ungeheuer unvorstellbare Mengen Energie und Masse in sich hinein.

 »Der Raumer ›Danae‹ ist dort eingedrungen«, sagte Stafford. »Jedenfalls gehe ich von der Tatsache aus. Beim Eintauchen ist er zur Nichtexistenz zusammengequetscht worden. Und doch ist etwas von ihm übrig geblieben, nämlich jenes spindelförmige Ding. Nach neuesten Erkenntnissen passiert da etwas ganz anderes. Eine Verformung findet statt. Ich nehme an, dass am anderen Ende ein Weißes Loch existiert, das alle Vorgänge umkehrt, sie gleichzeitig aber abstrakt werden lässt. Vielleicht hat die Crew der ›Danae‹ noch das andere Universum gesehen, wie wir es uns nicht vorstellen können.«

 »Aber der Zeitfaktor«, warf Colnar ein. »Sie waren viel zu schnell wieder zurück.«

 »Möglicherweise hat sich in der Nähe des Holes die Raumzeit so verformt, dass sie abstrakt und entartet ist. Der Rest des Schiffes wurde in Nullzeit zurückgeschleudert.«

 »So ähnlich habe ich es mir auch vorgestellt. Ich frage mich nur, ob es jemand überlebt hat.«

 »Wohl kaum«, erwiderte Stafford trocken. »Wer überlebt es schon, wenn er ein paar Kilometer in die Länge gezogen wird?«

 »Sie hatten Beiboote, genau wie wir«, wandte Colnar ein.

 Auf Staffords Stirn bildete sich eine nachdenkliche Falte.

 »Die Möglichkeit könnte man in Betracht ziehen. Nur gibt es für sie dann keine Rückkehr mehr. Trotzdem glaube ich nicht daran. Es ist unwahrscheinlich, dass sie mit den Beibooten entkommen sind. Die kleinen Boote sind denselben Gesetzen unterworfen wie das große Schiff.«

 »Und wir sollen da ebenfalls eindringen«, überlegte Colnar laut. »Eigentlich ist der Gedanke unvorstellbar, von diesem Monster gefressen zu werden und vielleicht trotzdem zu überleben.«

 »Haben Sie Angst?«, fragte Stafford spöttisch.

 »Nein. Seltsamerweise überhaupt nicht. Dabei bin ich eher von einer geradezu fanatischen Neugier besessen. Ich muss wissen, was sich darin oder dahinter verbirgt, auch wenn es mein Leben kostet. Ich rechne mir ohnehin keine großen Chancen aus, Commander.«

 »Eine ehrliche Einstellung, aber ein wenig zu pessimistisch. Jeder hat eine Chance, auch wir. Und wir werden Sie nutzen. Verlassen Sie sich darauf, Colnar.«

 Stafford warf noch einen letzten Blick auf die Borduhr, ehe er Colnar kurz zunickte und hinausging.

 Überall und in allen Sektionen des Schiffes tauchte er auf und untersuchte pedantisch genau Instrumente, Kontrollen und Aggregate, bis er sich vom einwandfreien Funktionieren überzeugt hatte.

 Auch in der Biosphäre erschien er wieder.

 Hather Torlan verzog etwas grämlich das Gesicht, als schon wieder eine Inspektion erfolgte.

 »Einwandfreie Funktionen, Sir«, meldete er. »Es sind keine Veränderungen eingetreten.« Seine Stimme klang ein wenig resigniert.

 »Das möchte ich auch nicht hoffen. Immerhin sind wir noch nicht lange unterwegs.«

 Die Luft roch hier besonders intensiv. Der Computer schickte eine frische Brise über den künstlichen See, der leise flüsternd die dschungelähnliche Flora sanft bewegte. Kleine Wellen liefen an den Strand der Liliputwelt. Stafford blickte zwei bunten Vögeln nach, die kreischend in dem Miniaturdschungel verschwanden.

 Wendre Torlan und die Russin Katja Fedorowna kontrollierten die Anzeigen der gewaltigen Umwälzpumpen, Filteranlagen und Eiweißabschäumer, die für das biologische Gleichgewicht sorgten. Gerade wurde ein neues Programm eingegeben, das wieder für kurze Dämmerung und anschließende Dunkelheit sorgte. Dabei kühlte sich die Biosphäre auch langsam etwas ab.

 »Wie arbeiten die Verbundreaktoren?«, wollte Stafford wissen. »Erzeugen sie genug Wasserstoff?«

 »Ja, Sir, eine genau berechnete Menge. Der Ausstoß bleibt konstant. Stickstoffbildung ebenfalls normal. Sauerstoff wurde auf zwei Werte erhöht. Zusatz von Edelgasen ein Prozent. Kohlendioxyd wird alle zwei Tage über die Klimaanlage neu erzeugt.«

 »Wie vermehren sich die Algen im Verbundreaktor?«

 »Wie erwartet, Sir. Ganz normal.«

 Jetzt klang Hather Torlans Stimme noch resignierter, als sich sein wehmütiger Blick entsagungsvoll über dem Wasser verlor. Der Commander ging ihm mit seiner Pedanterie mächtig auf die Nerven, und er schien außerdem alles anzuzweifeln, denn trotz der Auskünfte überprüfte er jedes einzelne Programm.

 Der Hydrologist atmete auf, als Stafford endlich verschwand.

 Dafür durfte sich Bonelli etwas später über seinen Besuch freuen, als die Zeit abgelaufen war.

 Er freute sich auch wirklich, denn er konnte ebenfalls ein einwandfreies Ergebnis vorweisen, das zudem noch pünktlich auf die Minute abgelaufen war, als Stafford erschien.

 Interessiert blickte er in den gläsernen Behälter. Der milchigweiße Eisblock war verschwunden, auch die Folie war nicht mehr da. In der Mitte des Behälters hockte die Ratte, umgeben von einem leicht trüben Gas, das um ihren Körper wirbelte und nach und nach klarer wurde.

 »Sie kommt gerade zu sich, Sir. Die Kryobiologie ist mittlerweile so weit fortgeschritten, dass jeder Schock nach dem Erwachen praktisch ausgeschlossen wird.«

 Das Fell der Ratte war überraschend trocken. Sie hatte die schwarzen Knopfaugen geöffnet und starrte die beiden Männer an. Dann tat sie ein paar ziellose Schritte, als wolle sie sich orientieren.

 Bonelli ließ den Deckel zurückfahren und nahm das Tier in die Hand.

 »Experiment erwartungsgemäß geglückt, Sir«, sagte er stolz. »Es sind keine Veränderungen aufgetreten. Der Erfolg liegt sozusagen auf der Hand.«

 »Interessant«, war Staffords Kommentar. »Damit dürfte unser Überleben auf lange Zeit ja gesichert sein.«

 Er sah noch zu, wie die Ratte wieder in den Käfig gesetzt wurde und zu fressen begann, als sei nichts geschehen. Dann verließ er mit dem üblichen Kopfnicken den Raum.

 Ein paar Tage später hatte »Herakles« die 083 Unterlichtfahrt erreicht. Die Entfernung zum Cygnus betrug jetzt noch 27,7 Lichtjahre. Der Raum um sie herum hatte sich kaum verändert, bis auf die Tatsache, dass die Erde verschwunden und die Sonne nur noch als winziger Lichtfleck zu erkennen war. Nur zwei andere Raumer hatten bisher so tief im Raum gestanden wie »Herakles«.

 »Übernehmen Sie die Steuerung, Mr. Gray«, sagte Stafford. »Wir gehen in einer halben Stunde in den Hyperraum. Vergleichen Sie noch einmal die Zielangaben im Großrechner. Unsere Abweichung darf nicht mehr als eine Bogensekunde betragen.«

 Der zartgliedrige blinde Navigator bestätigte gleich darauf die Angaben.

 »Keine Abweichung, Sir. Ich habe alles noch einmal durchgerechnet. Wir springen sechs Lichtjahre voraus und werden auf derselben magnetischen Navigationslinie wieder rematerialisieren.«

 »Ich verlasse mich auf Sie und Ihr Können«, betonte der Commander.

 Kane Gray hatte bereits fünf Hypersprünge hinter sich. Aber es waren nur kleinere Sprünge in die andere Dimension, die jeweils ein paar Monate betragen hatten. Aber so weit wie jetzt hatte er sich auch noch nie von der Erde entfernt.

 Stafford blickte noch einmal intensiv auf den Bildschirm und prägte sich das glosende Auge von Cygnus X-1 ein. Nachher würde er es für lange Zeit nicht mehr sehen können und sich in einem Kontinuum befinden, das vom Verstand her nur schwer erfassbar war.

 Die Plasmascheibe drohte stumm herüber wie ein Unheil verkündendes Auge, das alle zu hypnotisieren schien. Deutlich waren die wechselnden Farben zu erkennen, die zu dem unsichtbaren gefräßigen Black Hole hinüberdrängten und dort in einem unvorstellbaren Prozess regelrecht verschlungen wurden. Das Ding fraß gierig und unermüdlich Millionen Tonnen von Materie und saugte sie auf.

 Stafford prägte sich auch die Bordzeit genau ein, obwohl das Bordgehirn alle Informationen sorgfältig speicherte.

 Dann war es so weit. Das Hypertriebwerk wurde gezündet und begann zu arbeiten.

 Von dem Augenblick an, als »Herakles« Lichtgeschwindigkeit erreichte, begann sich alles zu ändern und ein albtraumhaftes Szenario begann übergangslos.

 Zuerst setzte bei Stafford der logisch denkende Verstand aus – ein Augenblick, den er immer fürchtete und der anfangs panische Angst in ihm aufsteigen ließ, nämlich die Angst, sich vor den anderen in irgendeiner Weise zu blamieren.

 Er wusste nicht, dass es den anderen ebenso erging. Er bemühte sich zwar um Haltung, doch dann verschwamm alles und wurde in den Konturen unscharf.

 Er lehnte sich zurück und fühlte sich als zweidimensionales Wesen, das nicht imstande war, die einfache dritte Dimension zu begreifen.

 Die Zentrale erinnerte ihn an eine Szene unter Wasser. Wellenförmige Bewegungen liefen hindurch, verzerrten die Konturen und ließen die anderen frei im Raum herumschweben.

 Frank Beauregard wurde zu einer formlosen und mysteriösen Figur, die sich ins Unendliche verzerrte, dann spiegelverkehrt wurde und sich in riesige Tropfen auflöste. Diese Tropfen hatte alle dämonische Gesichter, die ihn umgaben, ehe sie langsam durch die Wände verschwanden.

 Irgendwo aus einem unbegreiflichen Jenseits tauchten Gegenstände auf, die für ihn keinen Sinn ergaben. Sie schienen aus einer anderen Dimension zu stammen, so fremd, unwirklich und unbegreiflich waren sie. Immer wieder durchdrangen sie die Wände, schwebten völlig geräuschlos an ihm vorbei, bis sie sich auflösten.

 Auch Kane Gray, der sie sicher durch den Hyperraum führen sollte, zerfaserte plötzlich zu einer gasförmigen Wolke, die sich zu einem abstrakten Nebel verformte.

 »Bleiben Sie auf Ihrem Platz«, keuchte Stafford.

 Seltsam. Die Worte verließen nie seine Lippen. Es war absolut kein Ton zu hören, und doch glaubte er, geschrien zu haben.

 Er wollte aufspringen und zum Terminal hinüber laufen. Dann stellte er zu seinem Entsetzen fest, dass er keine Beine hatte und frei in der Zentrale schwebte. Auch sein linker Arm verschwand allmählich.

 Auf dem großen Schirm war nichts mehr zu erkennen. Dort wogte eine Masse, ähnlich einem zähen grauen Nebel, aus dem alle Augenblicke Lichtfunken schlugen.

 Staffords Körper sank scheinbar nach unten und durchstieß den Boden zur Hälfte. Dort blieb er stecken und sah jetzt überdeutlich die anderen, die ebenfalls aus dieser Perspektive zu sehen waren.

 Angst würgte ihn, in der festen Masse zu ersticken, denn sein Körper sank immer tiefer ein. Gleichzeitig verschwanden auch die Männer einer nach dem anderen im Boden.

 Er fiel in einen bodenlosen Abgrund. Tiefer, immer tiefer, bis ihn irgend etwas auffing und sanft nach oben drückte.

 Hier begann der Albtraum wieder von vorn.

 Für den blinden Navigator begann der Eintritt in die übergeordnete Dimension aus einer absolut anderen Perspektive. Eine fantastische Welt tat sich für ihn auf.

 Kaum hatten sie das Einstein-Kontinuum verlassen, begann der große Fernschirm in einem satten Blau aufzuleuchten.

 Cygnus strahlte als Radioquelle wie ein rotes, böse funkelndes Auge, umgeben von einer Aura aus prismatischen Strahlenkränzen. Es rückte langsam in die Ferne, bis es nur noch ein roter Punkt war.

 Ein Irrgarten erschien, entstanden aus farbigen Lichtbalken und funkelnden Kristallen. Alle anderen Sternbilder verschwanden jetzt, bis nur noch die Strahlenbahnen zu sehen waren. Sie ähnelten schnurgeraden Straßen in der Unendlichkeit, die sich immer wieder kreuzten und durcheinander liefen. Sie führten in Höhen und Tiefen, die einer strengen Gesetzmäßigkeit folgten.

 Hier und da gab es komplizierte Verästelungen, die im Nichts endeten. Andere Straßen führten geradeaus weiter und wechselten manchmal nur die Farbe.

 Kane Gray lenkte »Herakles« auf eine hellblau flammende Linie. Parallel dazu befand sich ein grünlicher Streifen, der sich allmählich verbreiterte und in einen Abgrund zu führen schien. Er wusste, dass »Herakles« den grünen Streifen nicht berühren durfte. Falls das doch geschah, würde das Schiff urplötzlich ins normale Kontinuum zurückgeschleudert werden und aus dem linearen Kurs geworfen.

 Das würde ein paar Monate Zeit kosten, vielleicht sogar ein paar Jahre.

 »Herakles« schien sich nicht zu bewegen. Nur die bunten Linien kamen ihnen rasend schnell entgegen. Aber hinter dem Schiff war nichts, absolut nichts. Nicht einmal Schwärze.

 Kane Gray wich mit kaum spürbaren Impulsstößen dem grünlichen Streifen aus. Er wusste, dass er sich jetzt in einem hyperparabolischen Impulsfeld befand, einer räumlich übergeordneten Energieform des fünfdimensionalen Raumes.

 Hier galten andere Gesetze. Das hier war der kürzeste Weg zu den Sternen, falls man später nicht noch andere entdecken sollte.

 In dem hyperparabolischen Impulsfeld wurde die Lichtgeschwindigkeit mühelos überwunden, unter Beseitigung einer unendlich werdenden Masse.

 Er atmete auf, als der grüne Balken langsam wegdriftete, sich zu einer Spirale formte und irgendwo im Nichts einen Möbiusstreifen bildete. Ein Irrweg im Hyperraum, dachte er. Bewegte man sich auf ihm, konnte man ihn nie mehr verlassen und würde sich ewig und gefangen durch Raum und Zeit bewegen.

 Er hatte ein paar Augenblicke Zeit und sah sich nach den anderen Männern um, die er mühelos an ihrer Aura erkennen konnte.

 Sie saßen wie festgeklebt in ihren Sesseln. Erster und Zweiter Offizier hatten die Augen weit geöffnet und so entsetzt aufgerissen, als blickten sie in eine Welt voller Grauen.

 Commander Stafford erweckte den Anschein eines Betrunkenen. Er schwankte leicht von einer Seite zur anderen und vollführte mit den Händen Bewegungen, als wollte er sich aus etwas befreien, das ihn umklammert hielt.

 Ein schmales Lächeln umspielte die Lippen des Navigators. Die Männer befanden sich in einer Art Jenseits, das niemand begriff. Sie sahen etwas ganz anderes als er, und es schien grauenhaft zu sein, nach ihren Gesichtern zu urteilen.

 Kane Gray erkannte trotz seiner Blindheit jedes Detail. Er wusste sogar, ob jemand die Augen geöffnet oder geschlossen hatte. Hier, im anderen Raumzeit-Kontinuum, wurde für ihn alles überdeutlich.

 Mehr als eine Viertelstunde war inzwischen vergangen. »Herakles« hatte in dieser Zeit bereits zwei Lichtjahre überwunden. In einer weiteren halben Stunde würde der Raumer das fünfdimensionale Gefüge verlassen.

 Auf der flammend blauen Schiene trat eine Veränderung auf. Dort gab es so etwas wie einen »Verteiler«, wie es im Jargon hieß. Ein Kreuzweg von Zeit und Raum mit einer unbekannten Konstante.

 Niemand hatte bisher herausgefunden, ob sich hier Universen voneinander trennten, man wieder in den Normalraum zurückkehren konnte, oder ob diese Verteiler tödlich waren.

 Blitzschnell kam ihm alles entgegen. Es war wie ein Flug durch eine Cyberwelt, die man nur mühsam unter Kontrolle bekam.

 Kurz vor dem Verteiler begann sich alles zu krümmen. Der Raumer bewegte sich auf ein riesiges gitterartiges Netz zu, bestehend aus unendlich vielen Bahnen, die sinnverwirrend in andere Dimensionen führten.

 Kane Gray unterdrückte nur mit Mühe einen Aufschrei, als die blaue Schiene unmittelbar im Nichts endete.

 Einen Sekundenbruchteil war er ratlos. Er »sah« nichts mehr. Gleichzeitig schien sich auch das Schiff nicht mehr zu bewegen. Alles war auf mysteriöse Art zum Stillstand gekommen.

 Während er noch verzweifelt darüber nachdachte, trat eine Veränderung ein, wie er sie noch nie bei einem Hypersprung bemerkt hatte.

 Übergangslos tauchte aus dem Nichts eine rötlich wabernde Wand auf. Ein Schlund befand sich darin, trichterförmig auf eine Röhre zulaufend, in die der Raumer gesaugt wurde.

 Wieder wechselte das Bild vor Grays geistigem Auge.

 Zu seiner Verblüffung befand er sich in einem Sonnensystem, das ihm vertraut und dennoch gänzlich fremd schien, denn die Anordnung der Planeten war einfach unglaublich, und es waren so viele, dass er nicht in der Lage war, sie auch nur annähernd zu zählen.

 Einer neben dem anderen rotierte langsam in der Unendlichkeit. Sie umkreisten einander auf physikalisch unmöglichen Bahnen, die so eng waren, dass sie längst hätten kollidieren müssen.

 Sie waren kleiner als die Erde und alle fast gleich aussehend.

 Als Gray bemerkte, dass es sich um Erdplaneten in tausendfacher Ausführung handelte, wechselte die Szene erneut. Wieder übergangslos und abrupt.

 Die blaue Schiene war wieder da, noch gleißender als vorher, und er hatte alle Mühe, den Raumer auf dem Kurs zu halten, denn jetzt wurde wieder seine ganze Konzentration gefordert.

 Der Schweiß brach ihm aus über das, was er gesehen, aber nicht auch nur annähernd begriffen hatte. Es war alles viel zu schnell gegangen.

 Von jetzt an änderte sich nichts mehr. »Herakles« bewegte sich auf dem unbegreiflichen Etwas weiter durch Zeit und Raum, bis die Automatik den Prozess unterbrach.

 Sechs Lichtjahre hatte der Raumer hinter sich gebracht.

 Eine hyperenergetische Schockwelle trat auf, als das Schiff wieder ins Einstein-Kontinuum zurück glitt.

 Das Erwachen kam schnell und ohne Übergang. Der Erste Offizier, Holger Leach, sah sich ernüchtert um. Sein Blick kreuzte sich mit dem des Commanders, der sichtlich um Haltung bemüht war und hart die Luft ausstieß.

 »Seltsam«, sagte Leach schwer. »Ich hätte darauf geschworen, dass ich mich eben noch auf einer grünen Wiese befand, irgendwo um Jahre in meine Kindheit zurückversetzt. Es war wie ein Traum.«

 Stafford verzichtete darauf, seine Erlebnisse mitzuteilen, die gänzlich anderer Natur waren. Er räusperte sich leise und sah Gray an, dem dicke Schweißperlen auf der Stirn standen. »Die Koordinaten. Mr. Gray«, sagte er. »Befinden wir uns noch auf dem richtigen Kurs?«

 »Ja, Sir. Die Automatik hat wieder übernommen. Der Sprung erfolgte exakt über eine Distanz von sechs Lichtjahren und vierzig Minuten. Wir liegen genau auf Kurs. Die Eindrücke waren überwältigend, Sir. Es war äußerst schwierig, das Schiff durch die verschiedenen Ebenen zu bringen. Aber wir haben es geschafft.«

 »Sehr gut«, lobte Stafford. »Ich hätte den Flug gern durch Ihre Augen gesehen, Mr. Gray. Aber leider ist das nicht möglich.«

 »Es ist möglich, Sir. Ich habe vom Computer eine Cyber-Kopie anfertigen lassen. Sie können sie über den Monitor verfolgen. Ich weiß allerdings nicht, wie Sie die Eindrücke aufnehmen.«

 Stafford sah den blinden Navigator nachdenklich an.

 »Das haben Sie hervorragend gemacht, Mr. Gray. Sehr gut, wir werden uns das ansehen. Ich rufe die gesamte Crew in die Zentrale.«

 Stafford ließ sich zuerst die Klarmeldungen durchgeben und war erleichtert als er hörte, dass während der Transition keinerlei Störungen aufgetreten waren.

 Etwas später hatten sich alle in der Zentrale versammelt. Der Commander erläuterte kurz, worum es ging.

 »Nach Art eines EEG hat Mr. Gray seine Eindrücke über den Flug durch den Hyperraum aufzeichnen lassen. Wir selbst haben noch nie einen Eindruck davon erhalten. Wir wissen nur, dass wir uns in einem übergeordneten Impulsfeld befinden und unter gewissen Vorstellungen leiden, die meist völlig abstrakt sind. Möglicherweise bringt uns das nachvollzogene Ergebnis neue Erkenntnisse. Wir werden die Eindrücke vom Monitor auf den großen Fernschirm schalten.«

 Jeder vergewisserte sich mit einem schnellen Blick, dass sich vor ihnen im Raum kaum etwas verändert hatte. Das Auge von Cygnus X-1 war ein wenig größer und leuchtender geworden. Das war auch schon alles, bis auf ein paar Sternbilder, die sich nur unmerklich verschoben hatten.

 Nach dem dritten Hypersprung würde sich das Bild allerdings grundlegend ändern.

 Stafford schaltete die EEG-Aufnahme auf Wiedergabe und parallel dazu auf den großen Schirm.

 Flimmernde Linien erschienen, dann wurde alles leuchtend blau. Sie alle sahen und fühlten jetzt fast die Gedanken des Navigators mit seinen unbegreiflichen Fähigkeiten.

 Als der Irrgarten mit seinen farbigen Lichtbalken und schimmernden Kristallen erschien, begann Dr. Bonelli unterdrückt zu stöhnen.

 »Lieber Himmel. Das – das ist einfach unbegreiflich. Das sieht ja aus wie ein gigantisches Straßennetz. Aber leider fehlen die Schilder und Kilometerangaben. Wie finden Sie sich da zurecht?«

 »Ich kann es nicht erklären. Ich weiß es nur. Es gibt viele Irrwege, die irgendwo im Nichts enden. Wir müssen immer dem blauen Balken folgen. Berühren wir den anderen, werden wir augenblicklich wie ein Fremdkörper abgestoßen. Damit dürften wir in eine Dimension vorstoßen, die keine Rückkehr mehr erlaubt. Übrigens hat der gesamte Hyperflug nur fünfzig Minuten Bordzeit gedauert.«

 Katja Fedorowna sah den Navigator bewundernd an.

 »Das ist fantastisch, Kane«, sagte sie mit leuchtenden Augen. »Sie bringen uns eine Welt nahe, die man nicht einmal zu träumen wagt.«

 »Nur eine übergeordnete Dimension«, wehrte Gray bescheiden ab. »Ich habe selbst sehr lange gebraucht, bis ich sie begriffen habe.«

 »Und ich bin kosmischer Navigator«, meinte Frank Beauregard mit einen trockenen Auflachen. »Gegen Sie bin ich doch nur ein einfacher Kutscher. Ich würde mich in diesem Irrgarten hoffnungslos und auf ewig verfranzen.«

 »So wie ich im normalen Universum«, konterte Gray. »Achten Sie nun bitte auf ein ganz eigenartiges Phänomen.«

 Der »Verteiler« erschien – das abstrakte Gebilde, das sinnverwirrend durch alle Raumzeit-Ebenen lief.

 Jeder der Anwesenden spürte deutlich Grays Gedankenimpuls und seine augenblickliche Ratlosigkeit. Unbewusst stöhnten alle auf und bewunderten gleichzeitig das sagenhafte Reaktionsvermögen.

 Als hinter der rötlich wabernden Wand das Sonnensystem mit seinen Abertausenden absolut erdähnlichen Planeten auftauchte, sprang der Commander verblüfft auf und trat näher an den Schirm heran. Aber noch bevor er die Szene richtig erfassen konnte, hatte Gray bereits den intensiv blau leuchtenden Balken wiedergefunden und brachte das Schiff zielsicher auf seinen Kurs.

 Augenblicke später brach die Verbindung ab, als »Herakles« ins andere Kontinuum zurückkehrte.

 Eine halbe Minute lang herrschte ehrfürchtiges und verblüfftes Schweigen. Niemand konnte sich dem Eindruck entziehen, bis Stafford endlich die Stille durchbrach. Seine Worte klangen ungläubig.

 »Was war das, Mr. Gray?«, fragte er tonlos. »Ich sah sekundenlang ein Sonnensystem mit unendlich vielen Planeten, die sich wie Perlen an einer Schnur reihten. War es ein Trugbild oder habe nur ich das bemerkt? Astrophysikalisch ist eine Anordnung in dieser Form völlig ausgeschlossen.«

 »Nein, Sir, es war kein Trugbild. Es war echt, nur existiert es in einer sogenannten Schein-Ebene.«

 Gray hatte die Steuerung des Schiffes inzwischen wieder an Frank Beauregard abgegeben, der es der Automatik überließ und sich lediglich auf ein paar Kontrollen beschränkte.

 »Schein-Ebene«, wiederholte Stafford leise. »Also nur dem Schein nach hat dieses System eine Existenzberechtigung, was wiederum ein Widerspruch in sich selbst ist.«

 Stafford hatte zwar etliche Wissenschaftsgebiete studiert, unter anderem auch Physik, aber der Hyperraum mit seinen zahllosen immer wieder anderen Dimensionen und Ebenen blieb ihm ein Rätsel. Nur eine Handvoll Terraner fand sich in diesem Labyrinth zurecht. Und sie waren alle blind – oder auf irgendeine Art leicht mutiert. Jetzt, zum ersten Mal in seinem Leben, hatte er einen Eindruck erhalten, der so nachhaltig war, dass alles in ihm aufgewühlt wurde.

 »Das hört sich so an, Sir«, pflichtete Gray bei. »Aber diese Parallelwelten existieren und entstehen immer wieder neu, wobei sie sich jeweils in andere Dimensionen verschieben.«

 »Parallelwelten?«, echote Hather Torlan stirnrunzelnd. »Gehört habe ich davon, nur noch nichts begriffen.«

 »Sie erscheinen regelmäßig bei Hypersprüngen, aber immer nur für kurze Augenblicke. Es gibt eine ziemlich gerade Linie ab der Koordinate des Hypersprungs, die linear nach Terra zurückführt. Dabei wird jedes Mal eine hyperenergetische Schockwelle ausgelöst.«

 »Das ist mir bekannt«, sagte Stafford. »Aber was hat das mit dieser Ansammlung so vieler Planeten zu tun, die bis in die Unendlichkeit reichen? Und was sind das für Planeten?«

 Gray sah überdeutlich die Aura des Kommandanten. Sie war jetzt silberfarben mit grünblauen Halos, die sich flimmernd bewegten. Ein Zeichen, dass ihn das Thema sehr stark beschäftigte.

 »Jeder dieser Planeten«, erwiderte Gray bedächtig, »stellt die Erde dar, oder ist die Erde, nur in millionenfacher Ausführung, mit jeweils kleinen Unterschieden. Ständig kommen neue hinzu. Wir, vom Hyper-Corps, nehmen an, dass sich das bis in alle Ewigkeit fortsetzt, wobei etliche dieser Erdbälle nach vielen Jahren wieder verschwinden.«

 Dr. Bonelli begann hysterisch aufzulachen. Nur Clark Colnar blieb ernst, während ein paar andere versteckt grinsten.

 Selbst Stafford schien das etwas weit hergeholt zu sein.

 »Ich sehe leider keinen Sinn dahinter, Mr. Gray«, sagte er kühl.

 »Hier gelten Gesetze, die nichts mehr mit Logik zu tun haben, Sir. Unsere Physik, wie wir sie kennen, wird hier ebenfalls nicht anwendbar sein. Allem Anschein nach gibt es zehn oder elf verschiedene Dimensionen, die außerhalb unserer Vorstellungskraft liegen. Wir nennen diesen Bereich den Kreuzweg der Zeit, in dem sich entscheidet, was mit dem Planeten geschieht, der auf der linearen Koordinate liegt.«

 »Führen Sie doch mal ein Beispiel an«, forderte Bonelli, der den Navigator ungläubig ansah. »Das ist nämlich ein Thema, das bisher nie angeschnitten wurde. Jetzt haben Sie uns zum ersten Mal einen Einblick in andere Dimensionen über Ihr EEG vermittelt, und wir haben etwas so Fantastisches gesehen, dass es einfach wieder unglaubwürdig wirkt.«

 Die beiden Frauen, Wendre und Katja, waren immer noch so beeindruckt, dass sie kein Wort sprachen und stumm zuhörten, wobei ihre Blicke von einem zum anderen wanderten.

 »Nehmen wir als Beispiel einen der bekannten Feldherren und Strategen, der das Weltbild und die Geschichte mitgeprägt hat.«

 »Napoleon Bonaparte«, sagte Katja spontan.

 Kane Gray zeigte sich auch auf diesem Gebiet äußert bewandert.

 »Meinetwegen. Bonapartes Machtstreben führte zu endlos langen Kriegen mit den europäischen Mächten. Sein Ziel war es, ein vereintes Europa unter seiner Herrschaft aufzubauen. Das ging nur mit Gewalt, indem er einen Krieg nach dem anderen begann. Hätte er damals Englands Macht zur See gebrochen, wäre er unschlagbar gewesen. Das war jedoch nicht der Fall, obwohl er eine Schlacht nach der anderen gewann. Letztlich scheiterte er 1812 an Russland, womit sein Untergang eingeleitet wurde. Es wäre nie zur Völkerschlacht von Leipzig gekommen, wenn sich der damalige Zar Alexander nachgiebiger gezeigt und Napoleons Forderungen akzeptiert hätte. Dieser Zar ist damit eine Schlüsselfigur am Kreuzweg der Zeit. Bonaparte wurde schließlich drei Jahre später in Waterloo von den Heeren Wellingtons und Blüchers entscheidend geschlagen.«

 Stafford nickte zustimmend. Er hatte verstanden.

 »Die Geschichte verlief also so, wie wir sie kennen. Aber es gibt demnach noch eine andere Version.«

 »Richtig«, stimmte Gray nickend zu. »Hätte der Zar akzeptiert, wäre alles anders verlaufen. Bis dahin war die energetische Daseinsform der Zeit absolute Realität. Dieses Zeitenergieband ist allerdings so schmal, dass es ständig instabil werden kann. Damit verändert sich bereits der Lauf der Geschichte. Napoleon wäre zum absoluten Herrscher aufgestiegen. Damit eröffnen sich völlig neue und grundlegende Perspektiven. Als Alternative verschiebt sich jetzt eine völlig neue Geschichte zur benachbarten Zeitebene und wird dort Wirklichkeit. Sie muss Wirklichkeit werden, weil Zeit eine vierdimensionale Energieform ist, die nicht spurlos verschwinden kann. Eine Parallelwelt entsteht.«

 Stafford hatte unbewusst den Mund geöffnet und starrte den blinden Navigator einigermaßen perplex an.

 »Sie wollen damit sagen, dass Napoleon jetzt auf einer Parallelwelt die absolute Macht ausübt – dass alles anders geworden ist auf dieser anderen Welt?«

 »Ja, das wollte ich damit sagen. Es gibt diesen Planeten in einer anderen Zeitebene oder Dimension, wenn Sie so wollen.«

 »Unfassbar«, ächzte Bonelli. »Und falls die Japaner damals die Vereinigten Staaten besiegt hätten?«

 Kane Gray lächelte dem Kryobiologen zu.

 »Auch diese Welt existiert, sobald sich ein Kreuzweg gezeigt hat«, versicherte er »Ein Planet, auf dem Amerika nur eine untergeordnete Rolle spielt, falls es überhaupt noch existiert. Alle paar Augenblicke können solche Welten entstehen, die sich dann in eine andere Ebene verschieben.«

 »Um Himmels willen. Das hieße ja, dass ich mehrmals existiere«, meinte Bonelli ungläubig.

 »Nur wissen Sie in dieser Zeit nichts davon, und in der anderen ebenfalls nicht.«

 Bonelli setzte sich mit einem plötzlich Ruck gerade hin.

 »Wissen Sie, was das bedeutet?«, hauchte er. »Nach Ihrer Version wären wir alle unsterblich. Irgendein Umstand reißt mich aus dem Leben, aber ich stehe am Kreuzweg der Zeit und verschwinde auf eine andere Zeitebene, in der ich weiterhin existiere. Es müsste demnach auch eine Parallelwelt der Toten geben.«

 »Nun ereifern Sie sich mal nicht, Doc«, klang Staffords kühle Stimme auf. »Noch ist überhaupt nichts bewiesen. Wir stehen einem ähnlichen Phänomen gegenüber, wie es uns sicher auch im Black Hole erwarten wird. Unser Verstand begreift diese Dimensionen noch nicht, obwohl wir sozusagen einen flüchtigen Blick hinter die Kulissen geworfen haben.«

 Die kühle Stimme brachte den hektisch gewordenen Bonelli wieder in die Wirklichkeit zurück. Er lief ein wenig rot an.

 »Dann möchte ich wissen, was aus der Mannschaft der »Danae« geworden ist«, flüsterte er. »Sie könnten direkt neben uns existieren, ohne dass wir etwas von ihnen bemerken. Unheimlich«, schloss er.

 Ja, das war unheimlich, was Gray da erzählt« hatte, dachte auch der Commander etwas beklommen.

 Er wusste noch nicht, was ihnen allen noch bevorstand. Es sollte jedenfalls noch weitaus schlimmer kommen, als er es sich in seiner kühnsten Fantasie vorstellen konnte.

 Kapitel 3

 »Herakles« bewegte sich dicht an der LG durch die Schwärze des Raumes. Der Zielstern Cygnus X-1 kam trotz dieser Geschwindigkeit scheinbar kaum näher. Aber jeder hatte das Gefühl, als sei das jetzt rötlich-blau leuchtende Riesenauge dämonischer geworden. Es stand seitlich versetzt fast unverändert im Backbord-Rot-Sektor. Stafford und Beauregard hatten ihre Berechnungen längst abgeschlossen. Der Commander hatte vor, einen weiteren Hypersprung auszuführen, und dann ein knappes Jahr mit Unterlicht weiterzufliegen. Danach sollte »Herakles« noch einmal beschleunigen, um ein weiteres Jahr zu überbrücken. In dieser Zeit sollten auch die entbehrlichsten Leute der Crew in Bonellis »Mumiensaal« in den Tiefschlaf versetzt werden.

 Der endgültig letzte Sprung sollte den Raumer dann bis unmittelbar vor sein Ziel bringen, wo dann der eigentliche Forschungsauftrag begann. Knapp drei Monate waren seit dem ersten Sprung vergangen, als eine Änderung eintrat, mit der niemand gerechnet hatte.

 Es war Dr. Bonelli, der dem blinden Navigator immer wieder heimliche Blicke zuwarf und ihn musterte.

 Gray saß unbeteiligt in einem Sessel und war in sich gekehrt, als würde er über einem Problem grübeln. Dennoch entging ihm nicht, dass der Arzt ihn immer wieder anblickte. Bonellis Aura war dabei sehr stark ausgeprägt.

 »Sie mustern mich seit ein paar Tagen wie einen seltenen Käfer«, sagte Gray zur Verblüffung des Arztes. »Sehe ich vielleicht wie ein Ungeheuer aus, Doc?«

 Bonelli wedelte nervös mit der rechten Hand umher. Sein Posaunenengelgesicht färbte sich rötlich.

 »Nein, nein. Aber Sie sind krank, mein Lieber. Schon seit einigen Tagen fällt mir auf, dass Ihre Lymphdrüsen stark geschwollen sind. Besonders am Hals. Lassen Sie mich mal Ihre Leber abtasten.«

 Kane Gray ließ alles willenlos mit sich geschehen, als Bonelli mit drei spitzen Fingern seine rechte Leistengegend befühlte.

 »Magenbeschwerden, Übelkeit oder Erbrechen?«, erkundigte er sich.

 »Übelkeit, aber nur manchmal. Ich fühle mich mitunter sehr müde. Ansonsten geht es mir ganz gut.«

 »Ja, das sehe ich. Sehr gut geht es Ihnen, mein Freund. Wir gehen am besten gleich mal zur Medostation und sehen nach, was Ihnen fehlt.«

 Gray wollte protestieren, als Stafford sich einschaltete.

 »Das ist ein Befehl, Mr. Gray«, sagte er sanft.

 Der Navigator erhob sich. Sein fein modelliertes Gesicht war ein wenig eingefallen. Er wirkte um Jahre gealtert.

 Bonelli verlor keine Zeit und unterzog Gray einer gründlichen Untersuchung, die mit einem serologischen Test endete.

 Normalerweise hätte er ein paar makabre Kommentare zum Besten gegeben, denn er war ein extrovertierter Pragmatiker, doch diesmal ersparte er sich jeden witzigen Einfall.

 »Legen Sie sich da drüben auf die Liege, Gray. Ich gebe Ihnen eine Spritze und dann können Sie ein paar Stunden ruhen.«

 Etwas später schlief Gray tief und fest, während der Computer die serologische Analyse vornahm.

 Als sie fertig war, hatte Bonelli einen pelzigen Geschmack im Hals und rannte zur Zentrale hinüber. Er setzte sich und stieß heftig die Luft aus. Danach zündete er sich mit fahrigen Bewegungen eine Zigarette an und inhalierte tief.

 »Müssen Sie unbedingt mit Ihren verdammten Sargnägeln die saubere Luft verpesten, Doc?«, fragte Stafford scharf. »Rauchen ist nur drüben in der Nische erlaubt. Und was ist mit Gray passiert?«

 Bonelli drückte die Zigarette nervös zusammen.

 »Er schläft jetzt. Meine Untersuchung und die Analyse haben ergeben, dass er an akuter Leukämie erkrankt ist.«

 Duke B. Staffords Gesicht wurde grau, dann aschfahl.

 »Wenn das wieder einer Ihrer makabren Scherze ist, Doc«, sagte er tonlos, »dann vergreife ich mich persönlich an Ihnen.«

 »Ich wünschte, es wäre so«, flüsterte Bonelli. »Aber die Anzahl seiner Leukozyten ist so stark angestiegen, dass sie sich mehr als verzehnfacht hat. Normal sind etwa siebentausend pro Kubikzentimeter, wie Sie sicher wissen.«

 Die anderen traf es wie ein Keulenhieb, als sie das erfuhren. Auch ihre Gesichter verloren alle Farbe.

 Stafford wollte erst fragen, ob Bonelli sich in seiner Diagnose vielleicht geirrt haben könnte. Aber er fragte nicht. Er kannte Bonellis treffsichere Diagnosen zur Genüge.

 »Was können wir tun?«, fragte er stattdessen. »Er ist unser wichtigster Mann an Bord. Ohne ihn gibt es keinen Hinflug und erst recht keine Rückkehr mehr.«

 »Sein Blut austauschen«, murmelte Bonelli verzweifelt. »Das würde sein Leben beträchtlich verlängern. Aber in der Medostation habe ich keine Möglichkeit dazu. Die Krankheit ist spontan aufgetreten, obwohl ich sicher bin, dass er sie schon seit ein paar Wochen mit sich herumschleppt. Ich könnte es noch mit Bestrahlung versuchen, doch der Erfolg wird vermutlich ausbleiben.«

 »Akuter Verlauf der Leukämie«, sagte Stafford leise. »Das bedeutet im Klartext, dass er nur noch wenige Wochen zu leben hat. Sehen Sie das anders, Dr. Bonelli?«

 Bonellis müde Geste drückte seine ganze Hilflosigkeit aus.

 »Nein, ganz sicher nicht.«

 Minutenlang herrschte lähmendes Schweigen in der Zentrale. Jeder dachte darüber nach, was passieren würde, wenn der sogenannte Celestial-Atlas für immer ausfiel. Zuerst würde man seinen Tod sehr bedauern, und dann würde jeder an sich selbst denken. Auch darin war jeder ehrlich und machte sich nichts vor.

 Seine Krankheit war ein Problem, das nicht zu lösen war. Und sein Tod würde sie endgültig zu Gefangenen der Zeit machen. Niemand war in der Lage, sich im Hyperraum zurechtzufinden. Auch wenn sie über das EEG des Navigators tausendmal zusahen. In der anderen Dimension waren sie absolut blind, weil sie nicht die überragende Gabe eines Kane Gray besaßen.

 »Das ändert unsere gesamten Berechnungen, Mr. Beauregard«, sagte Stafford in die lastende Stille hinein.

 »Rückkehr zur Erde, Sir?«, fragte der Navigator.

 Stafford sah starr auf den Fernschirm, wo das Auge von Cygnus X-1 Unheil verkündend herüber leuchtete. Die riesige Plasmascheibe schien höhnisch zu grinsen.

 »Nein«, sagte er hart. »Eine Rückkehr steht außerhalb jeder Diskussion. Diese Expedition ist zu wichtig, um einfach abgebrochen zu werden. Unsere Aufgabe ist es, das Schwarze Loch zu erkunden, um Korridore in andere Galaxien zu finden. Gleichzeitig soll experimentell erforscht werden, ob in den Ring-Regionen Zeitreisen möglich sind. Das ist das Ziel unserer Expedition, und diese Aufgabe werden wir in jedem Fall durchführen.«

 »Welche Lösung schlagen Sie dann vor, Commander?«, erkundigte sich Beauregard. »Wenn wir das Schlimmste annehmen, dass Gray seine Krankheit nicht überlebt, dann werden wir weder Cygnus X-1 erreichen noch eine Rückkehr in Betracht ziehen können.«

 »Für uns gibt es keine Alternative. Wir haben nur eine einzige Möglichkeit, um zu überleben und das Experiment durchzuführen.«

 Bonelli nickte hastig. Er hatte begriffen.

 »Ich verstehe, Sir. Wir müssen Gray in den Eisschlaf versetzen, und ihn nur dann wecken, sobald wir eine Transition durchführen. Es widerstrebt mir zwar, diesen Mann sozusagen als Gebrauchsgegenstand zu benutzen, aber uns bleibt tatsächlich keine andere Wahl, auch wenn wir ihn damit zu einem bloßen Werkzeug degradieren.«

 »Richtig, Doc. Es widerstrebt mir ebenfalls. Falls Sie vorhaben, Gray über seinen Zustand zu informieren, dann soll er auch genau erfahren, was wir beabsichtigen, und seine Zustimmung einholen.«

 »Ich werde ihm die Wahrheit sagen, falls er sie selbst nicht schon weiß. Ich halte nichts davon, einen Todkranken im Ungewissen über sein Schicksal zu lassen. Mir wäre die Wahrheit auch in jedem Fall lieber.«

 Zwei Stunden nach der Eröffnung erschien Kane Gray wieder in der Zentrale. Er war ausgeruht, nur sein Gesicht war auffallend bleich.

 Er wirkte auch keineswegs deprimiert oder erschüttert.

 Seine blicklosen Augen erfassten die Auren der anderen. Sie alle waren aufgewühlt und nervös, wie er registrierte. Ein fast peinliches Schweigen herrschte für Augenblicke.

 »Dr. Bonelli hat mir eröffnet, dass ich an akuter Leukämie leide«, sagte Gray ausdruckslos. »Alle Hyper-Navigatoren sind für akute Krankheiten besonders empfänglich. Vielleicht ist das der Preis, den wir für unsere Fähigkeiten zahlen müssen. Meine Lebenserwartung dürfte etwa drei bis vier Wochen betragen. Was das bedeutet, ist jedem von uns klar. Sterbe ich innerhalb dieser Zeit, ist die Expedition zum Scheitern verurteilt. Ist das richtig, Commander?«

 »Das ist richtig«, erwiderte Stafford mit spröder Stimme. »Ohne Sie geht es nicht mehr weiter. Es sei denn, im Schneckentempo«, fügte er mit einem Lächeln hinzu.

 »Leider kann ich die Fähigkeit, im Hyperraum zu sehen, nicht weitergeben«, bedauerte der Navigator. »Ich mache Ihnen daher einen Vorschlag, Commander: Ich werde mich in den Kühlschlaf begeben, nachdem wir den nächsten Sprung ausgeführt haben. Sie wecken mich dann jeweils nur nach Bedarf, sobald die nächste Transition ausgeführt werden muss.«

 Gott sei Dank, dachte Stafford erleichtert. Er hat den Vorschlag von sich aus unterbreitet. Es wäre mir peinlich gewesen, ihn darauf hinweisen zu müssen.

 »Danke, im Namen der gesamten Crew«, sagte Stafford schlicht. »Wenn wir Ihrem Vorschlag folgen, sichert das unser aller Überleben. Auch Sie können davon profitieren, denn es wird Ihr Leben beträchtlich verlängern. Nach der Rückkehr wird man auf Terra Ihr Blut austauschen und Sie behandeln. Dort ist es kein Problem, heutzutage eine Leukämie zu heilen. Hier haben wir keine Möglichkeit.«

 Den Navigator trafen dankbare und erleichterte Blicke, die ihn in Verlegenheit brachten. Er spürte wieder überdeutlich die Auren, die Dankbarkeit, Erleichterung und auch Angst in vielen Farben vor seinem geistigen Auge zeigten. »Ich sehe da kein großes Problem«, schwächte Gray ab. »Für mich ist lediglich die Tatsache bedauerlich, dass ich das Interessanteste an der Expedition verschlafe.« Ein Lächeln begleitete seine Worte. »Sollten wir aber wieder im Black Hole eine andere Dimension erreichen, dann möchte ich Sie bitten, mich aus dem Eisschlaf zu wecken, falls es Schwierigkeiten gibt.«

 »Das verspreche ich Ihnen«, sagte Stafford. »Da sich die Gegebenheiten geändert haben, sind auch unsere vorherigen Berechnungen hinfällig. Wir werden in ein paar Stunden die nächste Transition einleiten, wenn Sie sich kräftig genug fühlen, Mr. Gray.«

 »Kein Problem, Sir. Ich bin ausgeruht und fühle mich durchaus in der Lage, die Navigation zu übernehmen.«

 »Sehr schön. Noch eine Frage, Mr. Gray: Besteht die Möglichkeit, anstatt einer Cyber-Kopie direkt an Ihr EEG angeschaltet zu werden, oder halten Sie das für ausgeschlossen?«

 »Es käme auf einen Versuch an«, meinte Gray bedächtig. »Ich bin jedoch davon überzeugt, dass Sie die Eindrücke ganz anders aufnehmen, als ich sie erkenne. Dennoch können wir es versuchen. Eine C-Kopie sollten wir trotzdem anfertigen, damit Sie Ihre Eindrücke später vergleichen können.«

 »Ein guter Gedanke. Vielleicht ergibt sich eine Änderung.«

 Gray war sich absolut sicher, dass es keine Änderung geben würde. Es war schon oft versucht worden – jedes Mal erfolglos. Es gab eben nur einige Wenige, die sich im Hyperraum zurechtfanden, und das waren leicht mutierte Leute, die auf irgendeine Art für Krankheiten oder Gebrechen anfällig waren. So wie er selbst mit seiner plötzlich auftretenden akuten Leukämie.

 Eine knappe Stunde später erfolgte der nächste Sprung.

 Wieder tauchten sie in die unbegreifliche Sphäre ein, in die Dimension, die Trugbilder vorgaukelte oder normale Begriffe abstrakt und skurril werden ließ.

 Weder für Stafford noch für die anderen änderte sich etwas. Jeder war auf seine Art im Bann des Unfassbaren. Und so sehr sich der Commander auch bemühte, alles nüchtern zu sehen, schaffte er es nicht. Sein logisch denkender Verstand setzte wieder aus, mit genau den gleichen Folgen wie beim ersten Hypersprung. Es gab so gut wie keinen Unterschied.

 Stafford stöhnte unbewusst auf, als er mehr und mehr die Kontrolle über seinen Körper verlor und fremdartige Schattenwesen in der Zentrale erschienen.

 Verzweifelt rief er sich die Parallel-Welten ins Gedächtnis zurück und hoffte, wenigstens einen kurzen Blick zu erhaschen. Doch die unbekannten mehrdimensionalen Wesen in der Zentrale ließen die Möglichkeit nicht zu. Er wurde von ihnen überrannt, bis sein Verstand nichts mehr akzeptierte.

 Von da an wusste er nichts mehr und kam sich wie ein hilfloses Kind vor, für das alles fremd und unbegreiflich war.

 Er konnte nicht einmal sagen, wie lange dieser Zustand anhielt, denn auch sein Zeitgefühl war verschwunden. Er schien irgendwie nicht mehr zu existieren.

 Stafford vernahm wispernde Stimmen aus der Ewigkeit, ein auf- und abschwellendes Raunen und Murmeln, das keinen Sinn ergab. Ebenso wenig wusste er, dass er aufstand und sich an den Schattenwesen vorbei mühsam durch die Zentrale kämpfte.

 Das Erwachen kam für alle wieder kurz und schmerzlos. Erst jetzt begriffen sie, dass der Raumer wieder etliche Lichtjahre in ganz kurzer Zeit überbrückt hatte.

 Wieder war fast ein Jahr vergangen. An Bord der »Herakles« herrschte gähnende Langeweile. Stafford, Dr. Bonelli und Frank Beauregard kontrollierten gemeinsam die kryobiologische Abteilung und blieben nachdenklich vor den »Särgen« aus Kryobin stehen. Da lagen sie, eingehüllt in einen milchig schimmernden Eisblock, medizinisch gesehen so tot, wie man nur tot sein konnte. Fast die gesamte Crew befand sich seit einigen Monaten im Eisschlaf. Ihre Gesichter waren durch die Folie verschwommen zu erkennen. Alle hatten die Augen geschlossen und lagen friedlich da.

 »Sie sind zu beneiden«, meinte Bonelli. »Theoretisch könnten sie Jahrtausende überdauern. Was soll ich mit Hather Torlan tun, Sir? Er will sich partout nicht einfrieren lassen. Er meint, ohne ihn würde die Biosphäre nicht mehr einwandfrei funktionieren. Ich glaube aber eher, dass er ganz einfach Angst hat, nicht mehr zu erwachen.«

 Staffords Blick war ausdruckslos auf die beiden starren Frauen gerichtet. Sekundenlang hatte er das Gefühl, sie würden ewig so dahindämmern und niemals wieder erwachen.

 »Wenn er nicht will, so ist das seine Sache. Ich zwinge niemanden dazu, sich in den Tiefschlaf zu begeben. Das sieht hier ja auch tatsächlich wie ein Totenreich aus«, schloss er sarkastisch.

 Bonelli grinste dünn. Seine Blicke waren auf die Kontrolltafeln über den Schläfern gerichtet.

 »Eines Tages«, sagte er bedächtig, »wird es ein Hypertriebwerk geben, das die Distanz in einem einzigen Sprung schafft und die Jahre zu ein paar Tagen schrumpft. Dann wird das hier alles überflüssig.«

 »Deshalb sind wir zu Cygnus X-1 unterwegs, Dr. Bonelli. Nämlich, um genau das herauszufinden. Das Hypertriebwerk könnte ebenfalls überflüssig werden, wenn wir einen Korridor finden, der es ermöglicht, in kürzester Zeit andere Galaxien oder Universen zu finden. Aber das dürfte Ihnen ja wohl bekannt sein.«

 »Natürlich«, hüstelte Bonelli, der sich wieder einmal darüber ärgerte, etwas Falsches gesagt zu haben, was den Commander zu einem spöttischen Kommentar herausforderte.

 Gerade, als er noch etwas sagen wollte, zuckten alle drei leicht zusammen, als ein nervtötendes Heulen erklang.

 Zum ersten Mal seit der langen Reise gab es Alarm an Bord!

 Duke B. Stafford blieb kühl und gelassen. Nur sein Schritt beschleunigte sich etwas, als er zur Zentrale ging. Die beiden anderen folgten wesentlich nervöser.

 Der Zentralcomputer hatte den Alarm ausgelöst und gleichzeitig den großen Schirm auf Vergrößerung geschaltet. Masse- und Ortungstaster hatten zur selben Zeit angesprochen.

 Ein paar Millionen Kilometer voraus befand sich ein unbekanntes Objekt auf einem »Torkelkurs«.

 Den Massetastern zufolge war es relativ klein – ein kosmischer Vagabund vermutlich, oder einer jener schmutzigen Schneebälle, die seit Jahrtausenden durchs All trieben, irgendwo auf einen Planeten stürzten oder in einer Sonne verglühten.

 »Genaue Identifizierung«, fragte Stafford das Bordgehirn ab.

 »Metallischer Körper«, kam umgehend die Auswertung. »Durchmesser vierundzwanzig Meter. Objekt liegt auf Kollisionskurs.«

 Ohne eine weitere Order abzuwarten, leitete der Bordcomputer das Ausweichmanöver ein. Es war nur ein kurzer Impuls, der »Herakles« aus dem Gefahrenbereich brachte.

 Hather Torlan war mittlerweile ebenfalls in der Zentrale erschienen und blickte angestrengt auf den Schirm, doch das winzige Ding war bei der ungeheuren Geschwindigkeit und der Schwärze nicht auszumachen. Aber Stafford hatte die Spezialkamera eingeschaltet und wartete nur auf die Auswertung.

 »Ein metallischer Körper«, sagte Torlan laut. »Unser Bordhirn meint wohl einen Meteoriten.«

 »Die bekanntlich auch aus Metallen bestehen«, meinte Beauregard. »Meistens Nickel, Eisen und Silikate.«

 Das Ding, das ihren Kurs gekreuzt hatte, war längst wieder Hunderttausende von Kilometern hinter ihnen, etwas seitlich versetzt.

 Jetzt kam über den Monitor die Auswertung der Hochgeschwindigkeitskamera. Die Bilder waren gestochen scharf. Ein menschliches Auge hätte nicht mal einen Bruchteil davon erkannt.

 Die Männer begannen unterdrückt zu stöhnen, als das Gebilde aus dem Nichts erschien. Der vordere Teil war zylinderförmig, während sich am Heck ein ballonartiger Auswuchs aus Metall befand. Rechts und links wuchsen aus dem Ding etliche Meter lange Metallarme hervor, die verblüffend an die Sonnenpaddel früherer Zeiten erinnerten.

 Es befand sich auf keinem linearen Flug, sondern torkelte, sich langsam um seine Achse drehend und sich überschlagend, mit relativ hoher Geschwindigkeit durch das All.

 Drei Dutzend gestochen scharfe Aufnahmen erschienen nacheinander, wobei das Ding jedes Mal seine Position wechselte.

 »Was, zum Teufel, ist das?«, fragte Bonelli ächzend. »Sieht nach einer Fremdrasse aus. Ein Späher vermutlich – o mein Gott, ich kann es nicht fassen.«

 »Beruhigen Sie sich wieder, Dr. Bonelli«, sagte Stafford mit dem bekannten Spott in der Stimme. »Was wir soeben sahen, hat eine Fremdrasse gebaut, die sich Menschen nennen. Es dürfte sich um eine der früheren Raumsonden vom Typ Mariner handeln, die vor mehr als siebzig Jahren gestartet wurden, um Aufnahmen von den Planeten zu machen. Nach etlichen Jahren verließ sie das Sonnensystem und verschwand in der Unendlichkeit. Sie dürfte wohl auch noch einige hundert oder tausend Jahre unterwegs sein. Jedenfalls war die Begegnung mehr als beeindruckend und hätte für uns gefährlich enden können.«

 Bonelli schluckte seine Überraschung hinunter. Fahrig wischte er sich über die feucht gewordene Stirn.

 »Ich habe davon gehört, Sir. Aber sie kann in siebzig Jahren niemals eine derartige Entfernung zurückgelegt haben. Das halte ich für unwahrscheinlich.«

 »Das gibt mir allerdings auch zu denken. Ich lasse noch einmal die Auswertung und den Kurs der Sonde nachrechnen.«

 Die Begegnung hatte etwas Nostalgisches an sich. Hier, endlos weit draußen im Nichts, traf man zufällig auf ein irdisches Produkt, das seit mehr als einem halben Jahrhundert auf einer ewigen Reise war und jetzt nutzlos durch Zeit und Raum schwebte. Theoretisch könnte sie eine Million Jahre unterwegs sein, überlegte Stafford, bis zu dem Zeitpunkt, wo die Menschheit längst ausgestorben war.

 Die Kurs-Auswertung blinkte auf dem Monitor.

 »Donnerwetter«, sagte der Commander beeindruckt. »Das alte Mädchen ist tatsächlich eine vor langer Zeit gestartete Mariner-Sonde. Ihre Beschleunigung ist ebenfalls enorm, obwohl sie keinen Antrieb hat. Sie wird von dem Black Hole im Cygnus X-1 angezogen, so unwahrscheinlich sich das auch anhören mag.«

 »Auf diese gewaltige Entfernung?«, staunte Beauregard.

 »Ja, die Auswertung ergibt das einwandfrei. Auch wir werden bereits vom Black Hole angezogen, wenn die Analyse stimmt. Daran gibt es allerdings nicht den geringsten Zweifel.«

 Noch ein paar Mal sahen sie sich die gestochen scharfen Bilder an, die der Computer abgespeichert und archiviert hatte. Es war eine Abwechslung, die höchst willkommen war und sie aus dem alltäglichen Trott riss. Aber es hätte auch anders ausgehen können, dachte jeder mit einem leisen Schauer.

 Hather Torlan überraschte sie ein paar Stunden später mit frischem Obst, Tomaten, Paprika und Eiern aus der Biosphäre. Solange sie nur zu viert waren, hatte er den Küchendienst an Bord übernommen, den sonst immer eine der Frauen versah. Doch die ruhten jetzt beide in ihren Eissärgen und dämmerten einer ungewissen Zukunft entgegen.

 Bald kehrte die Langeweile wieder ein. Der Tag erschöpfte sich mit Kontrollen und Überprüfungen. Aber die vielen Automaten und der Bordcomputer hatten alles im Griff. Der Großrechner kontrollierte die anderen Computer, und die wiederum überprüften sich gegenseitig, bis so gut wie jeder Fehler ausgeschlossen war.

 Auch die Stimmung wurde jetzt immer gereizter. Zuerst legte sich Dr. Bonelli mit Frank Beauregard an, dann gerieten sich Hather Torlan und der Commander wegen einer Bagatelle in die Haare.

 So ging es weiter, bis die Situation langsam aber sicher immer unerträglicher zu werden begann.

 »Es ist das Cygnus-Auge«, behauptete Hather Torlan nach einem weiteren Streit, der zu eskalieren drohte. »Es ist tückisch, unheilvoll und übt einen bösen Einfluss aus. Die Strahlung lässt…«

 »Reden Sie keinen Quatsch«, fuhr Stafford erbost dazwischen. »Ich verbiete Ihnen, solchen Unsinn zu verbreiten, Torlan. Kümmern Sie sich gefälligst um Ihre Biosphäre und nicht um angeblich unheilvolle Sonnen, von denen Sie nichts verstehen.«

 »Das ist kein Quatsch«, widersprach Torlan. »Sehen Sie sich doch einmal das Licht an. Es ist das Auge eines Dämons und sendet tödliche Röntgenstrahlen aus.«

 »Sie armer Irrer«, fauchte Stafford. »Um weiteren Ärger zu vermeiden, werden Sie sich augenblicklich in den Tiefschlaf begeben. Dort können Sie sich für zwei Jahre abkühlen. Wenn Sie wieder erwachen, werden Sie anders denken. Ich schreibe Ihre Überspitztheiten der Langeweile und Einsamkeit zu.«

 Der hagere Mann schnaufte verächtlich.

 »Ich denke nicht daran, mich einfrieren zu lassen. Ohne mich ist die Versorgung des Schiffes nicht mehr gewährleistet.«

 »Irrtum«, warf Bonelli ein. »Die Computer arbeiten auch ohne Sie. Kein Problem für die Rechner, alles selbst zu übernehmen.«

 »Ich habe Ihnen eben einen Befehl gegeben, Torlan«, sagte Stafford eisig. »Wenn Sie sich der Anordnung widersetzen, dann lasse ich Sie mit Gewalt in die Kryo-Station bringen. Ich lasse nicht zu, dass die Borddisziplin und damit das Unternehmen gefährdet wird.«

 Aber Hather Torlan blieb stur. Sein ansonsten wehmütiger Blick wurde dunkel und drohend. Er ballte die Hand zur Faust und lachte abgehackt.

 Stafford wusste, dass Torlan zuverlässig und aufrichtig war. Aber die lange Zeit hatte ihn verändert, obwohl der Commander nicht damit gerechnet hatte. Sie hatte alle verändert, seit sie nur noch zu viert waren – vielleicht auch ihn selbst. »Ich erkenne Ihren Befehl nicht an«, sagte Torlan hart.

 »Ergreifen Sie ihn!«, befahl Stafford.

 Beauregard und Bonelli wollten sich auf ihn stürzen, doch Hather Torlan war schneller. Um sich schlagend entwischte er den beiden Männern und flüchtete über die Gänge zur Biosphäre, wo er durch die Tür entschwand und die Schleuse hinter sich schloss.

 »Der Kerl ist total durchgedreht«, schnaufte Bonelli. »Was sollen wir jetzt tun?«

 Hinter ihnen tauchte Commander Stafford auf. Sein Gesichtsausdruck verhieß nichts Gutes. In der Hand hielt er eine kleinkalibrige Waffe, die Betäubungsmunition verschoss, aber auch scharf geladen werden konnte.

 Als sie in die Biosphäre eindrangen, war von Hather Torlan nichts zu sehen. Er hatte sich irgendwo in dem Labyrinth versteckt.

 Zehn Minuten später hatten sie ihn. Er hockte in einem Gebüsch nahe am Wasser.

 Stafford wollte keine Jagd veranstalten, um das riesige Biotop nicht zu gefährden. Torlan brachte es in seiner Angst fertig und trampelte alles nieder. Er wusste noch nicht, dass sie ihn entdeckt hatten.

 Stafford schoss ohne zu zögern. Er sah, wie das Geschoß auf Torlans Brust zerplatzte und eine kleine weiße Wolke freigab.

 Hather Torlan fuhr schreiend in die Höhe und versuchte, haltlos um sich greifend, der Gaswolke zu entkommen.

 Bonelli, der sich offenbar abreagieren wollte, stürmte vor, erreichte den zusammenbrechenden Hydrologisten und verpasste ihm einen Schlag unter das Kinn. Er rieb sich kichernd die Hände, als Torlan der Länge nach zu Boden schlug und sah sich Beifall heischend um. Aber er blickte nur in Staffords eisige Augen, die unsagbare Kälte zu verströmen schienen.

 In der Medo-Station, zu der auch die kryobiologische Abteilung gehörte, kam Torlan wieder zu sich. Aber da war es bereits für ihn zu spät. Er stieß einen durchdringenden Schrei aus, als die Folie zischend um seinen entkleideten Körper fuhr.

 Der Rest ging schnell, als sich der gläserne Deckel schloss und Torlan von der milchigen Flüssigkeit umspült wurde.

 Ein schussartiges Geräusch war zu hören. Im Bruchteil einer Sekunde gefror Kryobin, und Hather Torlans Körper wurde steif und so hart wie Glas. Auf seinem Gesicht war nur noch ein erstaunter Zug zu erkennen.

 »Den hat es kalt erwischt«, sagte Bonelli fast schadenfroh.

 »So schnell ist keiner in…«

 Er wurde blass, als er Staffords kalte Augen sah. In den Pupillen glitzerte etwas, das ihm Furcht einflößte.

 »Was ist, Commander? Ich meine – äh…«

 »Jetzt sind Sie an der Reihe, Dr. Bonelli. Im Augenblick sind Sie untragbar für die Borddisziplin. Sie haben sich eben wie ein Verrückter aufgeführt, als Sie Torlan zusammenschlugen. Ich kann es mir nicht leisten, mit einem Haufen unberechenbar gewordener Individuen weitere Jahre auf engstem Raum zu verbringen. Also los, entkleiden Sie sich und legen Sie sich da drüben in den Behälter.«

 Bonelli begann am ganzen Körper zu zittern.

 »Nein – nein«, keuchte er. »Ich will mich nicht einfrieren lassen. Ohne mich funktioniert die Station nicht. Wenn ein Fehler auftritt, dann wird…«

 »Dann wird ihn der Computer beheben oder ich«, vollendete Stafford. »Und jetzt tun Sie, was ich Ihnen sage, oder wollen Sie vorher lieber betäubt werden?«

 »Aber warum denn?« Bonelli zitterte noch stärker.

 »Weil Sie dicht davor stehen, ebenfalls durchzudrehen. Los jetzt!«

 Als Stafford die Waffe auf ihn richtete, gehorchte der Arzt. Erst sah es so aus, als wollte er sich tätlich zur Wehr setzen, aber dann gab er nach und entkleidete sich.

 Der Rest erfolgte kurz und schmerzlos.

 Ein hallender Schlag, und Dr. Bonellis verkrampfte Gesichtszüge entspannten sich, als ihn der Eisblock umschloss.

 Stafford überprüfte die Kontrollen und hatte dabei das unangenehme Gefühl, sich in einer Leichenhalle zu befinden, wenn er die gläsernen Särge sah. Er wandte sich zu Beauregard um und lächelte flüchtig.

 »Wollen Sie auch, Beauregard?«

 Langsam schüttelte der Navigator und Kosmologe den Kopf.

 »Nein, jetzt noch nicht, Commander. Außerdem wären Sie dann ganz allein. Ich stelle mir das nicht gerade erbaulich vor. Aber angenommen, Sie blieben allein zurück und es stieße Ihnen etwas zu, möglicherweise eine Herzattacke. Dann wären Sie hilflos. Ich schlage vor, dass immer zwei Leute wach bleiben.«

 Stafford nickte zustimmend.

 »Sie haben recht. Aber eine Gefahr besteht trotzdem nicht. Die Automatik weckt alle Leute zu einem bestimmten Zeitpunkt, auch ohne mein Zutun.«

 »Auch ein Computer kann mal ausfallen«, wandte Beauregard ein. »Oder ein Meteorit durchschlägt die Wandungen und zerstört ihn.«

 »Ja, das ist natürlich nicht ausgeschlossen.«

 Noch einmal überprüfte Stafford die Einstellungen. Er war Beauregard dankbar dafür, dass er wach bleiben wollte und sich dadurch einem langsamen Alterungsprozess aussetzte. Immerhin hatte er damit jemanden, mit dem er sich unterhalten konnte. Dann war er in diesem fliegenden »Leichenhaus« wenigstens nicht allein.

 Nachdem alles überprüft worden war, kehrten sie wieder zur Zentrale zurück – zwei einsame Männer, die noch eine sehr lange Reise vor sich hatten.

 Kapitel 4

 An Bord herrschte wieder ein ganz normaler Zustand. Alle Besatzungsmitglieder bis auf Kane Gray waren geweckt worden und befanden sich in bester Verfassung. Niemand hatte durch den langen Schlaf auch nur den geringsten Schaden genommen. Der letzte Hypersprung lag ebenfalls hinter ihnen, und jetzt stand der Fernraumer vor seinem eigentlichen Ziel. Die Sternbilder hatten sich inzwischen beträchtlich verändert. Cygnus X-1 war jetzt eine strahlende Riesensonne, die so grell leuchtete, dass sich automatisch die Filter über den Bildschirm gesenkt hatten. Jetzt war das Glosen einigermaßen erträglich.

 Irgendwo seitlich davon rotierte das Black Hole, der gigantische Staubsauger, der pausenlos alles schluckte und in sich hineinfraß, was in seine Nähe geriet, und der Materie anzog, die noch Millionen Kilometer entfernt war.

 Stafford hatte das Schiff abbremsen lassen, und auch jetzt arbeiteten die Triebwerke noch nach einer Art Umkehrschub. Doch »Herakles« wurde unaufhaltsam von dem Etwas angesaugt, das immer noch niemand erkennen konnte oder sah.

 »Letzter Funkspruch an Terra«, sagte Stafford. »Geben Sie durch, Mr. Leach, dass wir dicht vor dem Black Hole stehen. An Bord alles normal. Sobald wir die erste Singularität erreichen, sind keine Funksprüche mehr möglich.«

 Und eine Rückkehr vermutlich auch nicht, setzte er in Gedanken hinzu. Weil wir dann zur Nichtexistenz zusammengequetscht werden, falls die Theorien stimmen, die man über die Schwarzen Löcher aufgestellt und wieder verworfen hat.

 Der Funkspruch ging auf einer überlichtschnellen Impulswelle aus den Antennen, würde die ferne Erde aber erst in einigen Monaten erreichen. Somit war auch ausgeschlossen, dass Raumadmiral Albert Sinner sich noch einmal melden würde. Er konnte lediglich das zur Kenntnis nehmen, was man ihm mitgeteilt hatte.

 Mit 08 Unterlicht raste »Herakles« weiter durch den Raum, angezogen von dem in der Schwärze lauernden bizarren Moloch, der längst gierig seinen gewaltigen Schlund geöffnet hatte.

 Duke B. Stafford wusste, dass gleich ein Albtraum beginnen würde, den sich kaum jemand vorstellen konnte. Aber es war eben nur experimentell festzustellen, ob es in einem Black Hole Fluchtrouten oder Durchlässe gab, die in andere Universen führten. Dabei bestand durchaus eine kleine Chance, dass gewisse Elemente der astrophysikalischen Theorien falsch waren und ein Entkommen aus Schwarzen Löchern durchaus im Bereich des Möglichen lag.

 Cygnus X-1 hing jetzt als dunstiger glosender Riesenball im Grünsektor des Schiffes. Der Halo sandte harte Röntgenstrahlung aus, aber die konnte auch von dem Black Hole stammen.

 Längst waren die Masse- und Ortungstaster im roten Bereich und zeigten volle Belastungen an.

 Als das Glosen stärker wurde und selbst durch die Blenden drang, wurde in der Zentrale auf schwaches Rotlicht umgeschaltet.

 Der Rechner löste Alarm aus. Auf den Monitoren flackerten Lichter. Laute Warntöne erklangen.

 Stafford ignorierte den logischerweise ausgelösten Alarm und schaltete ihn mit einer kurzen Handbewegung ab. Gleichzeitig versuchte er, in den Gesichtern seiner Besatzung zu lesen.

 Niemand regte sich auf. Lediglich gespannte Erwartung war zu erkennen. Aber er las keine Angst in den Augen, eher wissenschaftliche Neugier.

 Der Bordrechner gab die ermittelten Werte durch. Die mechanische Stimme klang gleichgültig und leidenschaftslos wie immer.

 »Annäherung an die Grenzregion eines stark rotierenden Black Hole. Radius knapp 2000 Kilometer. Masse entspricht der 1400-fachen irdischen Sonnenmasse. Eigengeschwindigkeit 092. Bewegung erfolgt auf den Mittelpunkt des Kollapsars zu. Durchmesser der nicht näher identifizierbaren Masse circa 1800 Meter. Eine Passage ist nicht möglich, wie die Auswertung zeigt.«

 Stafford lächelte verhalten.

 »Das werden wir ja sehen, ob wir diese Lücke im Gewebe des Universums nicht passieren können.«

 Auf dem großen Monitor erschien ein trichterähnliches grafisches Gebilde wie ein riesiges Netz.

 »Der Schwerkraftschacht, auch als Brücke oder Tunnel bezeichnet«, führte der Computer aus. »Der Schacht ist in sich gebogen und führt vermutlich zu einer anderen Region des Universums.«

 Auf dem Monitor wechselten jetzt die Grafiken und zeigten das »Loch« im Schwarzen Loch, die Passage, die angeblich nicht passierbar war und doch in andere Galaxien führen sollte.

 »Manchmal widerspricht der Großrechner sich selbst«, meinte der Erste Offizier. »Er führt sich selbst ad absurdum.«

 »Richtig«, stimmte der Commander zu. »Er ist ja auch von Menschen programmiert worden. Errare human est. Selbst Roboter sind nicht immer perfekt. Wir bleiben auf dem Kurs, Mr. Beauregard.«

 Zwei Stunden später tauchte das gespenstische Gebilde zum ersten Mal auf dem großen Schirm auf. Gleichzeitig ging ein leises Stöhnen durch die Zentrale.

 Weit voraus, leicht nach unten versetzt und relativ betrachtet, rotierte ein monströses Gebilde im All. Eine Plasmascheibe erschien, dessen rötliches Leuchten immer wieder in erschreckendes Weißblau wechselte. Gigantische Plasmafäden, tastenden Armen von Riesenspinnen gleich, schlängelten sich durch die Schwärze wie Tentakel, die gierig nach allem griffen, um es in dem unergründlichen schwarzen Schlund für immer verschwinden zu lassen. Immer wieder fuhren die Tentakel aus Plasma in Spiralbahnen zum Zentrum des Schwarzen Lochs hin, tasteten hinein und schnellten wieder hoch.

 »Ist das jetzt das Black Hole?«, fragte die Biologin Wendre Torlan mit tonloser Stimme.

 Stafford starrte kopfschüttelnd auf die Plasmafäden, die sich nun über die gesamte Optik zogen.

 »Nein. Das eigentliche Black Hole bleibt für uns unsichtbar. Es zieht das leuchtende Plasma zwar an, ist aber so komprimiert, dass es kein Licht abstrahlt.«

 »Dann sehen wir überhaupt nichts, Commander?«

 »Später vermutlich schon, wenn wir uns ins Innere bewegen. Das wird jeden Augenblick der Fall sein.«

 Viel schneller als erwartet begann sich alles zu verändern.

 Stafford hatte den Schirm auf Vollerfassung geschaltet, so dass er jetzt wie ein großes Holofeld wirkte.

 Sekunden später begann »Herakles« zu schlingern und zu torkeln, als die Außenhülle stark vibrierte. Haltlos sich um seine Achse drehend, wurde das Schiff wie von einem gigantischen Staubsauger geschluckt.

 Fast jeder erwartete jetzt, dass der Raumer einfach zusammengequetscht wurde, und zwar im Bruchteil einer Sekunde. So hätte es zumindest theoretisch sein müssen. Nur Beauregard und der Commander glaubten nicht an diese These.

 Zunächst begann sich die Schwärze da draußen zu verändern, als die Sonne Cygnus plötzlich verschwand, als sei sie erloschen.

 Eine Art Riesentunnel tauchte auf, ein monströses Gebilde mit unterschiedlichen Farben, Gängen, Tunneln und Röhren, die ein weit verzweigtes System bildeten.

 Das alles schien zu leben, pulsierte und zuckte wie das Innere eines monströsen Riesenkörpers, der sich in Todesängsten wand. Ein Ende des Tunnels war nicht abzusehen, wegen der unendlich vielen Windungen.

 Unvermittelt begann alles zu rotieren, sich immer rasender wie ein Mahlstrom zu drehen.

 Stafford ließ sich seine Überraschung nicht anmerken. Er und der Navigator hatten alle Hände voll zu tun, um »Herakles« der immer wilder werdenden Rotation anzupassen. Unbewusst ahnte der Commander, dass sie in diesem monströsen Feld hoffnungslos zermalmt würden, wenn seine eigenen Reaktionen nicht genau abgewogen und angepasst waren.

 Niemand wusste, wo sie sich im Augenblick befanden. Ob sie schon ins Innere gesaugt wurden oder ob sie sich noch an der äußeren Rotationsgrenze befanden.

 »In der Mitte bleiben!«, rief Stafford dem Navigator zu, dem der Schweiß in Strömen über das Gesicht lief. »Wir dürfen auf keinen Fall das berühren, was wie ein Wulst aussieht!«

 Beauregard gab keine Antwort, um nicht abgelenkt zu werden. Mithilfe des Großrechners und Staffords Unterstützung hielt er den Raumer in dieser unerklärlichen Röhre auf Kurs. Doch das war nicht so einfach, denn alle Augenblicke traten Veränderungen auf, mit denen niemand rechnen konnte.

 Der riesige Schlund, jetzt rötlich wabernd und in weiter Ferne wie ein Höllenfeuer glimmend, fraß sie in sich hinein, bis jäh die Farbskala wechselte.

 Gleichzeitig wurde ein Hämmern hörbar, als schlügen schwere Eisenteile gegen den Rumpf. Mit infernalischem Jaulen kreischte die Warnanlage los, die unsichtbare Strahlung anzeigte. Bläuliche Entladungen tobten über den Sichtschirm.

 »Starke Mikrowellen-Konzentration«, teilte der Computer mit.

 Mit dem nervtötenden Hämmern ging gleichzeitig ein unangenehmes Kribbeln und Prickeln einher.

 »Mikrowellen!«, schrie die Biologin voller Entsetzen. »Wir werden buchstäblich gegrillt!«

 Stafford warf ihr einen harten Blick zu, der sie augenblicklich verstummen ließ.

 Es war wie der zermürbende Hieb mit einer Geißel, die mit Hunderten dünnen Schnüren auf den Körper einschlug. Das Prickeln wurde so unangenehm, dass jeder glaubte, die Haut würde ihm platzen. Gleichzeitig stieg die Körpertemperatur auf ein unerträgliches Maß an.

 Die ersten Männer schnappten hörbar nach Luft. Eiserne Ringe legten sich um die Körper, verdickten das Blut und ließen es nur noch mühsam durch die Adern rinnen.

 Jemand schrie laut und gellend. Es war Wendre Torlan, die sich mit hervorquellenden Augen an den Hals griff, ehe sie mit einem Stöhnen zusammenbrach.

 Andere sprangen voller Panik auf, schlugen haltlos mit den Armen um sich und versuchten, sich vor der tödlichen Mikrostrahlung in Sicherheit zu bringen. Aber sie war überall. Es gab kein Entrinnen.

 In den Körpern begann es förmlich zu knistern. Blut verdickte sich noch mehr, bis erste Erstickungsanzeichen auftraten und die Panik noch weiter um sich griff.

 Stafford, der ein äußerst disziplinierter Mann war und eine harte Schulung hinter sich hatte, war ebenso hilflos und von peinigenden Schmerzen erfüllt wie alle anderen. Auch er spürte, dass er buchstäblich gegrillt wurde. Er biss sich auf die Lippen, bis sie aufplatzten und Blutstropfen hervorsickerten.

 Das ist der Anfang vom Ende, dachte er mühsam. Noch bevor wir in dieses kosmische Ungeheuer eindringen, ist schon alles vorbei. Um ihn herum wurden die angstvollen Schreie lauter. Und er, Commander Duke B. Stafford, schrie mit.

 Unbemerkt von allen war der sogenannte Ereignishorizont überschritten worden. Jetzt befand sich Fernraumer »Herakles« in einer Art Einbahnstraße, aus der nach physikalischen Erkenntnissen keine Rückkehr mehr möglich war.

 Kein Ruck hatte das Überschreiten angekündigt und keine physikalische Veränderung war eingetreten – bis auf den wilden Schauer harter Röntgen- und Mikrowellenstrahlung. Er war so schnell vorbeigegangen, wie er erschienen war.

 Stafford blickte in erleichtert wirkende Gesichter und kam sich selbst so vor, als sei gerade sein Todesurteil aufgehoben worden.

 Der Schmerz hatte nachgelassen – die Lage entspannte sich und normalisierte sich wieder für einige Augenblicke.

 Dr. Bonelli fand seine alte Schnoddrigkeit zurück und rang sich ein gequältes Lächeln ab.

 »Noch ein oder zwei Minuten«, sagte er schwer atmend, »dann hätten wir wie Hähnchen am Grill ausgesehen. Nur nicht ausgenommen«, fügte er noch hinzu.

 Stafford warf einen schnellen Blick auf die digitalen Borduhren. Bis auf eine, die die relative Bordzeit anzeigte, hatte er die anderen auf Null gestellt. Er wollte wissen, wie sich eine ganz normale Digitalanzeige verhielt, wenn räumlich-zeitliche Veränderungen auftraten.

 Der Astrophysiker Clark Colnar folgte ebenfalls seinem Blick. Sein Herz klopfte noch wie ein Hammer in seiner Brust und er hatte das Gefühl, als würde ein starker Sonnenbrand seinen Körper plagen.

 »Die Uhren«, sagte er fassungslos. »Die Zahlen bewegen sich wie beim Countdown rückwärts. Das bedeutet, dass wir uns in einem Feld der Raumzeit-Verzerrung befinden.«

 »Genau das«, bestätigte der Commander. »Und damit sind wir im Black Hole, Mr. Colnar, ohne dass wir zerquetscht wurden oder als Singularität enden. Außerhalb dieses Feldes verläuft die Zeit anders. Entweder schneller oder langsamer, das kann ich jetzt noch nicht beurteilen. Wir befinden uns in einem Raumschiff und gleichzeitig in einer Zeitmaschine.«

 Der Computer meldete sich. Er zeigte über den Monitor ein bizarres Muster, das niemand begriff. Gleich darauf schaltete er das wirre Muster auf den großen Bildschirm in die rechte untere Ecke.

 »Eine Schwerkraft-Falte«, sagte Stafford, nachdem er das Gebilde identifiziert hatte. »Sie führt vier Lichtminuten schnurgerade weiter ins Hole hinein. Scheint sich um eine Linie mit extrem starken Gravitationskräften zu handeln.«

 »Masse nimmt zum Quadrat der Entfernung zu«, teilte der Großrechner kühl mit.

 »Merkwürdige Ausdrucksweise«, monierte Colnar. »Der Kollege verwechselt wohl die Begriffe. Aber er hat ebenfalls keine Erfahrung mit den Verhältnissen in einem Hole.«

 Stafford sagte nichts. Sein Blick konzentrierte sich auf die Digital-Anzeigen, deren Ziffern immer schneller rückwärts liefen. Das Phänomen bereitete ihm Unbehagen, wie die Schwerkraft-Falte, an deren Rand sich »Herakles« bewegte.

 Auf dem Schirm war es jetzt finster. Nur an den Rändern waberte etwas, das keine Deutung zuließ. Es war ein fahles, unheilvoll schimmerndes Rot, das sich intervallartig ausdehnte und wieder zusammenzog. Es pulsierte wie ein fernes Riesenauge. Manchmal zog es sich wie eine Blende zusammen, strebte dann aber wieder auseinander.

 Beauregard beunruhigte der Massezuwachs ebenfalls. Er ließ eine kurze Analyse erstellen und schluckte, als der Rechner das Ergebnis mitteilte.

 »Donnerwetter«, murmelte er beeindruckt. »Wenn das stimmt, dann wiegt ein Ding wie ein ganz normaler Zuckerwürfel hier neunhundert Billionen Tonnen. Weshalb merken wir nichts davon?«

 »Wir merken es an der Zeit. Dieses Etwas von Sternenleiche beult die Raumzeit in einem Maße aus, dass sie verformt und entartet ist, jedenfalls für unsere Begriffe. Wir können das Universum nicht mehr nach der Euklidischen Geometrie beurteilen. Hier liegt der Schwarzschild-Radius zugrunde, der das Schwarze Loch verkörpert. Ich kann Ihnen gern mit einem Beispiel dienen.«

 Die Ablenkung tat den meisten gut. Staffords Ausführungen nahmen ihnen die unbestimmte Angst und milderten das Grauen auf dieser unheimlichen Reise in unbekannte Dimensionen.

 »Alles ist hier relativ, bizarr, verkehrt und fast unwirklich«, sagte der Commander. »Und vergessen Sie nicht, dass wir immer noch von unbewiesenen Theorien ausgehen. Wir befinden uns jetzt mit dem Bug voran in einem Black Hole. Logischerweise ist der Bug dieser enormen Schwerkraft stärker ausgesetzt als unser Heck, das etwas schmaler verläuft. Das gilt auch für Ringraumer«, setzte er mit einem Lächeln hinzu. »Die Gravitation müsste uns in die Länge ziehen wie ein Gummiband, uns aber gleichzeitig auch immer stärker zusammenpressen, und zwar so lange, bis wir in der Singularität verschwunden sind. Bisher war das ja noch nicht der Fall. Würde uns jemand von außerhalb des Schwarzschild-Radius beobachten, hätte er einen ganz anderen Eindruck des Vorgangs. Er würde bemerken, dass unser Schiff nie am Ereignishorizont ankommen würde, weil sich jetzt die Zeit mit der abnehmenden Entfernung dehnt, also verlangsamen würde. »

 Hather Torlan und die beiden Frauen schüttelten langsam die Köpfe.

 »Fast unvorstellbar«, murmelte der Hydrologist. »Aber uns passiert überhaupt nichts, bis auf die höllische Strahlung. Es ging alles viel besser, als es den Theorien entsprach.«

 Stafford musste sich hilflos eingestehen, dass er auch nur von Theorien sprechen konnte. Er wusste zwar mehr als die meisten anderen, aber die Praxis bewies jederzeit, dass doch alles anders war und ihnen immer wieder neue Überraschungen bevorstanden. Er hatte nicht die geringste Ahnung, wie »tief« oder »lang« ein Black Hole war oder ob man vielleicht an einem White Hole herauskommen würde. Bisher standen sie nur am Anfang von etwas Unfassbaren, das vor ihnen noch nie ein Mensch lebend überstanden hatte.

 Zum Teufel mit allen Hypothesen und Theorien, dachte er ärgerlich.

 Bald würden sie es endgültig wissen. Immerhin hatten sie den gefährlichen Anfang ziemlich heil überstanden.

 Stafford bemerkte, dass die Energie- und Masseanzeigen hoffnungslos überlastet waren. Sie zeigten nur noch extremste Grenzwerte an und blieben in dieser Stellung stehen. Er konnte auch nicht sagen, mit welcher Geschwindigkeit sie sich bewegten.

 Theoretisch – wieder mal theoretisch, dachte er sarkastisch – müssten sie beim Durchqueren des Ereignishorizontes eine Beschleunigung von 120 Millionen Metern pro Sekunde haben. Denn die Beschleunigung verhielt sich proportional zum Quadrat der Masse des Black Hole und direkt proportional zur Länge des Objektes. Davon war im Augenblick aber nichts zu merken.

 »Auf dem Schirm ist etwas, Commander!«, rief Holger Leach. »Sieht aber sehr merkwürdig aus.«

 Aus der absoluten Schwärze tauchte etwas auf, das gespenstisch, fahl und nur an den Umrissen fluoreszierte. Es bewegte sich erstaunlich langsam, aber auch das war relativ. Jeder hatte das Gefühl, als sei die Zeit stehen geblieben, denn plötzlich verharrte das Objekt, und auch »Herakles« schien sich nicht mehr zu bewegen. Selbst in der Zentrale erstarrten alle Bewegungsabläufe.

 Ganz langsam wurde das Bild schärfer. Aus dem diffusen Licht schälten sich die Umrisse eines Ringraumers heraus, der verblüffend ihrem eigenen Schiff glich.

 »Das sind ja wir selbst«, sagte Pit Cramer. Seine Stimme klang, als käme sie aus einem tiefen Grab. Auch die Worte kamen langsam und wie von einem tiefen Bass gesprochen, der stark nachvibrierte.

 Das Schiff, das sich jetzt wieder langsam in Bewegung setzte, war eigenartig in sich gekrümmt. Es war ein Ringraumer, auf dessen Außenzelle deutlich, aber schief verzogen, der Name »Herakles« stand.

 Das Unheimliche an der Begegnung war die Tatsache, dass sie sich selbst entgegen kamen, wenn auch aus einer total verzerrten Perspektive. Gleichzeitig konnte man Bug und Heck sehen, was unter normalen Umständen nicht möglich war.

 »Unheimlich«, flüsterte Katja Fedorowna und schüttelte sich voller Entsetzen. »Wie ist das möglich – ein Spiegelbild vielleicht?«

 Stafford und die anderen waren ebenfalls ratlos, was dieses Phänomen betraf. Natürlich konnte es in dieser undefinierbaren Schwärze ein Spiegelbild sein. Es konnte sich aber auch um ein zeitverschobenes Bild handeln, das aus einer anderen Dimension stammte.

 Das andere Schiff sah jedenfalls unheimlich aus – wie ein Geisterschiff oder der Fliegende Holländer mit seinen verdammten Seelen an Bord.

 »Es muss ein Spiegelbild oder Ähnliches sein«, meinte Stafford. »Eine Rückkehr durch den Einweg-Ereignishorizont ist nicht möglich, wie wir wissen. Es ist ein Phantom, das rückwärts durch die Zeit läuft. Vermutlich ein Reflex, der zum Zerrbild wurde.«

 Er wollte noch etwas hinzufügen, doch in diesem Augenblick begann sich der andere Ringraumer grotesk in die Länge zu ziehen. Es sah so aus, als würde eine gewaltige Kraft das Schiff vorn und hinten packen und auseinander ziehen.

 Immer länger wurde es gedehnt, bis es zu einem abstrakten Gebilde wurde und keine Ähnlichkeit mehr mit einem Raumer hatte.

 Stafford wurde bei dem zermürbend wirkenden Anblick unangenehm an »Danae« erinnert, die als total verbogene Spindel zurückgekehrt war und jetzt um den Mond in einem Orbit trieb.

 Auch die anderen dachten dasselbe, wie er an ihren Gesichtern sah.

 »Was, zum Teufel, hat dieser Spuk zu bedeuten?«, fragte Torlan verunsichert. »Man kann sich schließlich nicht selbst begegnen, oder gibt es…«

 Er unterbrach sich, als das merkwürdige Gebilde aus dem optischen Sichtbereich verschwand und sich auflöste, indem es immer länger und länger wurde. Als endlos langer Strich raste es in die absolute Schwärze.

 Ein anderer Effekt trat auf, der sie allmählich überfiel und abermals für Panik sorgte.

 Gravitationskräfte brachen durch. Dabei war die Einwirkung der Schwerkraft unterschiedlich und abweichend.

 Dr. Bonelli, der die drohende Gefahr sofort spürte, wollte sich erheben, was ihm nur mühsam gelang. Seine Pausbacken verzerrten sich, die Augen begannen immer größer zu werden, und er sank mit einem Ächzlaut totenbleich in den Sessel zurück. Überall, von allen Seiten begann ein Druck auf seinen Körper einzuwirken, der ihn zusammenpresste und quetschte.

 »Hilfe!«, schrie er, als der Druck unerträglich zu werden begann. Seine verzweifelten Handbewegungen erstarrten in der Luft. Gleich darauf wechselte die Farbe in seinem Gesicht und die Adern traten dunkelblau und scharf hervor.

 Stafford spürte zwar auch das unangenehme Ziehen, aber er stand rasch auf, um Bonelli zu helfen.

 Er hatte ihn kaum erreicht, als die Kräfte auch auf ihn einwirkten.

 Er kam nicht weiter. Ein unheimlicher Druck quetschte seine Lungen hart zusammen und er schnappte hörbar nach Luft. Aus den Augenwinkeln nahm er fast unbewusst ein weiteres Phänomen wahr. Er konnte nicht glauben, was er sah. In der stählernen Wandung des Raumers erschien eine Beule, die sich immer tiefer ausdehnte, als würde ein unsichtbarer Gigant seine Faust dort hineinstecken. Die Beule wanderte weiter, und jetzt wurde die Wand wie eine Konservendose zusammengedrückt. Immer weiter beulte sie sich ein.

 Stafford erkannte mit Entsetzen, was jetzt geschehen würde. Gravo-Kräfte zerrten an dem Schiff und pressten es zusammen, quetschten und drehten es wie eine Tube, um den letzten Inhalt herauszupressen.

 Mit aller Kraft griff Stafford nach Bonellis Hand und wollte ihn aus der gefährlichen Ecke ziehen.

 Er sah, wie sein Arm immer länger wurde, und er sah auch, dass Bonelli in die Länge wuchs, wobei sich sein Körper total verdrehte. Immer länger wurde der Kryobiologe. Total verbogen erinnerte er an ein Zerrbild aus einem Gruselkabinett.

 Stafford riss sich los und taumelte zurück. Auf der anderen Seite war der Gravo-Effekt merkwürdigerweise noch nicht aufgetreten, bis auf das Ziehen in den Gliedern, die nach und nach wie auf einer Streckbank gedehnt wurden.

 Dann, fast übergangslos, erwischte es auch die anderen. Schreie der Angst und des Schmerzes erklangen, als das Schwarze Loch sich anschickte, »Herakles« und seine Besatzung zu zermalmen.

 Stafford wusste nicht, in welchen möglichen Richtungen sich die Gravitationskräfte auswirkten. Es gab damit keinerlei Erfahrungswerte, an die man sich halten konnte. Jedenfalls traten sie hier absolut unberechenbar und unterschiedlich stark auf. Bonelli war nicht mehr zu helfen. Sein Körper hatte sich so verzogen und verdreht, dass er ebenfalls spindelförmig wirkte. Jeder Versuch, in seine unmittelbare Nähe zu gelangen, schlug fehl. Die Gravo-Kräfte erfassten jeden sofort und zermalmten ihn gnadenlos.

 Bonelli hing jetzt in der riesigen Delle und war kaum noch als Mensch zu erkennen. Er maß mindestens acht Meter, wobei der eine Arm erstaunlich kurz geraten war, der andere aber gut zwei Meter maß.

 Das vormals fröhliche Posaunengesicht war ein dünner Strich mit zwei endlos lang gezogenen Augen.

 Stafford hatte nicht die geringste Ahnung, ob Bonelli tot war oder ob er Schmerz empfand oder gar nichts merkte. Hier galten Gesetze, die jedes menschliche Begriffsvermögen weit überstiegen.

 Er sah nur, dass die Gravo-Kräfte jetzt wellenförmig die Zentrale erfassten und alles zu bizarren Figuren verformten. Das Terminal zog sich unter der mörderischen Kraft wie ein Kaugummi in die Länge. Jeden Augenblick, so dachte Stafford besorgt, konnten die Wandungen des Schiffes instabil werden und bersten. Was dann geschah, mochte er sich nicht einmal auszumalen.

 »Raus hier, solange wir noch gehen können!«, schrie er. »Hinüber in den Gang, in die Biosphäre oder dorthin, wo noch keine Verformungen stattfanden. Ich weiß nicht, wie lange wir das noch aushalten können. Schnell raus hier!«

 Er versuchte, seiner Stimme einen ruhigen Klang zu verleihen, damit keine Panik ausbrach. Die meisten reagierten verständlicherweise dennoch hysterisch, bis auf Beauregard, Leach, Cramer und Colnar.

 Colnar blieb kalt bis in die Knochen, wie auch Stafford. Er wusste genau, auf welch gefährliches Unternehmen sie sich eingelassen hatten, und nahm es cool zur Kenntnis.

 Während alle anderen aus der sich ständig verformenden Zentrale hinausdrängten, tippte Colnar dem Commander auf die Schulter.

 »Ende der Expedition«, murmelte er. »Wir werden das gleiche Schicksal erleiden wie der andere Raumer auch. Die Verformungen sind zu stark, als dass wir jemals an eine Reparatur denken können. Oder sehen Sie noch eine andere Möglichkeit, Commander?«

 »Vor uns liegt noch die sogenannte Innere Zukunft, Colnar. Kann sein, dass dort umgekehrte Werte auftreten. Vielleicht kommen wir mit ein paar Beschädigungen davon.«

 Colnars Miene drückte Skepsis aus.

 »Machen wir uns nichts vor. An eine Rückkehr ist unter diesen Umständen nicht mehr zu denken. Wir sind so…«

 Ein gellender Schrei ließ beide Männer herumwirbeln. Sie spürten, dass Verformungskräfte sie packten, und rannten los.

 In diesem Augenblick begann die Zentrale zu einer schiefen Ebene zu werden. Wände und die Decke verzogen sich zu schiefen Winkeln, und alles floss auseinander wie ein Zerrbild. Dazwischen zeigte sich ein rötliches Glosen, das wie feiner Nebel durch den Raum waberte und die Konturen unscharf werden ließ.

 Der Schrei kam von Wendre Torlan, die voller Angst vor dem Fenster der Schleuse stand und in die Biosphäre blickte. Als Stafford neben ihr stand und ebenfalls einen Blick hineinwarf, überfiel es ihn wie ein kalter Schock. Hather Torlan stand wie gelähmt neben seiner Schwester und war keines Wortes mächtig.

 »Wir müssen etwas tun!«, schrie Wendre. »Die Biosphäre löst sich total auf. Wie – wie ein Weltuntergang«, fügte sie schluchzend hinzu.

 Auf das lebenserhaltende Biotop wirkten unsichtbare Kräfte ein. Wie eine Schockwelle raste es durch die einzelnen Sphären.

 »Wir können nichts tun«, sagte Stafford müde. »Uns bleibt nur das hilflose Zusehen, mehr nicht.«

 Kapitel 5

 Innen war das Chaos mittlerweile perfekt.

 Aus den Algentanks zuckten statische Entladungen, die wie lang gezogene Blitze durch die Wälder rasten. Flammen tauchten aus dem Nichts auf, begannen grell zu lodern und wanderten weiter.

 Auch der See kippte um, aber auf eine merkwürdige Art und Weise.

 Das Wasser dehnte sich auf eine physikalisch unmögliche Art. Ein Vorhang erhob sich, ähnlich einer riesigen Plastikfolie, der langsam durch die Luft schwebte und überall einbeulte. Anschließend stieg mit Donnergetöse der See nach oben und zog sich immer mehr in die Länge.

 Auch die Palmen wuchsen schlagartig ins Gigantische, wobei ihre unteren Stämme eine beängstigende Breite annahmen.

 Alles wirkte so, als würde ein verrückter, surrealistischer Film vor ihren Augen ablaufen. Die gesamte Biosphäre kochte und brodelte.

 Wendre Torlan zerrte am Griff der Schleusentür.

 »Sind Sie wahnsinnig!«, fauchte Stafford. »Sie können da nicht hinein! Dort geht alles unter. Innendruck und Temperatur sind ins Unermessliche gestiegen.«

 »Aber wir müssen etwas tun!«, rief Wendre. »Sonst sind wir alle in kurzer Zeit verloren!«

 Jetzt griffen die kreuz und quer laufenden Gravo-Wellen erneut nach ihnen. Eine Stoßwellenfront näherte sich mit mörderischer Gewalt.

 Als sich die Schleusentür nach außen wölbte, unterdrückte Stafford nur mühsam ein Stöhnen. Sein linker Arm wurde wie in einen riesigen Schraubstock gepresst. Außerdem hatte er das Gefühl, seine linke Gehirnhälfte würde zermalmt werden. Der Schmerz raste wellengleich durch seinen Körper.

 Im allerletzten Augenblick, bevor die mörderische Kraft ihn endgültig im Griff hatte, riss er sich los und stolperte den anderen nach, die voller Angst und Panik zum »Mumiensaal« rannten.

 Stafford wollte die angstvollen Leute zum Ringwulst dirigieren, denn dort waren noch keine Veränderungen aufgetreten. Doch niemand achtete auf sein Kommando. Die Panik hatte sie im Griff, und so rannten sie kopflos weiter.

 In den Gängen begannen sich die Wände teils nach innen, teils nach außen zu wölben. Das Chaos wurde immer perfekter, und jeder reagierte in seiner Angst mit sinnlosem Gerenne in alle Richtungen.

 »Zum Ringwulst hinüber!«, brüllte Stafford.

 Vergebens. Alle stürmten in den Mumiensaal und blieben dort am Eingang wie erstarrt stehen.

 Der Anblick, der sich ihnen bot, war makaber genug.

 Die Batterie gläserner Särge war nach Staffords spontaner Schätzung mindestens dreihundert Meter lang und total verzogen. Hier wirkten die Zugkräfte nur auf der linken Seite. Auch die Wände waren konkav gebogen und beschrieben einen endlos langen Bogen, der dem Anschein nach ewig weiterlief und ins Nichts führte.

 Als Stafford vorsichtig zwei Schritte vortrat, begann wieder das unangenehme Ziehen, als würden Zentnerlasten auf ihn drücken. Er ignorierte den Schmerz bewusst und trat an das gläserne Behältnis, in dem der blinde Navigator Kane Gray seinen Tiefschlaf hielt.

 Gray war deutlich im eisähnlichen Block zu erkennen. Aber Stafford kriegte fast einen Schock, als er die Wahrheit erkannte.

 Vor ihm dehnte sich eine Gestalt, die nichts Menschliches mehr an sich hatte. Mindestens zwanzig Meter lang war das, was früher mal Kane Gray gewesen war. Die Arme maßen allein mindestens fünfzehn Meter, wie der Commander schaudernd feststellte. Und der Dehnungsprozess lief unaufhaltsam weiter, zog die in Todesstarre verfallene Gestalt immer weiter in die Länge.

 Ein Zerrbild von einem Menschen, dachte Stafford. Außerdem war der Körper gekrümmt, verkrümmt und total verbogen.

 »Er ist tot«, hörte er neben sich Frank Beauregard flüstern.

 »Ja. Niemand kann das überleben«, erwiderte Stafford. »Damit haben wir schon zwei Leute verloren. Bonelli und Gray.«

 Raum und Zeit schienen sich wieder zu krümmen. Im Innern des schwarzen Sternenmolochs traten urplötzlich wilde Kräfte auf, die an Stärke alles überboten. Und sie waren so rätselhaft, dass niemand sie auch nur annähernd begreifen konnte. Mit irdischen Begebenheiten ließ sich hier absolut nichts erklären. Und jedes normale physikalische Gesetz war in diesen Dimensionen nur noch eine lächerliche Farce.

 Der Sarg von Gray wurde noch länger, zusehends schmaler und verlor sich irgendwo in der Ferne. Der Eindruck entstand, als würde man durch ein umgekehrtes Fernrohr blicken.

 Irgendwo hier im »Mumiensaal« schien aber eine merkwürdige Grenze zu verlaufen. Auf der einen Seite tobten unvorstellbare Gravitationskräfte, auf der anderen fand etwas statt, das zunächst alle in Staunen, dann in Schrecken versetzte.

 Stafford blickte gerade Clark Colnar an, dessen schwarzer Bart dicht und kraus war. Auf seiner Stirn standen ein paar Falten und auch um die Augen waren die kleinen Altersfalten zu sehen.

 Stafford blickte wie hypnotisiert in das Gesicht, das sich jetzt auf eine seltsame Art zu verändern begann.

 Der schwarze Bart wuchs buchstäblich ins Gesicht des Astrophysikers zurück, bis nur noch ein paar dunkle Bartstoppeln zu erkennen waren.

 Colnar starrte zurück, ungläubig erst, dann nur noch staunend. Sein Blick saugte sich im Gesicht des Commanders fest.

 Das erste Anzeichen einer Umwandlung war über die Uniform sichtbar. Knitterfalten verschwanden, die Uniform wurde glatt und sah so aus, als sei sie gerade neu hergestellt worden.

 Colnar hob die Hand, während Stafford ihn anblickte und betastete verblüfft sein Gesicht.

 »Mein – mein Bart«, murmelte er verdattert. »Er ist weg. Aber was ist mit Ihnen, Commander?«

 »Ich fühle ein seltsames Prickeln, mehr nicht – Sie – verdammt noch mal, Colnar – Sie verändern sich ständig. Das ist ja verblüffend«, schloss er unsicher und mit schwankender Stimme.

 Andere starrten sich ebenfalls an. Im Augenblick war von den verheerenden Gravo-Kräften nichts zu merken, bis auf der linken Seite, wo die Veränderungen fortschritten.

 Colnars Gesicht war mittlerweile glatt, faltenlos und tadellos rasiert. Er schien zusehends jünger zu werden.

 Staffords Blick wanderte schnell zu seiner Digitaluhr am Handgelenk. Wieder verblüffte ihn der Anblick. Die Grundstellung war verschwunden, die Zahlen bewegten sich so schnell, dass nur ein kurzes Flimmern zu erkennen war. Er erkannte aber, dass das Digit so schnell rückwärts lief, dass bald die langlebige Batterie ihren Geist aufgeben musste.

 »Offenbar befinden wir uns jetzt in der Inneren Zukunft«, meinte der Commander. »Hier tritt ein Zeitfaktor auf, über den absolut noch nichts bekannt ist. Ja, das muss es sein, obwohl wir uns wohl eher in einer Art Vergangenheits-Ebene befinden.«

 »Wie meinen Sie das, Sir?«

 »Sehen Sie einmal auf Ihre Uhren, die noch vor kurzer Zeit keinerlei Funktionen anzeigten. Alle standen auf Null. Jetzt laufen die Chronometer rückwärts, und zwar in einem geradezu beängstigenden Tempo.«

 Pit Cramer stieß trotz der ernsten und unbegreiflichen Situation ein irres Gelächter aus. Schnell wurde er wieder ernst.

 »Wir werden jünger, Sir. Das wollen Sie doch damit sagen, obwohl es verrückt klingt. Aber die Anzeichen dafür sind tatsächlich vorhanden. In kurzer Zeit werden wir im zarten Kindesalter sein und nicht mehr wissen, wie dieses Schiff bedient wird.«

 »Theoretisch ja, praktisch so gut wie ausgeschlossen«, meinte der Commander. »Wir sind erst seit ein paar Jahren auf diesem Raumer, können daher also nicht bis zum Kindesalter…«

 »Und warum nicht, Sir?«, fragte Cramer sanft.

 »Weil sich das selbst ad absurdum führt«, entgegnete Stafford schroff. »Wir können hier schließlich nicht als Säuglinge herumkrabbeln. Irgendwo ist eine Grenze gesetzt.«

 Holger Leach kaute auf seiner Unterlippe. Sein Gesicht war ebenfalls erstaunlich glatt geworden. Ebenso waren die grauen Schläfen verschwunden und jetzt wieder dunkel.

 »Vielleicht ist alles nur fiktiv«, meinte er nachdenklich, »und wir befinden uns lediglich in einer fiktiven Dimensions-Ebene mit mentaler Beeinflussung.«

 »Dann war die Beeinflussung aber verdammt stark«, ließ sich Frank Beauregard vernehmen. »Ich fühlte mich nahe an der Grenze des Todes, und ich werde dieses Gefühl immer noch nicht los. Sehen Sie sich doch um, wie sich hier alles verändert hat.«

 »Trotzdem kann es fiktiv sein«, beharrte Leach. »Was wissen wir denn schon von Innerer Zukunft oder zentraler Singularität?«

 Der Prozess, der sie alle beunruhigte, lief weiter. Zum Glück gab es auf »ihrer« Seite keine weiteren Verformungen mehr. Nur auf der anderen Seite geschah weiterhin etwas Unbegreifliches. Dort wurden die gläsernen Behälter bis auf mehrere Kilometer Länge gestreckt.

 Kane Gray war jetzt nur noch ein verzerrter Strich, der sich in der Unendlichkeit verlor.

 Einer Eingebung folgend stellte Stafford seine Uhr auf die augenblickliche Jahreszahl um. So konnte er Monate und Jahre ablesen, was bei Stunden und Minuten nicht mehr möglich war.

 »Wir sind nicht in der Inneren Zukunft«, korrigierte er sich nach einem schnellen Blick, »sondern in der Inneren Vergangenheit. Natürlich ist der Zeitfaktor relativ, aber wir haben keine anderen Bezugspunkte. Die Zeit geht weiter in die Vergangenheit, wobei sich die Frage aufwirft, an welchem Punkt sie stehen bleibt.«

 »Dann müssten sich die Verformungen von selbst aufheben, wenn das stimmt«, meinte Colnar. »Sie tun es aber nicht.«

 »Richtig. Und zwar aus dem Grund, weil wir zurzeit an Bord mehrere Dimensionen haben. In der einen läuft die Zeit rückwärts. Was in der anderen geschieht, kann ich mir nicht einmal vorstellen. Wir sehen es allerdings mehr als deutlich. Ich würde übrigens keinem raten, jene andere Zone zu überschreiten. Es könnte sein, dass derjenige abrupt seine Gestalt verändert. Das kann mit wahnsinnigen Schmerzen oder mit dem schlagartigen Tod verbunden sein.«

 Die Zeit lief weiter zurück. Gesichter glätteten sich, wurden wieder jung, die Haut straff und frisch. Innerbalb weniger Sekunden vergingen Monate, gleich darauf Jahre. Nur bei Wendre Torlan und Katja Fedorowna traten kaum Unterschiede auf. Sie waren in den paar Jahren wenig gealtert, jedenfalls nicht sichtbar.

 Während Stafford noch fasziniert auf den Kalender blickte, wurde der Raumer von einem harten Schlag erschüttert. Ein Dröhnen folgte, als würde ein Hammer gegen die Wandungen schlagen. Ein ähnliches Geräusch war schon einmal aufgetreten, nur nicht so laut und hallend. Und bevor jemand etwas sagen konnte, erlosch urplötzlich das Licht. Um sie herum herrschte absolute Finsternis.

 In der Dunkelheit war Sekunden später ein Glimmen von bläulich orangener Farbe. Es sah wie das Auge eines Zyklopen aus und war aus dem Nichts entstanden.

 »Theoretisch kennen wir das Schiff bis ins letzte Detail«, sagte Stafford in die gespannte Ruhe hinein. »Wir haben es im Simulator so lange eingeflogen, dass jeder mit seiner Aufgabe verwachsen ist. Da wir bis zum Start noch zwei Stunden Zeit haben, werde ich Sie durch die wichtigsten Stationen führen, damit sich jeder einen persönlichen Überblick verschaffen kann. Das gilt auch für Sie, Mr. Gray, obwohl Ihr Tastsinn besonders fein ausgeprägt ist.«

 Die Worte tropften durch den Raum, zäh und langsam. Jeder war sich bewusst, sie schon einmal gehört zu haben, denn es waren dieselben Worte, die Duke B. Stafford gesprochen hatte, als die Mannschaft den Fernraumer »Herakles« übernahm. Merkwürdig vertraut und doch wie aus ferner Vergangenheit klangen die Worte.

 Stafford hörte seine eigene Stimme mit nachhallendem Echo und einem Stereo-Effekt, der von allen Seiten, oben und unten kam. Erst tropften die Worte langsam, rau, wie ganz tief aus der Kehle, dann immer schneller, bis sie sich überschlugen.

 Das Dröhnen wurde von einem Summen überlagert und verschwand.

 Alle waren von einer Art Lähmung befallen, einer Starre, die sie wie in einem Netz festhielten. Die Starre schien Ewigkeiten anzuhalten.

 Einem Zeitraffer gleich wurden Minuten, Stunden, Monate und Jahre abgespult. »Herakles« kehrte aus der Inneren Vergangenheit in die Äußere Zukunft zurück. Es war ein Prozess, der nicht sichtbar war, aber die meisten spürten es überdeutlich.

 Während das glosende Auge immer trüber wurde und von einem helleren Licht abgelöst wurde, wuchs Clark Colnars Bart wieder. Die Gesichtszüge alterten unmerklich, und auch die Uniformen erhielten ihre Falten und Knittern zurück.

 Plötzlich war das Licht wieder da.

 Duke B. Stafford sah sich ernüchtert um. Er holte tief Luft, um den neuerlichen Anblick zu verdauen. Er kam zu überraschend.

 »Wo sind wir?«, fragte Wendre Torlan gehetzt.

 »Ich frage mich, wann wir sind«, entgegnete Stafford. »Offenbar sind wir wieder am Ausgangspunkt angekommen, bevor wir in das Black Hole stießen. Es scheint alles wieder normal zu sein. Oder wir sind alle verrückt geworden. Ich bin mir ganz sicher, dass wir erst vor ein paar Minuten das Schiff betreten haben. Leider habe ich keine Erklärung für den merkwürdigen Vorfall.«

 »Dann stimmt vermutlich meine Annahme von einer fiktiven Dimensionsebene mit mentaler Beeinflussung«, meinte Holger Leach.

 Um sie herum war alles normal. Nichts deutete mehr auf die verheerenden Verwüstungen hin.

 Kane Gray lag in seinem Kryobinsarg und dämmerte der weiteren Zukunft entgegen. Alles hatte wieder normale Größe.

 Schluckend und nicht begreifend drehte sich Stafford um.

 »Hinüber zur Biosphäre!«, befahl er. »Danach begeben sich alle sofort in die Zentrale.«

 In den Gesichtern zeigte sich Erleichterung, als sie die Biosphäre erreichten. Schon von außen waren keine Verformungen mehr zu erkennen.

 Als Stafford durch die große Scheibe blickte, fiel ihm ein Stein von der Seele. Hather Torlan war neben ihn getreten. Sein leiser Seufzer zeigte, wie erleichtert er war, obwohl er nicht das Geringste von dem verstand, was sich hier abgespielt hatte. Sie traten ein. Staffords erste Sorge galt den Algen-Verbundreaktoren, denen äußerlich nichts anzusehen war. Wo vorher energetische Entladungen getobt und alles in Brand gesetzt hatten, zeigte sich jetzt nicht die geringste Beschädigung. Die gesamte Biosphäre befand sich in einem tadellosen Zustand.

 »Mein Gott, war das ein Albtraum«, stieß Torlan hervor. »Aber wir haben das doch wirklich erlebt, Sir, oder träume ich nur? Ist jetzt vielleicht alles unnormal, und wir sehen das nur ganz anders?«, fragte er verzweifelt.

 Stafford zuckte ratlos mit den Schultern.

 »Mal sehen, was der Computer aufgezeichnet hat«, meinte er ausweichend. »Noch suche ich selbst nach einer Erklärung.«

 Bisher hatte der Großrechner die Steuerung durch das Black Hole übernommen. Aber er war auch nicht besser als ein Mensch, denn er war nur mit Theorien und Hypothesen gefüttert worden, die Stafford alle längst bekannt waren. Andererseits ließ sich der Bordrechner nichts vorgaukeln. Stafford hoffte jedenfalls, darüber jetzt weitaus bessere Aufschlüsse zu erhalten. Und dann galt seine Sorge vor allem dem Kryobiologen, den sie zurückgelassen hatten, weil niemand ihm helfen konnte.

 Als sich das Schott zur Zentrale öffnete, schrak Dr. Bonelli zusammen und blickte auf. Er schien noch etwas geistig abwesend zu sein, doch dann erhob er sich aus dem Sessel und lächelte schwach.

 »Ah, da sind Sie ja«, sagte er aufatmend. »Das war vielleicht eine merkwürdige Sache, was? Ich denke immer noch darüber nach, gelange jedoch zu keinem vernünftigen Ergebnis.«

 Stafford musterte blitzschnell die Zentrale, dann den Doktor, der gelassen und ruhig, nur etwas nachdenklich wirkte. Keine Spur der seltsamen Verformung zeigte sich.

 »Wie meinen Sie das, Dr. Bonelli?«

 »Kam mir alles so vor wie in einem altmodischen Spiegelkabinett oder als hätte mich jemand hypnotisiert. Fast wirkte es schon wieder lächerlich, wenn Sie die Bemerkung gestatten.«

 »Was ist denn passiert?«

 Bonelli hatte offensichtlich nicht die geringste Ahnung von den unheilvollen Vorfällen.

 »Plötzlich veränderte sich alles um mich herum. Die Zentrale begann zu schrumpfen und immer kleiner zu werden. Gleichzeitig überfiel mich eine unsagbare Müdigkeit. Ich sah Sie alle ganz deutlich, aber Sie wurden immer kleiner, als würden Sie sich mit ungeheurer Geschwindigkeit entfernen. Sie, Commander, waren schließlich nur noch so groß wie mein Daumen, die anderen waren noch winziger. Ich kam mir wie ein Riese vor. Ich weiß noch, dass Sie meinen Arm ergriffen, aber mein Arm muss für Sie so dick wie ein Elefant gewesen sein.«

 »Hatten Sie Schmerzen?«, erkundigte sich Stafford, während die anderen gebannt lauschten.

 »Nein, überhaupt nicht, bis auf ein leichtes Prickeln.«

 »Aber Sie haben geschrien, Doc. Laut und gellend, als die Gravitationskräfte auf Sie einwirkten. Aus unserer Sicht sah das alles ganz anders aus. Wahrscheinlich befanden wir uns in jeweils anderen Dimensionen, die diesen Effekt hervorriefen.«

 In kurzen Worten schilderte er Bonelli, was geschehen war und was sie selbst erlebt hatten.

 Der sonst so redselige Doc wusste darauf keine Antwort.

 Stafford ließ ihn weitergrübeln und wandte sich jetzt wieder dem Bildschirm und dem Terminal zu. Immer noch hatte der Großrechner auf Automatik geschaltet. Er flog Manöver, die scheinbar keinen Sinn ergaben und die kein normal denkender Mensch nachvollziehen konnte.

 Auf dem Schirm erschienen ständig sich wiederholende Wellenmuster. Manche spiralförmig, andere zuckenden Blitzen gleich. Bis auf ein leichtes Pulsieren am Schirmrand war alles finster. Lediglich in der Mitte befand sich ein winziger heller Fleck. Er sah so aus wie das Ende eines endlos langen Tunnels.

 Theoretisch befand sich am Ende des Black Hole ein Weißes Loch, das Materie wieder ausspie, umwandelte oder in ein anderes Kontinuum abstieß, überlegte Stafford. Aber dass der helle Fleck eine Art Ausgang sein sollte, fand Stafford doch ziemlich weit hergeholt. Es musste also etwas anderes sein. Möglicherweise der Kerr-Tunnel, der ihnen noch genügend zu schaffen machen würde, denn dieser Tunnel war eine der heikelsten und gefährlichsten Etappen.

 Stafford rief das Terminal ab. Auf dem Monitor erschienen die Aufzeichnungen. Alles war genau gespeichert worden.

 »Wir haben den Ereignis-Horizont passiert«, las er ab. »Dann die zentrale Singularität, ebenso die Innere Vergangenheit wie die Äußere Zukunft.«

 Frank Beauregard gestattete sich ein dünnes Grinsen.

 »Was gibt es da zu feixen?«, fragte Stafford.

 Der Kosmologe und Navigator grinste noch immer.

 »Woher weiß unser elektronischer Kollege das eigentlich?«

 Stafford wollte erst aufbrausen, dann winkte er ab.

 »Ja, woher weiß er das? Das frage ich mich auch. Ein paar Beweise haben wir allerdings, als der Verjüngungsprozess so spontan ablief. Aber wo sind wir jetzt?«

 Alle blickten auf die Wellenmuster mit dem zentralen weißen Fleck, der jetzt langsam verblasste und nur noch schwach schimmerte.

 Es gab keinerlei Anzeichen mehr, dass der Raumer besonders starken Gravitationskräften ausgesetzt gewesen war. Die enorme Größe des Black Hole schien auch dafür zu sorgen, dass die Beschleunigung des Schiffes ziemlich konstant blieb. Allerdings waren keinerlei Messwerte abzulesen, die das bewiesen.

 Dafür traf es sie trotz des jäh aufheulenden Alarms wie ein Schock, als »Herakles« von einem Schauer hochfrequenter Strahlung getroffen wurde, die mühelos die Wandungen durchdrang. Unvorstellbare Mengen zerfallender Materie wurden vom Innern des Black Hole abgegeben und trafen als tödliche Gammaschauer das Schiff.

 Der Schauer war so stark, dass er wieder augenblickliche Panik hervorrief.

 Schreie, Husten und gequältes Stöhnen überlagerten ein unheilvolles Knistern.

 Stafford, der den üblen Eindruck eines spontanen Herzinfarkts hatte, drehte sich um. Seine Faust hieb auf die Konsole und unterbrach die Steuerungsautomatik. Sekundenbruchteile später beschleunigte er den Raumer.

 Im Ringwulst begann es zu orgeln und zu dröhnen, als das Arbeitsmedium eingespritzt wurde. Das Hypertriebwerk lief an und jagte den Raumer mit irrsinnigen Werten ins Unbekannte.

 Zehn Sekunden später schaltete Stafford ab.

 Die Werte lagen bei 06 Unterlicht – falls sie stimmten und in dieser Umgebung überhaupt messbar waren.

 Der Spuk der tödlichen Strahlung nahm rapide ab. In die leichenblassen Gesichter kehrte wieder die natürliche Farbe zurück.

 »Das war knapp«, ächzte Clark Colnar. »Noch ein paar Sekunden und wir wären geröstet worden wie beim ersten Mal. Weshalb reagiert der Computer bei derart höllischen Werten nicht? Er hätte die Beschleunigung spontan vornehmen müssen.«

 »Ja, das hätte er, denn ich hätte es beinahe nicht mehr geschafft. Da er es nicht tat, müssen wir künftig damit rechnen, dass er unter gewissen Umständen auch gewisse Faktoren außer Acht lässt. Er ist auf unvorhersehbare Ereignisse nicht programmiert, obwohl er das Neueste ist, was die Technik hervorgebracht hat.«

 Stafford blickte besorgt auf den Schirm. Draußen begann sich einiges zu verändern. Es sah aus, als müssten sie noch einmal durch eine Schwerkraft-Zone hindurch.

 »Achtung! Inversions-Zone!«, meldete das Bordgehirn. Wieder begannen Dioden aufzuleuchten. Stafford nahm die Beschleunigung weiter zurück und warf Beauregard einen schnellen Blick zu.

 »Ausweichmanöver einleiten«, quäkte der Lautsprecher.

 Stafford achtete nicht darauf. Er wusste ohnehin nicht, wie er ein Ausweichmanöver einleiten sollte, wenn er nichts sah. Der Rechner gab zwar Daten durch, doch die Automatik war genauso machtlos wie er selbst. Also verließ er sich auf sein Gefühl.

 »Eine umgekehrte Zone«, meinte Beauregard. »Was mag das zu bedeuten haben?«

 »Sicher eine unangenehme Überraschung«, knurrte Stafford. »Ich kann mir jedenfalls nichts Erfreuliches darunter vorstellen.«

 Auf dem Schirm erschienen farbige Linien wie mit dem Lineal gezogen. Auf einer der golden schimmernden Bahnen lag »Herakles« und folgte ihr wie einem Wegweiser. Die Bahnen liefen in allen Farben des Prismas parallel zueinander auf ein noch unbekanntes Ziel zu. Die Messungen ergaben, dass jede der farbigen Bahnen einen Durchmesser von einigen hundert Kilometern hatte. Die Länge vermochte auch der Computer nicht abzuschätzen.

 »Sieht wie kosmische Wegweiser aus«, spottete Bonelli. »Nur wissen wir leider nicht, welches der richtige Kurs ist. Gray könnte jetzt vielleicht helfen, Sir, falls wir in eine andere Dimension geraten. Soll ich ihn wecken? In ein paar Stunden wäre er topfit.«

 »Nein, lassen Sie ihn ruhen. Wir sind hier nicht im Hyperraum, wenn auch die Bedingungen ähnlich sein mögen.«

 »Der Commander dürfte mit der Situation selbst fertig werden«, warf Hather Torlan ein.

 Bonelli warf ihm einen vernichtenden Blick zu. Die beiden waren sich immer noch nicht grün. Trotz des langen Schlafs im Kryobin-Eis hatten sie ihre Meinungsverschiedenheiten nicht vergessen.

 »Inversions-Zone!«, plärrte die Robotstimme wieder los.

 Die golden schimmernde Linie wurde sichtbar dünner und hörte an einem Lichtbalken auf, der sich quer zur Fahrtrichtung hinzog.

 Schlagartig flossen alle Linien auseinander und verloren sich im Nichts.

 »Herakles« begann sich langsam um seine Achse zu drehen.

 Anfangs gab sich Stafford nicht damit zufrieden, dass sich der Raumer drehte. Er leitete ein Manöver ein, um das Schiff wieder auf den vorherigen Kurs zu bringen, doch das erwies sich als unmöglich. Die andere Kraft war stärker und zerrte den Ringraumer weiter, bis er einen Schwenk um 180 Grad vollzogen hatte. Dabei ging die Geschwindigkeit rapide zurück, bis »Herakles« fast zum Stillstand kam.

 Offenbar begann jetzt die Inversions-Zone, denn ganz langsam erlosch der große Schirm. Eine unheimliche Region der absoluten Finsternis umgab den Raumer.

 Im Innern des Schiffes wurde es totenstill. Das Licht flimmerte, schließlich erlosch es. Als sich die Notbeleuchtung einschaltete, dauerte es ebenfalls nur ein paar Sekunden, ehe sie auch erlosch.

 Danach verglimmten die Dioden. Das Terminal folgte, als würde ein Unsichtbarer alle Funktionen abschalten.

 »Herakles« befand sich plötzlich in einer Zone außerhalb von Raum und Zeit, an der Schwelle der Unendlichkeit, wo sogar Atome und Moleküle reglos verharrten.

 Hier gab es nur noch Gedanken, die ebenfalls langsam erloschen.

 Eine totenähnliche Starre setzte ein, die jeder deutlich spürte und gegen die sich niemand wehren konnte.

 Regungslos saßen sie unbeweglich in einer Schwärze, die absolut war. Zeit- und Raumgefühl verschwanden ebenfalls.

 Ich bin tot, dachte Stafford mühsam. Er fühlte, wie seine Gedanken immer träger wurden. Teile seines Gehirns gaben ihre Funktion auf. Jedes gedachte Wort fiel immer schwerer.

 So ähnlich musste es sein, wenn einen der Tod ereilte und das Bewusstsein langsam entschwand. Es gab keinerlei Schmerz, keine Emotionen, nicht einmal Angst. Alles erlosch wie eine Kerzenflamme, deren Docht noch ein wenig nachrauchte, ehe auch der Rauch verwehte.

 Sie alle waren vom Rand der Raumzeit gefallen und wussten von ihrer Existenz nichts mehr.

 Auch »Herakles« bewegte sich nicht mehr. Der Raumer bog sich an seinen Wülsten zusammen, bis er sich total verformte.

 Es verging keine Zeit mehr, weil es keine Zeit mehr gab.

 Kapitel 6

 Stafford – oder ein anderer – hätte nicht sagen können, wie lange dieser Zustand des »Nichtseins« andauerte. Es konnten Sekunden aber auch Jahrhunderte gewesen sein.

 So langsam, wie sein Verstand eingeschlafen war, so langsam kehrte er auch wieder zurück.

 Zunächst war da ein schwach sichtbares Kaleidoskop mit ständig wechselnden farbigen Bildern und immer wieder neuen Anordnungen. Es konnten farbige Sterne sein, die an ihm vorbeizogen, oder auch Bruchstücke einer langsam wiederkehrenden Erinnerung.

 Bläuliche Fragmente erschienen aus dem Nichts, blähten sich kurz auf, um wieder zu verschwinden. Andere, immer buntere Muster folgten, bis alles um ihn herum mit fluoreszierendem Licht angefüllt war.

 Ganz langsam begann sein Verstand zu arbeiten. Aber er wusste genau, dass etwas nicht stimmte, dass etwas anders war als sonst.

 Nur – was hatte sich verändert?

 Während sich die Farben langsam auflösten und dem gewohnten Licht in der Zentrale wichen, fiel sein Blick auf die anderen, die wie nach einem Dornröschenschlaf erwachten.

 Sie alle waren ihm vertraut, doch jetzt hatte sich in den Gesichtern eine Kleinigkeit geändert. Aber was war es nur?

 »Was ist passiert, Sir?«, fragte Holger Leach verwirrt. Sein kantiges Gesicht hatte sich verändert. Die kleine Narbe auf seiner rechten Stirnseite saß jetzt links, wie Stafford feststellte.

 »Ich weiß es nicht. In mir verlöschten plötzlich alle Funktionen, als wenn man ein Licht ausschaltet. Sagen Sie, Mr. Leach, hatten Sie die Narbe auf der Stirn nicht immer rechts?«

 »Ja, natürlich.«

 Leach befühlte die Stelle, aber da war nichts. Als er die Narbe auf der anderen Seite ertastete, wurde sein Gesicht bleich.

 »Ihr seht alle so merkwürdig«, erklang Katjas Stimme. »Irgendwie vertraut und dennoch fremd. Mir ging es übrigens genauso wie Ihnen, Commander. Mit einmal war alles weg.«

 Die anderen konnten das nur bestätigen. Befremdet musterten sie sich gegenseitig, als seien sie nicht mehr dieselben.

 Pit Cramers Blick fiel auf den Digit-Kalender.

 »Es – es sind zwei Wochen vergangen, falls das verdammte Ding überhaupt noch richtig geht«, sagte er tonlos. »Das kann doch nicht möglich sein. Was ist hier nur passiert?«

 Auf die Frage wusste niemand eine Antwort.

 »Zwei Wochen?«, fragte Beauregard entsetzt. »Das ist ausgeschlossen. Der Kalender stimmt nicht. Hier stimmt etliches nicht mehr.«

 »Die Inversions-Zone«, murmelte Bonelli. »Es muss etwas damit zu tun haben. Das heißt«, flüsterte er weiter, »es hat sich etwas umgekehrt.«

 Ungeniert, wie es seiner Art entsprach, sah er jedem ins Gesicht, schüttelte zweifelnd den Kopf und legte dann seine rechte Hand in einer fast theatralischen Geste auf die linke Brustseite.

 »Wollen Sie eine Heldenrolle spielen?«, fragte Torlan ironisch. »Eigentlich sind Sie nicht der Typ dafür.«

 Dr. Bonelli ignorierte den Einwand mit Grandezza.

 »Da schlägt nichts mehr«, sagte er ruhig. »Versuchen Sie es selbst, meine Herren. Ihr Herz schlägt jetzt in der Brustmitte zur rechten Seite hinüber versetzt. Aus genau diesem Grund befindet sich auch Ihre Narbe jetzt auf der anderen Seite, Leach.«

 Eine Weile sahen sie Dr. Bonelli an, als habe er den Verstand verloren. Schließlich brach Stafford das immer unheilvoller werdende Schweigen, wobei er seine Hand auf den Brustkorb legte.

 »Wollen Sie damit sagen, Dr. Bonelli, dass wir jetzt als Spiegelbilder existieren?«

 »Genau das, Sir. Die Inversionszone muss uns sozusagen umgedreht haben. Wir sind zwar in natürlicher Größe vorhanden, aber virtuell und seitenverkehrt. Das ist auch die Erklärung dafür, dass wir uns alle ein wenig verändert haben. Wir sehen die anderen jetzt wie in einem Spiegel.«

 Stafford musste diesen Brocken erst einmal schlucken.

 »Was bedeutet das für uns?«, fragte er ausdruckslos.

 Bonelli druckste ein wenig herum.

 »Ich habe das noch nie erlebt. Aber es gab Fälle von seitenverkehrten Menschen, die allerdings schon so geboren wurden. Das hatte auch keinen nachteiligen Einfluss. Bei uns ist das jedoch anders. Es besteht die Möglichkeit, dass wir nicht mehr in der Lage sind, ganz normale Nahrung zu uns zu nehmen. Das ist aber eine reine Annahme, Sir«, fügte er hastig hinzu.

 »Na, das sind ja feine Aussichten. Aber in dieser Umgebung überrascht mich wirklich nichts mehr. Nachdem wir jetzt anscheinend die Inversions-Zone verlassen haben, werden wir uns mal um unsere Außenwelt kümmern. Sie, Dr. Bonelli, können inzwischen herausfinden, was uns jetzt von normalen Menschen unterscheidet. Und was die Nahrungsaufnahme betrifft. Na, Sie wissen schon.«

 Stafford und Beauregard aktivierten den Schirm und das Terminal, die immer noch dunkel geblieben waren. Auch die Triebwerke arbeiteten nicht, wie sie schnell feststellten.

 »Als hätte jemand alles abgeschaltet«, meinte Beauregard.

 »Ja, genau wie uns auch«, sagte Stafford. »Ich möchte wissen, wo wir sind, wann wir sind und wie wir sind. Raum und Zeit um uns herum sind absolut relativ und haben keine Gültigkeit mehr. Ich frage mich, ob wir überhaupt noch existieren oder ob alles nur ein Hirngespinst ist.«

 »Sie meinen, es wäre eine Art Illusion, Sir?«

 »Können Sie das Gegenteil beweisen?«, fragte Stafford zurück.

 »Natürlich nicht.«

 Stafford schaltete kommentarlos die Triebwerke ein. Vom Ringwulst kam ein zartes Rumoren durch, als der Arbeitstakt begann und die Umformerbänke arbeiteten.

 Der Schirm wurde auf optimale Weitsicht geschaltet. Zusätzlich ließ Stafford einen blauen Laserstrahl in der Finsternis aufleuchten, der sein Licht weit vorausschickte. Das Licht verhielt sich seltsam und keineswegs normal. Ziemlich schnell wechselte der Lichtstrahl in Grün, dann wurde er langsam rot, schließlich leuchtete er tief dunkelrot. Außerdem schien das Licht regelrecht zu erstarren, als Stafford den Laser schwenkte. Es wurde immer langsamer und wandelte sich zu Infrarot. Schließlich wurde der ausgesandte Strahl zu einer Mikrowelle, verwandelte sich erstaunlich schnell in eine Radiowelle und verschwand schließlich in unendlich langen Wellen irgendwo im Nichts.

 »Faszinierend«, meinte Cramer beeindruckt.

 »Ja, das ist es. Wir wiederholen den Versuch noch einmal.«

 Auch der zweite Versuch verlief so wie der erste. Nur verwandelte sich der Laserstrahl diesmal noch schneller, ehe er ins Nichts glitt.

 Stafford wiederholte es mit der Scheinwerfer-Batterie am Bug und verzeichnete wieder einen verblüffenden Erfolg. Das Licht teilte sich und glitt um den Ringwulst herum. Gleichzeitig wurde es immer matter und schwächer.

 »Der ganze Ringwulst ist verbogen, Sir!«, rief Colnar.

 »Haben Sie das eben bemerkt?« Stafford war es nicht entgangen. Es beunruhigte ihn. »Das kann auch eine optische Täuschung sein«, meinte er. »Zurückzuführen auf den Lichteffekt.«

 Als sich das Licht buchstäblich totgelaufen hatte, versuchte er es noch einmal. Gleichzeitig projizierten die Außenkameras den Ringraumer von allen Seiten auf den Schirm. Die Wandungen waren tatsächlich verformt, teils nach innen, teils nach außen gebogen. Alles schien platt gewalzt zu sein.

 Noch bevor sie es näher betrachten konnten, erlosch das Licht und verwandelte sich in andere Wellen, die nicht mehr sichtbar waren.

 Zum Staunen blieb keine Zeit mehr, denn jetzt schälten sich aus der Fernoptik merkwürdige Konturen heraus.

 Es war, als würde das Innere des Black Hole jetzt komprimierter und näher zusammenrücken.

 Stafford saß sehr konzentriert und angespannt vor der Steuerung.

 Und als hätten sie noch nicht genug Hiobsbotschaften, platzte Bonelli mit einer neuen heraus.

 »Wir können tatsächlich keine Nahrung aufnehmen, Sir. Ich habe es soeben versucht. Alles, was man zu sich nimmt, bleibt einem buchstäblich im Hals stecken. Unser Organismus funktioniert ganz anders als es üblich ist.«

 »Wenigstens können wir noch Luft holen«, erwiderte der Commander sarkastisch. »Falls das nicht auch eine Täuschung ist.«

 Das Black Hole wurde bedrohlicher. Ein riesiger, an den Wänden glutrot wabernder Schlund tauchte auf wie das Höllenfeuer persönlich. Es war ein gigantischer Rachen, dessen hinterer Schlund sich öffnete und schloss, als würde ein Ungeheuer krampfhaft schlucken und begierig auf den nächsten Brocken warten.

 »Da müssen wir durch«, sagte Stafford. »Es gibt vorerst keinen anderen Weg, und eine Rückkehr ist in dieser Dimension erst recht ausgeschlossen. Ich nehme an, dass es sich hierbei um den Kerr-Tunnel handelt.«

 »Ja, das muss er sein. Eine der gefährlichsten Strecken«, stimmte Beauregard zu. »Aber wie passen wir den günstigsten Augenblick ab?«

 Stafford lachte trocken. Es klang wie ein Schuss.

 »Reine Glückssache. Von Können kann hier keine Rede sein. Nicht einmal der Computer kann so schnell reagieren oder die Wahrscheinlichkeit berechnen, wann sich der Kerr-Tunnel öffnet oder schließt.«

 »Falls wir stecken bleiben«, überlegte Beauregard laut, »würden wir theoretisch zerquetscht werden.«

 »Praktisch auch. Vermutlich würden wir es nicht einmal merken. Also müssen wir uns mehr oder weniger auf unser Glück verlassen.«

 Der Schlund, dem sie sich immer schneller näherten, wurde noch unheilvoller und bedrohlicher. Es gab da eine ganz schmale Passage, wie alle deutlich sahen, aber sie war so eng wie ein Nadelöhr und sie zog sich in unregelmäßigen Intervallen pulsierend zusammen. Wie ein Kameraverschluss schloss und öffnete sich der Kerr-Tunnel. Mitunter nur für den Bruchteil einer Sekunde, dann wieder etwas länger.

 Gesichter, in denen bange Erwartung stand, blickten auf den Schirm.

 Auf dem Terminal wurden schwere Gravitationswellen registriert, je näher sie dem Schlund kamen.

 Unwillkürlich schrien die beiden Frauen auf, als die Wände des entsetzlichen Tunnels näher rückten, den Raumer von beiden Seiten immer dichter umschlossen und zu verschlingen drohten.

 Gerade als Stafford den Raumer hineinjagen wollte, schloss das Monstrum seinen Rachen und fiel in sich zusammen.

 Stafford zerbiss einen Fluch zwischen den Zähnen.

 Der Schock kam plötzlich und unerwartet, obwohl er schon damit gerechnet hatte. Nur nicht in dieser quälenden Stärke.

 Sie alle wurden wie durch eine große Tube gepresst und unwahrscheinlich schnell in die Länge gezogen. Der Effekt war ähnlich wie der vor ein paar Stunden – oder Jahren.

 Wie bei »Danae«, schoss es Stafford durch den Schädel. Bis hierher mussten sie es geschafft haben, weiter nicht. Dann hatten sich die titanischen Kräfte ausgetobt und »Danae« in die Länge gezogen, bis der Raumer einer total verbogenen Spindel von etlichen Kilometern Länge glich.

 Mit einer Kraftanstrengung, die aus Angst und Verzweiflung geboren war, hieb er auf den Impulsschalter des Hypertriebwerkes.

 Noch einmal kam ein fürchterlicher rasender Schmerz durch, ehe er für Sekunden das Bewusstsein verlor.

 »Herakles« beschleunigte mit unglaublichen Werten, als das Hypertriebwerk sich einschaltete. Der Raumer bohrte sich förmlich in den gefräßigen Kerr-Tunnel hinein, als wollte er ihn sprengen.

 Farbige Lichter drangen Stafford schmerzhaft ins Gehirn. Er hörte das Rumoren im Ringwulst und erkannte auf dem Schirm eine zähe, pulsierende Masse, die kochte und brodelte, zuckte und sich wand, als wollte sie das Ding auswürgen, das sich in ihrem Rachen festgesetzt hatte.

 Mit letzter Kraft drückte er erneut auf den Impulsschalter, um das Hypertriebwerk abzuschalten. Es war nicht vorstellbar, was passieren würde, falls »Herakles« in dieser unbekannten Dimension in das übergeordnete Kontinuum eindrang.

 Noch einmal wurde der Druck unerträglich. Dann öffnete sich das Maul des gefräßigen Monsters und spie den Raumer aus.

 »Ich glaube, wir haben es geschafft, wir sind durchgekommen«, murmelte Stafford erschöpft.

 »Ja, wir sind durch«, bestätigte Holger Leach mit verkniffenem Gesicht. »Aber da vorn ist noch etwas. Ein neuer Horizont oder die Kerr-Singularität.«

 Stafford warf dem Ersten Offizier einen Blick zu. Die Narbe befand sich immer noch an der falschen Stelle. Insgeheim hatte er gehofft, dass sich die Seitenverkehrtheit wieder aufheben würde, doch das war nicht der Fall. Grundlegend hatte sich nichts geändert, nur dass sie sich jetzt in einer Art Labyrinth oder einem Irrgarten befanden, wie es den Anschein hatte.

 Um »Herakles« herum war Licht. Farbige Gaswolken wechselten mit leuchtenden Bällen ab, die sich ziellos durch eine unbegreifliche Sphäre bewegten. Das Licht glich leuchtenden Nebeln, die in einzelnen Wolken zusammengeballt waren und schwach pulsierten.

 Der Hintergrund war orangefarben. Winzige Blitze zuckten durch die geisterhafte Dimension, die alle auf den Raumer zujagten und sich kurz vor dem Ringwulst in Nichts auflösten.

 »Die Zeit spielt wieder verrückt«, meldete sich Pit Cramer. »Uhren und Kalender laufen vorwärts, ziemlich schnell sogar.«

 »Unbegreiflich«, meinte Stafford. »Versuchen Sie mal, eine Peilung vorzunehmen, Mr. Beauregard. Hier scheinen Zeit und Raum ständig einem Wechsel zu unterliegen. Versuchen Sie, zumindest Entfernungen festzustellen. Ich weiß nicht einmal, ob wir uns noch in diesem Black Hole befinden oder ob uns der Kerr-Tunnel in ein Weißes Loch geschleudert hat.«

 Beauregard gab sein Bestes. Doch er fand sich genauso wenig zurecht wie der Commander oder irgendein anderer.

 Der Computer versagte kläglich. Er zeigte keinerlei Werte an. Selbst die Geschwindigkeit ließ sich nicht ermitteln.

 »Nichts zu machen, Sir«, sagte der Navigator etwas später. »Wir sind fraglos in einer anderen Dimension. Hier versagen alle technischen Hilfsmittel.«

 Stafford schüttelte den Kopf. Mit den Steuerdüsen richtete er den Raumer auf die orangefarbene Wand aus und beschleunigte.

 Es änderte sich nichts. »Herakles« schien bewegungslos auf der Stelle zu treiben, obwohl die Triebwerke Grünwerte anzeigten.

 Seit langer Zeit war er zum ersten Mal ratlos.

 In dem orangefarbenen Flimmern war ein schwarzer Punkt erkennbar.

 Stafford schaltete auf Vergrößerung und musterte den Punkt. Wie weit er entfernt war, ließ sich nicht annähernd abschätzen.

 »Mein Gefühl sagt mir, dass wir da hindurch müssen. Nur bewegt sich der verdammte Kasten nicht. Wir stehen praktisch im Nichts.«

 »Oder wir sehen einfach nichts«, meldete sich Clark Colnar. »Es ist so ähnlich wie im Hyperraum.«

 Stafford gab keine Antwort. Er biss sich auf die Unterlippe und nahm erneut ein paar Schaltungen vor, die keinerlei Ergebnis brachten.

 Nur die Digit-Anzeigen rasten immer schneller und spulten die Zeit ab. Tage, Wochen und Monate vergingen, während sie glaubten, nur ein paar Minuten seien inzwischen vergangen.

 »Wecken Sie Kane Gray, Dr. Bonelli«, presste Stafford schließlich hervor. »Es widerstrebt mir zwar, aber wir haben im Augenblick keine andere Wahl. Wir stehen in einem unbegreiflichen Raumzeit-Gefüge, in dem wir wie hilflose Kinder umherirren.«

 Bonelli nickte. Er verkniff sich die Bemerkung, dass er es schon längst vorgeschlagen hatte, und begab sich in den »Mumiensaal«.

 Draußen veränderte sich nichts. Wie festgenagelt stand »Herakles« in einem unbegreiflichen Etwas – umgeben von seltsam farbigen und leuchtenden Gasbällen, fluoreszierenden Nebeln und Gebilden, die ständig zerflossen, um sich an anderer Stelle neu zu bilden.

 Kein Mensch wusste, wie lange es gedauert hatte, als Bonelli endlich mit Kane Gray erschien. Nach den Kalendern waren fast fünf Monate vergangen.

 Gray wurde scheu gemustert wie ein Toter, der aus seinem Grab auferstanden war. Sie glaubten noch die eisige Aura des Kryobin um ihn herum zu spüren, doch das war bloße Einbildung. Gray wirkte, als habe er nur ein paar Stunden geschlafen. Dennoch wurde er mit Beifall und Bravorufen empfangen wie der Retter.

 »Wir haben uns durch eine spiegelverkehrte Dimension bewegt«, waren seine ersten Worte. »Ich habe es gefühlt, obwohl ich so gut wie tot war. Dieser Zustand dürfte sich in einer anderen Dimension wieder ändern oder umkehren.«

 Stafford unterrichtete ihn mit kurzen Worten über die Vorfälle.

 »Wo können wir jetzt sein, Mr. Gray?«, fragte er abschließend.

 Der blinde Mann hatte zwischen Steuerung und Terminal Platz genommen.

 »Was glauben Sie augenblicklich zu sehen?«, antwortete er mit einer Gegenfrage.

 Stafford schilderte es, so gut er eben konnte.

 »Wir befinden uns in einem sechsdimensionalen Horizont. Diese Kerr-Singularität hat allerdings zwei Horizonte«, erklärte Gray. »Was Sie als dunklen Punkt bezeichnen, ist der Übergang in ein anderes Universum. Ein sogenanntes Wurmloch, Sir, auch als Einstein-Rosen-Brücke bekannt, wie man es vormals nannte.«

 »Ich ahnte, dass wir da hindurch müssen, Mr. Gray. Aber leider reagiert der Antrieb nicht. Es gibt kein Vorwärtskommen und Entfernungen lassen sich ebenfalls nicht anmessen. Alle Instrumente spielen verrückt.«

 »Ich verstehe, Sir. Ich werde das Schiff dort hindurch bringen.«

 »Aber – ohne Antrieb?«, zweifelte der Commander.

 »Wir bewegen uns zur Zeit mit annähernd ein zehntel Licht. Das dürfte genügen, um die Einstein-Rosen-Brücke zu passieren. Allerdings bleibt zu befürchten, dass es eine außergewöhnlich starke hyperenergetische Stoßwellenfront gibt, die linear zu Terra verläuft. Das ist meine einzige Befürchtung, Sir. »

 Stafford zeigte seine Überraschung nicht. »Darüber wurde auf Terra bereits diskutiert. Man hielt die Strukturerschütterung allerdings für harmlos. Sie würde sich bei der gewaltigen Entfernung proportional im Quadrat abschwächen.«

 »Hoffentlich, Sir. Man hat sich leider schon öfter geirrt.«

 Auf der fernen Erde sollte man sich auch diesmal wieder irren, und zwar mit fatalen Folgen. Kane Gray lehnte sich zurück, um sich zu konzentrieren. Er sah etwas gänzlich anderes als die normal Sterblichen. In seinen hypersensiblen Sichtbereich gab es weder bunte Kugeln noch treibende Gas- oder Nebelwolken. Diese Dimension war angefüllt mit grauen Linien, die in ihrer tristen Farbe hunderte feinster Abstufungen hatten. Sie begannen bei einem zarten Hellgrau und setzten sich fort bis zu tiefem Dunkelgrau. Die Linien verliefen ähnlich einem dreidimensionalen Raster, das ein Mensch ohne weiteres begreifen konnte.

 Hier aber flossen sie aus sechs Dimensionen zu einem gewaltigen Netzwerk zusammen, das niemand mehr begriff, wenn er nicht die Fähigkeiten eines Celestial-Atlas besaß.

 Alle Linien führten zu einem Ziel, nur lagen diese Ziele mitunter Millionen Lichtjahre auseinander, und Gray musste die richtige herausfiltern, um die Einstein-Rosen-Brücke passieren zu können.

 Nach einer Weile fand er sich zurecht und dirigierte »Herakles« auf einem Gewirr unterschiedlicher Muster, deren Bänder winzige Kristalle aufwiesen.

 Im Gegensatz zu den anderen hatte er auch ein Zeitgefühl, das besonders gut ausgeprägt war. Er konnte zwischen Relativzeit und allgemeiner Bordzeit unterscheiden, obwohl die Zeit jetzt mindestens tausendmal schneller ablief als sonst.

 Wendre Torlan und Katja Fedorowna setzten sich an das andere Terminal, um Aufzeichnungen durch Grays EEG vorzunehmen. Sie wussten nicht, dass sie auf dieser Seite in einer räumlich übergeordneten Inversionszone saßen und damit einem mysteriösen Effekt ausgesetzt waren.

 Aber das wusste selbst Kane Gray nicht.

 Fasziniert starrten Stafford und seine Crew auf den Schirm, der immer noch angefüllt war mit diesen leuchtenden Gasbällen, die sich wie tanzend durch eine unbegreifliche Sphäre bewegte oder von den leuchtenden Nebeln aufgesogen wurden und verschwanden.

 Inzwischen lief das EEG und zeigte über einen Monitor das, was Gray augenblicklich sah.

 Für die anderen war es mehr als enttäuschend. Es war nichts weiter als eine Fülle grauer Bänder, die kreuz und quer, rechts, links, von oben nach unten liefen und nicht den geringsten Sinn ergaben.

 Stafford fragte sich zum wiederholten Mal, wie ein Mensch aus diesem unbegreiflichen Gewirr etwas erkennen konnte.

 »Wir passieren jetzt die Einstein-Rosen-Brücke«, klang Grays leise Stimme auf. Dicke Schweißperlen erschienen auf seiner Stirn. Er hatte die Augen geschlossen und wirkte völlig abwesend.

 Bonelli wollte ihm die Stirn abwischen, aber Staffords harter Arm schob ihn unsanft zur Seite.

 »Stören Sie ihn gefälligst nicht!«, fauchte er.

 Ein kurzes Wechselspiel von Expansion und Kontraktion erfolgte, das jeder für kurze Zeit schmerzhaft spürte und das unangenehme Erinnerungen hervorrief.

 Zu sehen war nicht viel, außer dass die glosenden Bälle schnell kleiner wurden und im Nichts verschwanden. Und noch etwas sahen sie: Kane Gray schien unter einer ungeheuren Anspannung zu stehen. Der Durchbruch durch die Einstein-Rosen-Brücke musste ihm das Letzte abverlangt haben.

 Mit einem leisen Seufzer brach er schweißüberströmt in seinem Sessel zusammen.

 Bonelli war sofort bei ihm und untersuchte ihn flüchtig. »Der Kreislauf«, sagte er. »Es hat ihn total überanstrengt. Ich werde ihn sofort auf die Medo-Station bringen.«

 Kane Gray schlug noch einmal die Augen auf. »Wir sind durch«, flüsterte er. »Den Rest werden Sie allein schaffen, Sir. Folgen Sie den farbigen Pfeilern und dem Möbiusstreifen.« Seine Augen schlossen sich, sein Atem ging schwer.

 Bonelli und Cramer brachten den Navigator zur medizinischen Station, wo der Doc alles tat, was in seiner Macht stand.

 Schon nach kurzer Zeit lag er wieder im Kryobin.

 Nachdem dieser zweite Tunnel passiert war, fand sich der Raumer in einer abstrakten Zone wieder, die einer Cyberwelt ähnelte. Hier gab es huschende Gestalten, humanoide Riesen von unglaublicher Länge, die sich mit atemberaubendem Tempo bewegten. Ein wenig erinnerte das Szenarium an den normalen Hyperraum, in dem ebenfalls Schattenwesen herumgeisterten.

 »Können Sie die farbigen Pfeiler erkennen, von denen Gray gesprochen hat?«, fragte Stafford seinen Ersten Offizier. »Ich sehe nichts als huschende Gestalten, Spiegelbilder von uns selbst offenbar, die ständig ihre Gestalt verändern.«

 Er hatte die Frage kaum ausgesprochen, als die Steuerbordseite der Zentrale von einem grellen Licht erfüllt wurde. Gleißend hell drang es über die Panoramaschirm durch. So grell, dass alle für Augenblicke die Augen schlossen.

 Stafford fuhr blitzschnell herum, als zwei erstickt klingende Schreie hörte. Seine Augen weiteten sich vor Entsetzen.

 Wendre Torlan und die Russin Katja begannen sich auf eine merkwürdige Weise zu verändern. Nach wie vor saßen sie neben dem Terminal in dem grellen Licht, das jetzt durch die automatischen Blenden etwas gemildert wurde.

 Ihre Schreie verstummten abrupt. Die Gesichtszüge wurden starr und wächsern wie bei Toten. Gleichzeitig setzte ein Prozess ein, vor dem die anderen aufschreiend zurückwichen.

 Jetzt wurden die Gesichtszüge der beiden Frauen gläsern und fast durchsichtig. Starr, steif und völlig reglos saßen sie da, als sich der unheimliche Prozess fortsetzte.

 Stafford wagte keine Bewegung mehr. Er kriegte vor Entsetzen kaum noch Luft und starrte mit weit offenen Augen auf die beiden Frauen.

 Es sah so aus, als hätten die drei Gorgonen der griechischen Sage die Zentrale durchschritten und Medusas Blick hätte die beiden Frauen getroffen, der alles zu Stein erstarren ließ.

 Genau dieser Effekt war hier aufgetreten, jedoch auf kristalliner Struktur, wie deutlich zu sehen war.

 Niemand schenkte der Außenwelt Beachtung. Wie gelähmt starrten sie alle hilflos auf das Unerklärliche, das sich vor ihren Augen lautlos vollzog.

 Zuerst fiel die Russin buchstäblich auseinander. Es knackte ein paar Mal laut und vernehmlich, als sich ihr Körper verzerrte und in einem Splitterregen aus Kristallfragmenten zu Boden fiel.

 Sekunden später löste sich auch Wendre Torlan in bizarre Fragmente auf, die klirrend zu Boden fielen.

 Beide waren jetzt nur noch kristalline Zerrbilder aus einer unbegreiflichen Struktur, die an Kristall erinnerte. Die meisten Fragmentstücke waren annähernd faustgroß.

 In der Zentrale wurden die übrigen Männer von namenlosem Grauen geschüttelt.

 Hather Torlan schrie laut und gellend, sprang aus seinem Sessel noch und stürzte zum Terminal. Er schrie immer noch, als er sich nach den Kristallbrocken bücken wollte.

 Duke B. Stafford kam wieder zu sich. Sein Arm schoss vor und riss Torlan hart zurück. Als er sich losreißen wollte, griff Stafford noch fester zu, bis Torlan das Gesicht verzog.

 »Nichts berühren!«, brüllte er den tobenden Mann an. »Auf gar keinen Fall etwas anfassen, Torlan.«

 »Aber – meine Schwester«, schrie Torlan. »Sie ist – he, Bonelli, so helfen Sie doch, verdammt noch mal.«

 Bonellis kalkweißes Gesicht drückte absolute Hilflosigkeit aus.

 Er kam näher, blieb aber dann vor Torlan stehen, der sich immer noch im harten Griff des Commanders wand.

 »Nein, nichts berühren«, warnte er. »Ich weiß nicht, was hier vorgefallen ist, Es ist jedenfalls physisch unmöglich. Eine – eine Art molekulare Umwandlung, aber selbst das…«

 Er suchte vergeblich nach Worten, blieb stehen und sah weiterhin hilflos auf die Kristalle, die von den beiden Frauen noch übrig waren.

 Stafford drängte Bonelli mit der Schulter weg, als der sich niederbeugen wollte.

 »Gehen Sie ein paar Schritte zurück, Bonelli, sonst widerfährt Ihnen das gleiche Schicksal. Und Sie, Torlan, verhalten sich ruhig. Ich möchte jetzt keine Panik an Bord haben. Wir wissen noch nichts über diesen Vorfall, aber er könnte mit dem hellen Licht im Zusammenhang stehen, das jetzt langsam erlischt.«

 Das verhängnisvolle Leuchten, das offenbar aus einer anderen Zeitebene stammte und keinen irdisch-physikalischen Gesetzen unterworfen war, begann zu erlöschen.

 Es hatte nur die beiden Frauen molekular verändert, auf feste Dinge wie Terminals oder Computer aber keinen Einfluss. Über den Schirm war nur eine schmale Bahn des Lichtes gefallen. Alle anderen waren von dem Phänomen verschont geblieben.

 Torlan lehnte laut schluchzend an der Wand und hatte die Hände vor das Gesicht geschlagen, um das Grauen nicht zu sehen.

 »Beruhigen Sie sich«, versuchte Stafford den schluchzenden Mann zu trösten. »Es ist für uns alle ein Schock. Was wir hier erleben, muss nicht unbedingt mit Tatsachen identisch sein. Wir haben ja selbst gesehen, dass sich einige Prozesse wieder umkehren. Wahrscheinlich wird das auch hier der Fall sein. Wir dürfen nur keine Veränderungen vornehmen und müssen alles so belassen, wie es ist.«

 »Richtig«, stimmte Beauregard zu. »Hier wechseln Zeit und Raum ständig, wir durchqueren Inversions-Zonen und sind hyperenergetischen Schocks ausgesetzt. Alles verzerrt sich, und wir selbst sind immer noch seitenverkehrt. Wir müssen nur die Nerven behalten.«

 Torlan beruhigte sich nach einem letzten Blick auf die Kristalle.

 So schockierend der Vorfall auch war, es änderte nichts an der Tatsache, dass jetzt ihr aller Leben auf dem Spiel stand, wenn Stafford sich nicht schleunigst um die Navigation kümmerte.

 Da das seltsame Licht verschwunden war, bestand jetzt auch vorerst keine weitere Gefahr mehr, von den verhängnisvollen Strahlen getroffen zu werden.

 Stafford konzentrierte sich auf die bevorstehenden Manöver. Wie hatte Kane Gray gesagt? Folgen Sie den farbigen Pfeilern und dem Möbiusstreifen.

 Das war leichter gesagt als getan. Stafford orientierte sich, und bei genauem Hinsehen erkannte er auch das, was Gray als farbige Pfeiler bezeichnet hatte.

 Sie sahen seltsam genug aus, keinesfalls aber wie Wegweiser in eine andere Daseins-Ebene.

 In einem total verbogen und verzerrt wirkenden Raumzeit-Gefüge standen farbige Blöcke wie in einem Meer aus Gas. Sie schienen zu schwimmen und veränderten ständig ihre Position. Manche ähnelten riesigen Obelisken, andere waren stumpf, konisch oder ganz einfach farbige schlanke Säulen.

 »Sieht nach einem verdammten Irrgarten aus«, meinte Beauregard. »Wer soll sich darin zurechtfinden?«

 »Das frage ich mich auch. Zwischen Theorie und Praxis besteht eben doch ein gewaltiger Unterschied. Damit hat niemand auf Terra gerechnet. Da hörte es sich ganz anders an. Wir müssen versuchen, etwas Ordnung in das Schema zu bringen.«

 Für Gray wäre das vermutlich kein Problem gewesen, aber Stafford und Beauregard brauchten ziemlich lange, um das System auch nur annähernd zu verstehen.

 »Wir bringen ein Beiboot aus«, sagte Stafford. »Gewissermaßen als Lotsen. Ich habe die Vermutung, dass von Bord eines anderen Bootes alles ganz anders wirkt. Vielleicht hilft uns das weiter.«

 »Wie wär's mit Leach und mir, Sir?«, fragte Pit Cramer eifrig.

 »Einverstanden. Nehmen Sie Boot eins und schleusen Sie sich aus. Überprüfen Sie, ob genügend Sauerstoff an Bord ist.«

 Kurze Zeit später waren die beiden Offiziere fertig.

 Vom mittleren Ringwulst aus wurde das Beiboot ausgeklinkt und schoss zwischen den merkwürdigen Gebilden davon.

 Kapitel 7

 Durch das Raumzeit-Kontinuum lief eine hyperenergetische Stoßwellenfront von unglaublicher Stärke. Sie bewegte sich fünfdimensional auf einer linearen Ebene, bildete eine Art Tunnel und traf auf die ferne Erde.

 Die Folgen dieser linearen Stoßwelle waren katastrophal.

 Durch die tunnelförmige, mehrdimensionale Röhre wurde Materie aus den Tiefen des Universums angesaugt. Kosmische Vagabunden gerieten in den Sog, ein ganzer Meteoritenschwarm wurde angesaugt.

 Bei Raumadmiral Albert Sinner liefen die ersten Katastrophenmeldungen ein. Sie waren erschreckend genug.

 Ein kosmischer Trümmerbrocken zerschmetterte den 550 Meter hohen Canadia National Tower. Das riesige Gebäude zerplatzte wie bei einem Urknall und wurde nach einer gewaltigen Explosion regelrecht zu Staub zerblasen.

 Die zweite Hiobsbotschaft war noch schlimmer.

 In China, wo es den größten Stausee der Erde gab, den die Chinesen stolz den Schlund des Drachen nannten, traf die energetische Welle auf die Staumauer.

 Die Folge war der größte Dammbruch in der Geschichte der Menschheit. Innerhalb von zwei Stunden wurden 27 Millionen Menschen von der gewaltigen Flutwelle erfasst und ertranken jämmerlich.

 Raumadmiral Sinner war blass geworden. Auch sein Untergebener, Shuttle-Commander Romanow, wechselte die Gesichtsfarbe.

 »Die Meldungen besagen, dass ein Meteoritenschwarm die Erde regelrecht zersiebt, Sir. Wir selbst werden auch nicht verschont werden. Die ersten Erdstöße sind bereits zu spüren.«

 »Und was sagt der Wissenschaftliche Stab zu der Katastrophe?«, wollte der Admiral wissen.

 »Man rätselt noch herum, Sir. Dass kosmische Trümmer die Erde treffen, steht außer Frage. Nur die Ursache dieses merkwürdigen Ereignisses ist noch nicht geklärt.«

 Sinner stieß langsam die Luft aus. Seine Schultern sanken zusammen.

 »Man wird es bald herausfinden. Diese kosmische Katastrophe haben wir selbst verursacht, ohne zu ahnen, auf was wir uns da eingelassen haben. Es hat ein paar Wissenschaftler gegeben, die uns vor den Folgen der Expedition warnten, aber niemand hörte auf sie. Auch ich nicht. Jetzt hat das Eindringen von ›Herakles‹ in das Black Hole vermutlich diese Strukturerschütterung ausgelöst.«

 »Was können wir tun, Sir?«, fragte Romanow schluckend.

 »Nichts, absolut nichts«, sagte Sinner resigniert. »Wir werden einen Krisenstab bilden, doch auch dem bleibt nur das hilflose Zusehen. Mehr nicht. Gegen kosmische Einwirkungen, vielleicht noch auf mehrdimensionaler Ebene, sind wir absolut machtlos.«

 »Wir könnten auf der Hyperwelle einen Spruch an Commander Stafford schicken, Sir.«

 »Das hält den Lauf der Dinge auch nicht mehr auf. Es ist völlig sinnlos. Stafford würde dieser Funkspruch auch mit Sicherheit nicht erreichen. Dort, wo er sich befindet, gelten andere Gesetze.«

 Die nächste Meldung kam durch. Diesmal betraf es die 40-Millionen-Stadt Tokio und das höchste Gebäude der Welt, den Tokio-Tower mit eintausendzweihundert Metern Höhe. Er war erdbebensicher gebaut worden, aber der Schockwelle hielt er nicht stand, und den kosmischen Hagelbrocken ebenfalls nicht.

 Der Turm mit mehr als zweihunderttausend Bewohnern verging im Urgebrüll eines kosmischen Schlages und wurde mit der Kraft mehrerer Wasserstoffbomben in Stücke gerissen.

 Der Krisenstab trat zusammen, als auch in der Wüste Alamo bereits die Erde bebte und von immer heftigeren Stößen erschüttert wurde.

 Aber da war es längst zu spät.

 Immer neue Meldungen trafen ein. Im Pazifik erhob sich eine Flutwelle von mehr als achtzig Metern Höhe, die mit alles vernichtender Gewalt auf die amerikanische Küste zuraste. Ein zweiter Tsunami erhob sich, verschlang die kleineren Südsee-Inseln und raste weiter, der südamerikanischen Küste entgegen.

 Niemand entkam den tobenden Urgewalten.

 Als weitere Folge brachen schlummernde Vulkane aus. Manche von ihnen explodierten buchstäblich. Schwarze Asche stieg zum Himmel, der sich immer mehr verdunkelte. Innerhalb weniger Stunden kamen verheerende Wirbelstürme dazu, die alles das verwüsteten, was das kochende Meer noch übrig gelassen hatte.

 Das Chaos war perfekt. Terra schien dem Untergang preisgegeben und würde sich von dem kosmischen Chaos auch nicht mehr erholen. Dem einberufenen Krisenstab blieb nur noch das hilflose Zusehen, bis es auch sie mit elementarer Gewalt traf.

 Von den Vorgängen auf der fernen Erde hatte die Besatzung von »Herakles« nicht die geringste Ahnung. Das Beiboot bewegte sich in Sichtweite des Großraumers. Allerdings zeigten die Anzeigen keinerlei Geschwindigkeit an. Für Cramer und Leach zeigte sich alles aus einer völlig anderen Perspektive. Um sie herum gab es keine farbigen Pfeiler, sondern nur eine trübgraue Zone mit diffusem Halblicht, ein Dämmerungsstreifen ohne jegliche Orientierung. Cramer schaltete die Kommunikationsanlagen ein. Jetzt konnten sie in die Zentrale sehen und umgekehrt ebenfalls.

 Das Eigenartige daran war nur die Tatsache, dass jeder etwas anderes erblickte, als wären sie in einer völlig verrückten Welt des Cyber-Space gelandet.

 Cramer stieß Leach an und deutete hinüber.

 »Nun sieh dir das an!«, rief er. »Da sitzen doch Katja und Wendre vor dem Terminal. Gerade eben waren sie noch kristalline Fragmente und total zerfallen.«

 Leach schluckte hart. Dort saßen, deutlich sichtbar, die beiden Frauen vor dem Terminal, als sei nichts geschehen. Nur waren ihre Gestalten fast durchsichtig und filigran wie zerbrechliches Glas.

 »Was soll diese merkwürdige Feststellung?«, fragte Stafford zurück, der alles mithören konnte. »Habt ihr Halluzinationen?«

 »Das könnte ich auch fragen«, parierte Leach. »Hier ist alles ganz anders. Es gibt keine Beziehungspunkte. Wir sehen nur euch, sonst nichts anderes als diffuses Licht. Und die beiden Frauen natürlich. Sie sind aber nur schwach zu erkennen.«

 Stafford verstand die Stimmen seiner Offiziere, aber sie klangen stark verzerrt, als würden beide unendlich langsam sprechen. Er unterdrückte einen leisen Fluch und sah starr hinüber.

 »Was sollen wir jetzt tun, Sir?«, fragte Leach. »Da wir nichts erkennen können, ist unsere Mission ziemlich nutzlos. Eine Hilfe sind wir jedenfalls nicht.«

 Stafford wusste absolut keinen Rat und biss sich auf die Unterlippe.

 Noch einmal ließ er sich genau schildern, was sie sahen.

 »Es wird immer kälter, Sir«, hörte er Cramers verzerrte und langsame Stimme. »Wir haben das Gefühl, als würden wir einfrieren.«

 Aus ihrer Sicht nahm sich jetzt wieder alles anders aus.

 Zeit und Raum schienen nichtexistent zu werden. Durch das diffuse Licht zog streifiger Nebel in langen Schlieren. Ihre Bewegungen wurden träge und schwerfällig. Gleichzeitig breitete sich eine eisige Kälte um sie herum aus, die immer beißender wurde.

 Es war mit keinerlei Schmerzen verbunden. Nur ein Gefühl totaler Apathie machte sich breit. Alles wurde gleichgültig. Nichts hatte mehr Wichtigkeit.

 Schließlich froren ihre Bewegungen ein und sie erstarrten auf ihren Sitzen zu reglosen Figuren.

 Stafford hörte ein tiefes Summen aus dem Beiboot und bemerkte, wie sich Distanzen plötzlich veränderten.

 Das Beiboot verschwand zwischen den farbigen Pfeilern, wurde wie von einem Zerrspiegel in die Länge gestreckt und schrumpfte Sekunden später auf Spielzeuggröße zurück. Jetzt sah es nur noch wie ein winziges Modell eines Bootes aus.

 Staffords Blick ins Innere ließ ihn erschauern, denn die Monitoren wirkten wie Lupen, unter denen man eine Ameise betrachten konnte.

 Leach und Cramer saßen vor ihren Instrumenten, eingehüllt in einen milchigen Eisnebel, der sie erstarren ließ. Raureif bedeckte ihre Gesichter, sie bewegten sich nicht mehr. Der Eindruck entstand, als seien sie unter einem plötzlichen Kälteschock gestorben.

 »Könnt ihr mich hören?«, fragte er fassungslos.

 Die Antwort war nur ein tiefes Brummen, das nach zwei Sekunden wieder erstarb.

 Danach wurde das Boot noch kleiner, und die Männer darin waren nur unter optimaler Großeinstellung zu erkennen.

 »Wie kriegen wir sie wieder an Bord?«, fragte Beauregard. »Es hat ganz den Anschein, als befänden sie sich in einer dieser überlappenden Inversions-Zonen. Ihr Zeitablauf ist anders und sie sehen auch ganz andere Dinge als wir.«

 »Wir müssen es mit ein paar Manövern versuchen«, meinte Stafford. Doch seine Worte klangen ziemlich hilflos, und er wusste auch, dass es nichts anderes als bloßes Wunschdenken war.

 »Aber wie? Ich werde mal die Steuerdüsen einschalten.«

 »Ja, tun Sie das. Eine Sekunde Zündung an Backbord.«

 Die Düse reagierte und blies einen feinen Gasstrahl aus. Nur der Raumer reagierte nicht. Hilflos trieb das Schiff zwischen den merkwürdigen Gebilden dahin, die immer noch Gestalt und Farbe wechselten.

 Ein paar Mal rief Stafford das Boot an, doch es kam keine Antwort, obwohl es noch deutlich zu sehen war.

 »Ich komme mir vor wie ein Schiffbrüchiger in einem Meer der Ewigkeit«, sagte der Commander kopfschüttelnd. »Wenn wir nur etwas tun könnten, um diese Situation zu verändern.«

 Niemand hatte eine brauchbare Idee beizusteuern. Sie saßen nur da, blickten abwechselnd auf den Schirm oder sahen mit angstvollem Schauer auf die beiden kristallinen Gebilde, die wie zerbrochene Kaleidoskope am Boden lagen und die man von dem Beiboot angeblich einwandfrei als lebende Gestalten identifiziert hatte.

 »Da taucht etwas auf!«, schrie Bonelli. »Weiter vorn, ein wenig an Steuerbord, falls der Begriff hier Gültigkeit hat.«

 In der Ferne, obwohl Distanzangaben hier absolut keine Gültigkeit besaßen, tauchte ein spiralartiges Gebilde auf, das sich langsam um seine Achse drehte.

 »Der Möbius-Streifen«, sagte Stafford. »Genau den hat Gray vorhin erwähnt.«

 Langsam wichen die farbigen Pfeiler in dem unübersichtlichen Labyrinth zurück. Manche verschwanden so schnell wie abgefeuerte Kugeln, rasten davon und verloren sich in einer Unendlichkeit, die jedem menschlichen Denken abstrakt erschien.

 Zögernd schwenkte der Bug des Raumers herum, bis sich die Kommandozentrale des Ringwulstes auf die Spirale ausgerichtet hatte.

 Die Größe der Möbius-Brücke ließ sich nicht einmal annähernd abschätzen. Es war ein riesiges breites Band, das sich buchstäblich durch die Ewigkeit wälzte, etwas schwerfällig und träge, aber in einer ständigen axialen Drehrichtung. Es war eine Ewigkeitsbrücke, ein Ding ohne Anfang und ohne Ende.

 Stafford konnte nicht sagen, ob sich das Gebilde auf sie zu bewegte oder ob es umgekehrt der Fall war. Vielleicht bewegten sich auch alle beide aufeinander zu.

 »Teufel auch, was mag uns jetzt bevorstehen?«, murmelte Bonelli und schluckte schwer. »Das Band scheint nur aus Farben zu bestehen. Es ist überhaupt keine Materie zu erkennen.«

 Das Ding zog sie langsam an wie ein Magnet. Bisher war immer noch keiner in der Lage, »Herakles« auf einen bestimmten Kurs zu setzen.

 Sie mussten sich der fremden Kraft fügen und anpassen.

 Unvermittelt glitten sie auf die verschlungene, in sich selbst gedrehte Konstruktion, die einer Brücke glich oder auch einer endlosen Bandstraße.

 »Herakles« neigte sich zur Seite, während er weiter glitt und dem endlosen Streifen folgte.

 Stafford war fasziniert von diesem nie erlebten Anblick, aber er sorgte sich auch um die beiden Männer im Beiboot und suchte sie verzweifelt.

 Beauregard entdeckte das Boot schließlich, als er auf Telezoom schaltete.

 »Es ist links von uns«, meldete er.

 »Und es kommt schräg auf uns zu«, sagte Colnar. »Dabei wird es immer größer. Verdammt noch mal, die wollen uns doch nicht etwa einen Rammstoß versetzen?«

 Unvermittelt tauchte das Boot jetzt auf, wobei es ins Gigantische wuchs und genau auf den Raumer zu hielt. Es befand sich seitlich vom Möbiusstreifen in einer Graulichtzone.

 »Abdrehen!«, brüllte Stafford. »Abdrehen, Leach! Seid ihr verrückt geworden?«

 Sie hörten nichts. Er sah zwei vom Eis eingeschlossene Gestalten, die sich nicht rührten.

 Kurz vor dem Zusammenprall begann sich das Beiboot um seine Achse zu drehen, immer schneller. Dann folgte etwas, das die Männer an ihrem Verstand zweifeln ließ.

 Das kreiselnde Boot raste durch sie hindurch, als seien sie nichts weiter als eine stofflich instabile Wolke. Es kam, immer noch um die Längsachse rotierend, mitten durch die Zentrale geflogen und verschwand wie ein Schemen durch die Wände.

 Unwillkürlich duckten sich die Männer, als für den Bruchteil einer Sekunde ein eisiger Zug zu spüren war. Dann war der höllische Spuk vorbei, begann aber sofort erneut.

 Wieder tauchte das Boot von schräg vorn auf, raste mitten durch die Zentrale und durchschnitt die Wandungen, ohne die geringste Spur zu hinterlassen.

 »Lange halte ich das nicht mehr aus!«, rief Colnar verstört.

 Beim dritten Anlauf geriet das Boot an den Rand des Möbiusstreifen von der anderen Seite her. Sofort begann es grell aufzuleuchten und in grünlichen Farben zu glühen.

 Ein knirschendes Geräusch erklang aus der Bordakustik. Die beiden starren Männer waren für Augenblicke deutlich zu sehen, wie sie zu Eis erstarrt auf ihren Sitzen saßen. Sekunden später fielen beide klirrend in sich zusammen. Nur bunt schillernde Fragmente lagen noch auf dem Sitz.

 Stafford musste sich beherrschen, um nicht laut loszubrüllen. Colnar sprang erregt auf, während Bonelli totenblass in seinem Sitz hockte und krampfhaft die Augen schloss. Beauregard starrte mit offenem Mund auf die schreckliche Szenerie.

 In diesem Augenblick löste sich auch das Boot auf. Als sei es von einem Geschoß getroffen worden, fiel es auseinander. Übrig blieben die bunten Fragmente wie von einem zerschmetterten Kaleidoskop. Danach war von dem Beiboot nichts mehr zu sehen.

 »Mein Gott«, hauchte Colnar erschüttert. »Was mag mit ihnen nur geschehen sein?«

 Niemand wusste eine Antwort. Das nackte Grauen überflutete sie und blieb in ihren Körpern stecken.

 Für »Herakles« begann eine Fahrt, die entfernt an eine Achterbahn oder eine Fahrt in einem Riesen-Looping erinnerte.

 Ständig drehte sich der Ringraumer um seine Achse. Deutlich konnten sie die Begriffe »oben« und »unten« unterscheiden, als der Möbiusstreifen steil abfiel und sie auf seiner Oberfläche dahin glitten.

 Danach drehte sich der Raumer, bis sie unter dem endlosen Band hingen. Mal befanden sie sich innen, mal außen auf dem Streifen, obwohl er endlos war, und es keine Möglichkeit gab, dieser teuflischen Falle zu entkommen.

 »Hoffentlich geht das nicht ewig so weiter«, sagte Colnar. »Es hat den Anschein, als gäbe es keinen anderen Weg mehr.«

 »Wenn ich nur den Sinn begreifen würde«, meinte Stafford. »Aber so abstrakt kann niemand denken. Ich werde das Gefühl nicht los, als würden wir bald in einen Anti-Horizont geraten.«

 »Und damit in ein Weißes Loch geschleudert werden«, ergänzte Clark Colnar. »Dann könnten wir uns in einem anderen Teil des Universums befinden. Weiß der Teufel, was uns dort blüht.«

 »Zeitreisen sind also möglich«, meinte Stafford. »Mit ein wenig Übung und Erfahrung müsste man ganz gezielt durch die Zeit fliegen, fahren oder sich bewegen können. Nur haben wir das noch lange nicht im Griff.«

 Er wollte noch etwas hinzufügen, doch auf dem Schirm erschien ein ungemein greller Blitz. Erst weiß, dann gelblich, schließlich ins Orangerote wechselnd. Ein unvorstellbar großer Feuerball explodierte wie eine Nova vor ihren Gesichtern.

 Mit dem Eintreten der Helligkeit verschwand auch der Möbiusstreifen, den sie inzwischen mehrmals umrundet hatten.

 Stafford sah sich geblendet um und hielt schützend die Hand über die Augen. Als er sie wegnahm, zuckte er heftig zusammen.

 Neben dem Terminal saßen Wendre Torlan und Katja Fedorowna.

 Stafford war so verblüfft, dass er erst langsam die Sprache wiederfand.

 »Was ist passiert, meine Damen?«

 »Vermutlich haben wir verschiedene Zeitebenen oder Dimensionen durchquert«, meinte die Russin gelassen. »Wir sahen von der Crew ständig nur Bruchstücke. Sie, Commander, hatten zum Beispiel nur einen Arm und einen halben Kopf. Mister Torlan besaß nur einen verzerrten Rumpf. Wir konnten uns nicht mehr verständigen.«

 »Wir waren mindestens ein oder zwei Dimensionen auseinander«, sagte Wendre Colnar zu ihrem Bruder, der sie wie einen Geist anstarrte.

 »Und ihr habt ausgesehen wie Kristallfragmente«, sagte Torlan erleichtert. »Wir hatten keine Hoffnung mehr. Dann war alles wohl mehr oder weniger eine Sinnestäuschung.«

 »Ganz sicher nicht«, widersprach der Commander. »Es existieren hier ganz real etliche Zeitebenen nebeneinander. Manche sind nur so schmal wie Korridore, andere unendlich breit. Jede dieser Ebenen ist anders dimensioniert. Lediglich eine Sache, die wir noch nicht begreifen, die aber vorhanden und keineswegs abstrakt ist. Jedenfalls bin ich sehr erleichtert. Sie müssen mir später mehr darüber erzählen, damit wir Fakten sammeln können.«

 »Dann ist mit dem Beiboot vermutlich etwas Ähnliches geschehen«, meinte Colnar nachdenklich. »Sie existieren nur in einer anderen Ebene, und wir sahen ein Zerrbild.«

 »Hoffen wir es. Möglich, dass es bald wieder auftaucht – oder auch nicht. Was wissen wir schon darüber?«

 Nachdem sich das Leuchten gemildert hatte, blieb ihnen abermals der Atem weg, diesmal aber nicht vor Angst, sondern vor Überraschung.

 Jeder hatte das Gefühl in einen endlosen Abgrund zu stürzen. Sie schienen buchstäblich in eine Tiefe ohne Ende zu fallen. Ganz unvermittelt tauchte eine rötlich wabernde Wand auf. Ein Rachen erschien, der sie ansaugte und sofort wieder ausspie. Mit ungeheurer Wucht wurde »Herakles« in ein anderes System geschleudert und kam zum Stillstand.

 Andächtiges Staunen wechselte mit Überraschung.

 Sie befanden sich mitten in einem Sonnensystem, das vertraut und doch gänzlich fremd erschien.

 Schlagartig kam Stafford zum Bewusstsein, dass sie dieses System mit den unendlich vielen Planeten schon einmal für kurze Zeit im Hyperraum gesehen hatten, als Kane Gray den Raumer durchs übergeordnete Kontinuum geflogen hatte.

 Jeder Planet glich dem anderen bis in die kleinste Einzelheit, und es waren so viele, die sich in engen Bahnen umkreisten, dass es unmöglich war, sie zu zählen.

 »Die Schein-Ebene«, sagte Beauregard fassungslos. »Physikalisch gesehen ein Ding der Unmöglichkeit. Es sind tatsächlich alles die gleichen Welten. Eine Erde nach der anderen.«

 »Ja, nur eine Winzigkeit kleiner, kaum auffallend. Aber wo kommt nur das Licht her?«

 In der Dimension der Parallel-Welten war es hell wie an einem ganz normalen irdischen Tag. Ein blaugrüner Planet nach dem anderen drehte sich um seine Achse. Zigtausende von Erdplaneten waren es, wie der Commander schätzte. Der Abstand zwischen ihnen mochte nur einige tausend Kilometer betragen, falls die Entfernungen stimmten.

 »Diese Parallel-Welten existieren tatsächlich«, überlegte Beauregard laut. »Sie alle sind am Kreuzweg der Zeit entstanden und haben sich in diese Ebene verschoben. Ob sie für uns auch real sind, Sir?«

 »Kann ich nicht beurteilen, Frank. Vermutlich existieren sie real, nur wir sind stofflich instabil in dieser Dimension. Wir sollten es versuchen und näher herangehen, wenn das möglich ist. Zumindest könnten wir um einzelne Planeten einen Orbit einschlagen, um sie mit dem Telezoom betrachten zu können.«

 Das Telezoom war eine hoch auflösende Kamera, die ihre Bilder direkt auf den Schirm projizierte und gleichzeitig speicherte. Das Telezoom war eine verbesserte Ausführung des alten Hubble-Teleskop und übertraf es mit mehr als zehntausendfacher Präzision. Mit dem Gerät konnte man aus einem weitläufigen Orbit die einzelnen Bartstoppeln eines Mannes erkennen.

 Beauregard sah sinnend auf die unzähligen Planeten, die trotz der geringen Entfernung zueinander weder kollidierten noch sich gegenseitig anzogen.

 »Aus unserer Sicht dürften sie keine Schwerkraft haben, Sir, sonst müsste da alles im Chaos versinken. Ich bin sicher, dass wir uns durch sie hindurch bewegen können, weil wir aus einer anderen Dimension und Zeitebene stammen.«

 »Die Möglichkeit ist nicht auszu…«

 Eine dröhnende Stimme aus dem Lautsprecher unterbrach den Commander mitten im Satz.

 »Fantastisch, Sir«, klang Holger Leachs Organ auf. »Das sind anscheinend die Parallel-Welten, die Gray uns gezeigt hat. Der Anblick ist einfach atemberaubend.«

 »Wo, zum Teufel, stecken Sie, und was ist passiert?«, fauchte Stafford. »Sie tun gerade so, als sei alles Vergangene selbstverständlich gewesen. Wo sind Sie?« Stafford ließ sich die Erleichterung nicht anmerken. Er wusste, dass seine Reaktion überzogen war, aber er konnte nicht anders.

 »Nicht weit vom Schiff entfernt, Sir«, meldete sich Cramer.

 »Funktioniert Ihr Impulstriebwerk?«

 »Selbstverständlich, Sir, mit der gewohnten Präzision.«

 »Dann kommen Sie unverzüglich an Bord. Ist bei Ihnen auch alles in Ordnung?«, setzte er misstrauisch hinzu.

 »Ja, natürlich. Wir kommen sofort.«

 Weit und breit war von dem Boot nichts zu sehen, wie Stafford beunruhigt feststellte. Und trotzdem musste es ganz in der Nähe sein.

 Während sie noch in dem endlosen Meer der Scheinwelten dahin trieben, registrierten die Ortungsgeräte das Boot, das sich jetzt im Hangar des Ringwulstes einklinkte.

 »Gott sei Dank ist alles in Ordnung«, sagte Bonelli. »Ich hatte die beiden fast schon abgeschrieben.«

 »Trotzdem haben sie uns ganz schön erschreckt«, meinte Beauregard. »Ah, da kommen sie ja schon.«

 Das Schott öffnete sich, die beiden traten ein.

 Stafford und seine Crew waren zwar einiges inzwischen gewohnt, doch der Anblick der beiden Offiziere schlug ihnen erst einmal nachhaltig auf die Stimmbänder, denn was da hereinkam, waren bestenfalls die Relikte zweier Menschen. Holger Leach fehlte in einer scharf abgegrenzten Kontur das halbe Gesicht, ein Teil der rechten Schulter, Hüfte und der Beine.

 Pit Cramer sah auch nicht besser aus. Sein Schädel endete direkt über den Augen. Die Nase saß schief im restlichen Gesicht. Außerdem fehlte ihm das linke Bein oberhalb des Knies. Finger waren an seiner linken Hand ebenfalls nicht zu erkennen. Cramer sah aus, als sei er gerade skalpiert worden, doch das schien seiner seltsamen Heiterkeit keinen Abbruch zu tun.

 »Da sind wir wieder«, sagte er mit einer seltsam tiefen und abgehackten Stimme. »Sind anscheinend direkt von einem Weißen Loch wieder ausgekotzt worden.«

 Stafford zuckte unangenehm berührt zusammen.«Ja, sieht so aus«, erwiderte er krächzend. »Die Hälfte hat das Ding aber wohl noch in seinem Magen. Was ist passiert?«

 Im Augenblick war die Parallel-Ebene vergessen. In den starren Gesichtern der anderen stand Furcht. Katja und Wendre starrten die beiden Männer an wie bösartige Dämonen.

 Der Torso, der von Cramer übrig war, nahm im Sessel Platz. Leach grinste mit halben Gesicht. Da der Rest fehlte, sah es fürchterlich und erschreckend aus.

 »Eigentlich nichts«, sagte er mit halb erstickter Stimme. »Uns wurde im Boot nur lausig kalt. Und dann sahen wir plötzlich diese verrückten Planeten, die alle der Erde ähneln.«

 »Danach haben wir uns gleich wieder gemeldet«, tönte Cramer. »Übrigens, Sir, die Seitenverkehrtheit ist wieder aufgehoben wie durch ein Wunder.«

 »Stimmt, die Narbe sitzt wieder an der richtigen Seite«, meinte Leach und strich sich über das teilweise nicht vorhandene Gesicht.

 »Und sonst spüren Sie nichts?«, fragte Stafford schluckend.

 Der Anblick der halben Männer war immer noch zermürbend und ging den anderen ans Gemüt. Doch Leach und Cramer schienen sich wohl zu fühlen und nichts davon zu merken.

 »Eigentlich nicht. Nur in manchen Gliedern so eine Art Taubheit.«

 Bonelli, den das Phänomen als Arzt ganz besonders interessierte, trat auf Leach zu und betastete ungeniert sein Gesicht.

 Die eine Hälfte fehlte tatsächlich, wie er feststellte, und auch die Extremitäten waren nicht vorhanden. Alles, was man nicht sah, war auch nicht zu spüren. Seine Verwirrung wurde noch größer.

 Frank Beauregard seufzte leise.

 »Nehmen wir es als gegeben hin, Commander. Vermutlich ist es nur ein Effekt, der zeit- oder raumbedingt ist, wie wir es jetzt schon oft genug erlebt haben. Die beiden sind ebenfalls in eine Inversionszone geraten, ähnlich den mehrdimensionalen Schatten, die wir beim ersten Hypersprung bemerkten. Ich wusste nur nicht, dass sich das so krass auswirken konnte.«

 »Weiße Löcher haben diese Eigenschaft angeblich an sich«, meinte Stafford. »Nach dem Durchqueren des Kerr-Tunnels kann es theoretisch passieren, dass ein White Hole Materie nur unvollständig oder bruchstückweise abstößt. Genau das scheint hier mit den beiden Männern passiert zu sein. Aber dann müssten wir ebenfalls von einem Weißen Loch ausgeschleudert worden sein. Das ist aber nicht der Fall.«

 Leach und Cramer blickten sich an und schüttelten den noch übrig gebliebenen Rest ihrer Köpfe.

 »Weißt du, von was hier geredet wird?«, fragte Leach. »Ich verstehe kein Wort. Aber sie sehen uns an, als hätten wir etwas Absonderliches an uns.«

 Stafford gab entnervt auf. Was sollte er lange erklären, wenn es doch niemand verstand. Nicht einmal er selbst oder der Kosmologe Frank Beauregard. Ihr Wissen war nur theoretisch, und sie mussten noch eine Menge dazulernen, was andere Dimensionen betraf.

 Die beiden Torsomänner, wie Stafford sie insgeheim nannte, hatten allerdings trotz ihrer Furcht einflößenden Entstellungen eine Gabe, die den Commander und auch den Rest der Crew verblüffte. Wahrscheinlich hing das damit zusammen, dass sie teilstrukturiert waren und in zwei Zeitzonen oder Dimensionen existierten.

 Jetzt, nachdem die beiden gründlich bestaunt worden waren und man sich langsam an den scheußlichen Anblick gewöhnte, wandten sich alle der unfassbaren Dimension der Parallel-Welten zu.

 Die Optiken waren auf Extremwerte geschaltet und gestatteten den genauen Blick auf verschiedene Planeten.

 Schon der erste, den sie betrachteten, unterschied sich ganz beträchtlich durch die Zeitgeschichte.

 »Die Erde vor ungefähr siebzig Jahren«, erläuterte Leach. »Eine Öko-Katastrophe hat stattgefunden, als durch ein Seebeben etliche Supertanker brachen. Dabei wurden auch im Meer verankerte Ölplattformen weggerissen, wobei sich zig Millionen Tonnen Öl in die Weltmeere ergossen.«

 Die offenbar real existierende Parallel-Welt sah erschreckend aus.

 In den großen Weltmeeren schwabbelte eine gelblich-blaue Brühe, voller Dreck und Schaum. Träge Wellen rollten auf eine salzverkrustete und ölverschmierte Landfläche, wo sich dicke Klumpen Dreck abgesetzt hatten. Alle Strände waren tot, die Vegetation erloschen. Abgestorbene Palmstrünke wiesen anklagend in den schmutzigen Himmel, aus dem trübe das glosende Auge der Sonne schien.

 Stafford glaubte, den Öldunst riechen zu können, der beißend in seine Nase drang. Auf dieser Welt gab es in den Ozeanen keine Fische mehr, überhaupt keine Lebewesen, und selbst das Plankton war bis in die tiefsten Tiefen abgestorben. Demzufolge waren auch die Menschen von der Küste verschwunden. Die Ökoverpestung hatte auch einen Klimaumschwung zur Folge. Schwefelartige Regenfälle verseuchten das Land noch mehr und entzogen der spärlicher gewordenen Bevölkerung jede weitere Lebensgrundlage.

 »Zum Glück gab es auch hier einen Kreuzweg der Zeit, der das verhinderte«, sagte Leach in die Stille hinein. »Deshalb hat sich die Katastrophe auf diese Ebene verschoben.«

 »Und wir existieren auch auf dieser kaputten Welt?«, fragte Stafford.

 »Ja, falls wir es überlebt haben.«

 »Woher wissen Sie das, Leach?«

 Das Etwas, das von Leach noch übrig war, zuckte mit den Schultern.

 »Ich kann durch mehrere Dimensionen blicken«, behauptete er. »Ähnlich wir Gray. Cramer natürlich auch. Vermutlich ist diese Gabe aber nur vorübergehend und verschwindet wieder.«

 Stafford schwieg beklommen und warf einen letzten Blick auf den total verseuchten Planeten, der einst die Erde war oder sie in einer anderen Dimension darstellte.

 Er gab dem Impulstrieb ein wenig Schub und nahm direkten Kurs auf die Parallelwelt.

 Es war so, wie er es sich gedacht hatte. Entweder waren die Planeten alle stofflich instabil oder sie selbst waren es. Es gab keine Alternative, wie man das beurteilen konnte. Sie mussten es als gegeben hinnehmen.

 Spiegelwelten, dachte der Commander. Abbilder der Erde, vermutlich ebenfalls seitenverkehrt, die sich wie ein einer Reihe aufgestellter Spiegel endlos fortsetzten – bis in alle Ewigkeit.

 »Herakles« durchflog mit geringer Geschwindigkeit den verseuchten Planeten, als sei er aus flüchtigem Gas, und fand sich einer anderen Welt gegenüber.

 Hier war, so stellte er mit Erschrecken fest, ebenfalls alles anders. Die Menschen waren fast einheitlich mit weiten Umhängen gekleidet. Sie sahen, dass sich die Frauen von den Männern nur unterschieden, weil sie ganz in Schwarz gehüllt waren und ihre Gesichter unter schwarzen Tüchern verborgen hatten. Alles war deutlich zu erkennen, denn es gab nirgends Smog, weil es keine Industrie gab. Überall standen Moscheen mit ihren Minaretten. Auf dem europäischen Kontinent sah es genauso aus. Auch hier ragten überall moslemische Heiligtümer in den Himmel. Das setzte sich bis in den hohen Norden fort. Der amerikanische Kontinent hatte sich ebenfalls total verändert. Statt hoher Wolkenkratzer herrschten überall im Land Moscheen vor. Die gesamte Erde erschien ihnen als einziges Jammertal.

 »Der Islam ist die herrschende Weltmacht«, erläuterte Cramer. »Er hat mit seiner Religion den gesamten Planeten überzogen und alle Kontinente erobert. In der realen Ebene hat das nur ein Zufall verhindert, sonst wären wir jetzt nicht hier.«

 »Wie im Mittelalter«, meinte Beauregard. »Es gibt nicht einmal mehr Flugzeuge und kaum noch Autos, und die Menschen sehen bis auf die Kinder bedrückt und ängstlich aus.«

 »Herakles« durchstieß auch diese Welt mühelos. Der Raumer brauchte keinen Orbit einzuschlagen, sondern konnte ungehindert alles durchfliegen.

 Auf der dritten Parallelwelt sah es nicht viel anders aus. Nur eine Kleinigkeit hatte sich geändert.

 Hier trugen die Menschen ebenfalls wallende Gewänder, und überall herrschte eine strenge Zucht, die ebenfalls an das Mittelalter erinnerte. Autos gab es keine, der Verkehr war total zum Erliegen gekommen. Die meisten Leute ähnelten asketischen Büßern, die unter der unbarmherzigen Knute einer Oberschicht standen.

 »Sekten, nehme ich an«, sagte Stafford.

 »Richtig, Sir. Die Scientologen haben die Welt erobert, aber auch die anderen Sekten breiteten sich aus.«

 Ganz unmerklich wurde das Szenario düster. Die Helligkeit machte einer Zwielichtzone Platz. Es war, als hätte man vor eine unsichtbare Sonne einen dunklen Schleier gelegt. Dennoch waren die Planeten alle deutlich zu erkennen.

 »Hier bricht das dunkle Kapitel der Menschheit an«, sagte Leach. »Die Welten waren total dem Untergang geweiht. Auch hier hat nur ein Zufall bewirkt, dass sie sich verschoben haben. Allerdings sind diese Kreuzwege der Zeit nicht immer einwandfrei erkennbar. Man weiß nicht genau, was den Untergang noch rechtzeitig verhindert hat.«

 »Immerhin ist er verhindert worden. Unvorstellbar, dass sich alles auf unseren herrlichen Planeten so abspielen würde. Aber eines Tages wird es vermutlich so weit sein, ohne dass wir es aufhalten können.«

 Planet vier war herrlicher, schöner und leuchtender in der Zwielichtzone als die anderen. Überall herrschte Grün vor. Die Wälder hatten sich ausgedehnt, die Meere waren herrlich blau, und die Natur sah fast unberührt aus.

 Die Sache hatte nur einen Haken: Es gab keine Anzeichen von Besiedlung. Nur einige wenige Häuser standen in der Einsamkeit und eine Handvoll Menschen glichen lallenden Idioten. Oder sie waren so mutiert, dass man sie kaum noch als Primaten bezeichnen konnte.

 »Was ist hier geschehen?«, fragte Stafford verblüfft. »Wo sind die Menschen geblieben?«

 Leach gestattete sich ein dünnes Grinsen. Es wurde eine schreckliche Grimasse, weil der halbe Mund fehlte.

 »Zum Glück fand man damals rechtzeitig ein paar Gegenmittel. In der Parallelwelt hatte man sie noch nicht entdeckt. Viren haben die Menschheit ausgerottet. Angefangen von Aids, BSE und Ebola, bis zu noch schlimmeren Viren, die sich über alle Kontinente verbreiteten. Diese Welt ist ohne Menschheit wieder in den Naturzustand zurückgefallen. Der Planet regeneriert sich wieder in seiner ganzen Vielfalt, ohne dass das Öko-System geschädigt wird.«

 »Nicht gerade erhebend für die Menschheit«, meinte der Commander beeindruckt. Er wollte noch einmal fragen, woher Leach und Cramer ihr Wissen über diese Welten hatten, unterließ es aber, denn Leach hatte es ja bereits angedeutet, dass er in zwei Dimensionen blicken konnte.

 »Es existiert kein einziger Mensch mehr auf dieser Welt?«

 »Auf diesem Planeten offenbar nicht. Vielleicht haben einige überlebt, die wieder in die Primitivität zurückgefallen sind. Es sieht aber nicht danach aus. Ein Virus hat die Menschheit besiegt.«

 »Ob das alles stimmt?«, sinnierte Beauregard. »Oder ist das, was wir hier sehen, nur eine Illusion?«

 Clark Colnar blickte nachdenklich auf diese nach außen hin heil wirkende Welt, die sich ohne Menschen vorzüglich erholte.

 »Warum nicht? Meine Kenntnisse in Astrophysik sind nicht schlecht, aber ich habe eingesehen, dass ich noch viel lernen muss. Genau genommen weiß ich gar nichts. Erst diese Reise zum Black Hole hat mir neue Erkenntnisse verschafft.«

 »Herakles« bewegte sich weiter und durchstieß auch diesen Planeten, als sei er nur eine frei schwebende Wolke. Stafford war begierig, neue Parallelwelten zu erforschen, um zu sehen, welchen Katastrophen die Erde entgangen war.

 Inzwischen machte Katja Fedorowna eine Entdeckung, die in dieser Dimension zwar nicht mehr neu, aber doch beunruhigend war.

 »Die Zeit läuft schneller, Commander«, meldete sie. »Die Zahlen rasen nur so.«

 »Nein, nicht schon wieder«, murmelte Stafford. »Hoffentlich setzt nicht wieder dieser Alterungs- oder Verjüngungsprozess ein.«

 Auf der Digit-Anzeige war nur noch ein wirres Muster zu sehen, so schnell wechselten die Ziffern. Und je weiter sie in die Zone der Düsternis und des Zwielichts gerieten, desto schneller raste die Zeit.

 Biologische Prozesse liefen diesmal nicht ab. Es traten keinerlei Veränderungen an ihrem Äußeren auf, was ihnen erneut ein Rätsel aufgab.

 »Ich schlage vor, wir fliegen einmal eine kurze Strecke zurück«, meinte Frank Beauregard. »Vielleicht ändert sich das Phänomen. Wir könnten in einer Art Zeitstrom schwimmen.«

 »Ein guter Gedanke«, lobte Stafford. »Das würde uns zumindest neue Erkenntnisse bringen.«

 Als »Herakles« einen langen Bogen beschrieb, ein paar Parallelwelten durchstieß und auf Gegenkurs lag, änderte sich auch sofort wieder der Zeitablauf und kehrte sich um. Die Anzeigen liefen immer langsamer.

 »Das habe ich geahnt«, sagte Beauregard. »Demnach bewegen wir uns zur Zwielichtzone hin in die Zukunft, auf Gegenkurs aber in die Vergangenheit.«

 Nach einer Viertelstunde, in der fast Normalzeit herrschte, ging Stafford wieder auf den alten Kurs zurück und beobachtete misstrauisch das Zeitphänomen, als die Anzeigen abermals verrückt spielten.

 »Einen Kommentar dazu, meine Herren?«, fragte Stafford die beiden bruchstückhaften Offiziere.

 »Es muss ein Zeitstrom sein«, meinte Cramer schließlich. »Nur wodurch er bewirkt wird, entzieht sich meiner Kenntnis.«

 »Dann geht es Ihnen so wie mir.«

 Stafford achtete darauf, dass der Großrechner alles aufzeichnete. Für einen normal Sterblichen waren es zu viele verschiedene Eindrücke, die niemand verarbeiten konnte. Später aber, bei der Auswertung, konnten daraus wichtige Schlüsse gezogen werden. Immerhin lautete ihr Auftrag unter anderem, zu erforschen, ob Zeitreisen im Bereich eines Black Hole tatsächlich möglich waren.

 Das war jetzt einwandfrei bewiesen worden. Nur hatte noch niemand die Kontrolle über das Zeit-Phänomen genau im Griff. Das alles musste noch sorgfältig erforscht werden.

 Auf dem einen Monitor erschienen Daten über die Biosphäre. Rotwerte zeigten an, dass etwas nicht in Ordnung war.

 Hather Torlan erhob sich beunruhigt und winkte seiner Schwester zu, die rasch aufstand und sich von dem Anblick der vielen im Nichts treibenden Planeten löste.

 »Die Störung der Biosphäre hängt vermutlich mit dem rasch wechselndem Zeitfaktor zusammen«, vermutete Torlan im Hinausgehen. »Aber dagegen sind wir leider machtlos.«

 »Kontrollieren Sie auf alle Fälle genau, was dort nicht stimmt«, ordnete Stafford an. »Alle Daten außerdem speichern lassen.«

 Stafford stieß weiter in die Zwielichtzone vor, die immer dämmriger wurde, je weiter sie sich den äußeren Planeten näherten.

 Viele davon wichen nur um ein paar Kleinigkeiten von dem ab, was sie als Zeitgeschehen kannten.

 Es gab einen Planeten, auf dem sich das Römische Imperium ausgebreitet hatte. Rom war der Mittelpunkt der Welt und hatte die restliche Menschheit auf allen Kontinenten unterjocht.

 Dann gab es Napoleons Welt, wie Kane Gray unlängst an einem Beispiel erläutert hatte. Von dieser Welt existierten mindestens fünfzig Abarten, die jeweils nur um eine Nuance anders versetzt waren.

 »Draußen« wurde es dämmriger. Ein unheilvolles Zwielicht hatte sich ausgebreitet. Manche Planeten verschwammen bereits in den Konturen, als hätte sich ein dunkler Schleier über sie gelegt.

 Ein Planet ließ Stafford ganz besonders stutzig werden. Er schwebte unheilvoll im Nichts, ließ aber noch die Kontinente und Meere gut erkennen.

 Als er Cramer einen auffordernden Blick zuwarf, nickte der Zweite Offizier. Offenbar sah er das Bild anders als der Commander.

 »Die Erde im Jahr 2126«, sagte Cramer. »Der Komet Swift-Tuttle hat den Planeten gestreift. Ein großer Brocken löste sich und schlug auf der Erde auf. Die Verwüstungen sind so stark, dass sich Terra davon nicht mehr erholen wird.«

 Überall war Schmutz, Dreck, Staub. Heftige Stürme, die noch mehr Dreck aufwirbelten und in große Höhen trugen, rasten um den Erdball. Die Ozeane hatten große Landmassen verschlungen. Nur ein Teil der Bevölkerung hatte überlebt und vegetierte im Halbdunkel dahin.

 »Moment mal«, protestierte Stafford. »Das Ereignis soll erst anno 2126 stattfinden. Wir schreiben aber das Jahr…«

 »Wir sind weit in der Zukunft, Sir«, bemerkte Leach. »Das Ereignis hat bereits stattgefunden. Der Komet wurde schon 1997 offiziell angekündigt, wie Hale-Bop. Nur hat er die Erde wirklich gestreift.«

 »Das steht uns also noch bevor?«

 »Vermutlich ja. Es ist schwer zu sagen, ob sich das Ereignis auf eine andere Zeitebene verschiebt oder ob die Erde zu einem Trümmerhaufen wird. Ziemlich sinnverwirrend, Sir.«

 »Allerdings. Wenn wir aber in der Zukunft sind, dann hat sich der Zusammenprall bereits ereignet. Anscheinend ist aber doch nicht viel passiert, sonst würde sich Terra zwei nicht in dieser Ebene befinden. Klingt doch logisch, oder?«

 Leach versuchte wieder ein Grinsen, das zur fürchterlichen Grimasse wurde. Er erinnerte Stafford immer mehr an einen Scherenschnitt, der total missglückt war.

 »Logisch ist hier gar nichts mehr, Sir. Ich bin mir selbst nicht sicher, ob wir hier real existieren, in der Zukunft sind oder alles aus einer ganz anderen Perspektive sehen. In dieser Zwielichtzone ist fast alles einer ständigen Veränderung unterworfen. Ich bin mir nicht einmal sicher, ob wir hier im Zeitstrom der Parallel-Welten nicht für ewig gefangen sind. Es kann sein, dass es keine Rückkehr mehr gibt. Vielleicht werden wir ständig von einer Zone zur anderen geschoben. So genau kann ich das leider nicht erkennen.«

 Bevor Stafford etwas entgegnen konnte, öffnete sich das Schott. Im Rahmen standen Hather Torlan und seine Schwester Wendre.

 Seelisch total zermürbt und leichenblass starrten sie Stafford an, der sie beunruhigt anblickte.

 »Es ist etwas Schreckliches geschehen, Sir«, stieß Torlan atemlos hervor. »Die kryobiologische Abteilung ist verschwunden.«

 Wieder einmal breitete sich lähmendes Schweigen aus. Dann sprang Bonelli so heftig auf, dass er fast Clark Colnar umriss, der leise vor sich hin fluchte.

 Mit einem Schlag stellte Stafford die Triebwerke ab, bis »Herakles« mit langsamer Fahrt zwischen den Planeten trieb. Der Erste Offizier übernahm so lange den Kommandosessel. »Die anderen bleiben hier. Nur sie, Bonelli kommen mit. Ist in der Biosphäre alles in Ordnung, Torlan?«

 »Ja, nur ein paar zeitbedingte Störungen«, ächzte Torlan.

 »So langsam geht hier das Grauen um«, knurrte Stafford, als sie zum »Mumiensaal« hinüber gingen. Vor dem Schott blieben sie beide stehen und sahen sich fassungslos an.

 Es gab das Schott zwar noch, doch es endete unmittelbar an der Außenwandung. Dahinter begann die andere Dimension. Durch den oberen Panzerglaseinsatz erkannte Stafford die Verformung. Es sah so aus, als sei die ganze Abteilung sehr präzise mit einem Laser abgetrennt worden. Mit ihr waren die Kryobinsärge und alles verschwunden. Selbstverständlich war auch Kane Gray, der Celestial-Atlas, nicht mehr da. Staffords Bestürzung stand deutlich in seinem Gesicht geschrieben.

 »Noch ein Albtraum«, murmelte er. »Kane Gray ist spurlos verschwunden, Doc. Und mit ihm die ganze Abteilung. Die Außenwandung ist so verdreht und verkrümmt, wie es bei »Danae« gewesen ist. Hier ist etwas Grauenhaftes passiert.«

 Doc Bonelli war den Tränen nahe. Er heulte fast.

 »Was tun wir jetzt, Sir? Mein Gott, der arme Kane Gray. Er ist sicher längst tot.«

 »Ja, das ist zu vermuten, Doc. Aber da wir es hier mit einem unerklärlichen Phänomen zu tun haben, besteht vielleicht noch etwas Hoffnung.«

 »Ich sehe leider keine mehr, Sir.«

 »Vermutlich hängt das mit den Zeitzonen zusammen, die hier kreuz und quer durcheinanderlaufen. Leach und Cramer sind auch nur teilweise vorhanden. Deshalb ist es möglich, dass die Abteilung real existiert, wir aber nicht in der Lage sind, sie wahrzunehmen oder zu sehen. Vorerst besteht noch kein Grund zur Sorge. Bedrückend wird es erst dann, wenn wir den Antihorizont durchquert haben und aus einem White Hole ausgestoßen werden. Sind wir dann in unserem eigenen Kontinuum, ist alles, was wir dann sehen, absolute Wirklichkeit. Bis dahin müssen wir uns gedulden. Wir können einfach nichts anderes tun.«

 Bonelli schien einigermaßen erleichtert, als sie wieder zurückkehrten, aber er wirkte noch stark bedrückt. Diese Welt des Unerklärlichen und Unfassbaren zerrte merklich an seinen Nerven, weil sie vom Verstand her einfach nicht erklärbar war.

 In der Zentrale beruhigte er erst einmal die aufgebrachten Gemüter, bis sich die Unruhe legte.

 Stafford entging auch nicht, dass die meisten immer wieder verstohlen auf Cramer blickten. Er ähnelte langsam einem der Geister aus dem Hyperraum. Sein linkes Auge war total verschwunden und das linke Bein endete nun direkt am Rumpf. Die gesamte linke Körperhälfte begann sich immer weiter aufzulösen. Doch er selbst schien davon nichts zu bemerken. Auch seine Stimme klang seltsam schleppend und sehr tief. Bei Leach waren weitere Erscheinungen dieser Art zu aller Verwunderung nicht zu entdecken.

 »Für uns ist es das Beste, wenn wir alles so akzeptieren, wie wir es wahrnehmen«, ließ sich Stafford vernehmen. »Alles andere ruft nur unnötige Panik hervor. Versuchen Sie, sich einigermaßen zu adaptieren. Wir sind nun einmal dreidimensionale Wesen in einem Kontinuum, das unser Vorstellungsvermögen weit übersteigt.«

 Um das zu untermalen, brachte er die Geschichte von dem Goldfisch. Der kannte nur sein Glas, in dem er schwamm, und bestenfalls sah er noch das Zimmer, in dem das Glas stand. Dass es noch andere Räume gab, wusste er nicht. Und erst recht nicht, dass andere Kontinente existierten, und – noch weiter entfernt – Sonnen und Planeten in einem Universum standen, das keinen Anfang und kein Ende hatte.

 »Im Augenblick ist jeder von uns dieser Goldfisch«, schloss er. »Wir wissen auch nicht viel mehr.«

 Inzwischen lag der Planet, den Swift-Tuttle gestreift hatte, hinter ihnen und verblasste merklich im Zwielicht.

 Dafür tauchte auf dem Kurs eine andere Erde auf, die noch schlimmer aussah und wie ein finsterer Albtraum wirkte.

 Da gab es kein Blau oder Grün mehr. Die Welt bestand aus schmutzigschwarzen Eis, ohne jegliche Flora oder Fauna. Auf den ersten Blick existierte dort nichts mehr. Der Planet war tot, fast erkaltet und in schwarze Wolken gehüllt. Im Atlantischen Ozean hatte sich eine riesige Eisbarriere gebildet, die deutlich erkennbar bis nach Mittelamerika reichte.

 Diese Welt sah so abweisend, kalt und lebensfeindlich aus, dass Stafford bei dem Anblick ein kaltes Frösteln überlief.

 »Was ist hier passiert?«, fragte er beklommen.

 Leach und Cramer erklärten es ihm abwechselnd.

 »Hier haben wir den deutlichsten Kreuzweg der Zeit, Sir. Das ist unser Planet nach dem großen Atomkrieg. Die Erde ist verwüstet und wird auch künftig kein menschliches Leben mehr tragen.«

 »Der Atomkrieg, den es nie gegeben hat«, nickte der Commander.

 »Richtig, Sir, weil Nikita Chruschtschow im letzten Augenblick eingesehen hat, dass die Kuba-Krise den Weltuntergang auslöst, wenn er seine Raketen nicht abzieht. Das war der entscheidende Moment, der die Welt vor dem Untergang rettete.«

 »Die Alternative dazu ist diese Erde«, setzte Cramer hinzu. »Nikita hat nicht nachgegeben und damit den großen Schlag ausgelöst.«

 »Und damit den Weltuntergang heraufbeschworen.«

 Stafford versuchte sich das grausige Szenario vorzustellen, wenn Chruschtschow damals nicht den Befehl zum Abzug der sowjetischen Raketen gegeben hätte. Von dem Tag an hätten sich die Zeitebenen getrennt, als der atomare Schlag und Gegenschlag ausgelöst worden wäre. Dieses düstere Szenario wäre jetzt Wirklichkeit, und nicht der blaugrüne Planet, der heute existierte.

 Es schüttelte ihn unwillkürlich, und er wandte den Blick von diesem tristen Bild ab.

 In der unbegreiflichen Sphäre trat erneut der Spiegel-Effekt auf, als sie durch den verwüsteten Planeten stießen und sich alles in Gas auflöste.

 Hinter »Herakles« blieb nur ein riesiger Schatten zurück. Jetzt hingen die Planeten wieder wie Perlen an der Schnur, obwohl die Zwielichtzone noch düsterer und drohender wirkte.

 Stafford fragte sich zum wiederholten Male, welcher Weg wohl aus diesem Irrgarten führen würde. Er sah keinen Anfang und kein Ende der unglaublichen vielen Parallel-Welten. Sie schienen sich bis in alle Unendlichkeit fortzusetzen.

 Bonelli hing total geknickt in seinem Sitz. Er war kaum noch ansprechbar, seit der »Mumiensaal« verschwunden war, und grübelte darüber nach, ob das alles Wirklichkeit war oder nur seiner Fantasie entsprang. Aber er fand keine Antwort auf die Frage.

 Die nächsten Welten, die auftauchten, zogen mehr schemenhaft vorbei und sahen aus wie von einem feinen Gespinst überzogen.

 Stafford zoomte auf Optimalvergrößerung, bis er das feste Land des Planeten sehen konnte. Ihm fiel auf, dass es keinerlei menschliche Behausungen gab, keine Häuser, keine Autos und keine primitiven Unterkünfte.

 »Das Schattenreich«, sagte Cramer mit hohl klingender und seltsam tiefer Stimme. Er sprach auch unendlich langsam. Und je weiter sie sich den Außenwelten näherten, umso mehr verblasste er. Jetzt war er nur noch ein schattenhafter Torso.

 »Fühlen Sie sich wohl?«, fragte Stafford besorgt.

 »Ausgezeichnet«, kam die schleppende Antwort. »Nur durchlaufe ich eine mir unerklärliche Phase. Die Luft wird immer dichter, als würde dicker Nebel in der Zentrale herrschen. Ich kann Sie alle nur noch verschwommen und undeutlich erkennen.«

 Stafford nickte krampfhaft. Er legte Cramer den Arm dorthin, wo vormals die Schulter gewesen war und zuckte leicht zusammen. Da gab es nichts mehr, was er fühlen konnte. Er griff einfach hindurch. Fast alles an dem Zweiten Offizier wurde allmählich instabil.

 »Man sieht Sie kaum noch, Cramer«, flüsterte der Commander. »Es hat den Anschein, als würden Sie unsichtbar werden. Was, zum Teufel, ist nur in dem Beiboot passiert? Leach müsste sich doch ebenfalls völlig verändern.«

 »Ich weiß nicht, Sir.«

 Cramers Stimme wurde zu einem Flüstern und Raunen, das aus der Unendlichkeit zu kommen schien. »Ich habe keine Ahnung. Aber irgendetwas saugt mich förmlich auf, obwohl dieser Zustand keineswegs unangenehm ist. Ich verstehe das alles nicht. Vielleicht ist es dieser Planet. Es ist die Schattenwelt, die Welt der Toten.«

 »Welt der Toten?«, wiederholte Clark Colnar verständnislos.

 »Seltsam genug sieht sie aus«, meinte Hather Torlan. »Die Leute scheinen alle zu schweben und sehen merkwürdig aus.«

 »Wie Pit Cramer«, wollte er hinzufügen, unterließ es aber, als er die schattenhafte Gestalt musterte.

 Diesen düster wirkende Planet, teilweise unter einem feinen Schleier verborgen, gab es in mindestens zwanzigfacher Ausfertigung.

 Aus dem ebenfalls schattenhaften Boden wuchsen Obelisken von unterschiedlicher Färbung, ähnlich jenen Pfeilern, die sie schon einmal gesehen hatten.

 Dazwischen bewegten sich Menschen, fast körperlos und wie Schemen einherschreitend. Stafford unterschied Männer und Frauen, auch Kinder, die sich scheinbar sinnlos hin und her bewegten, ohne ein Ziel zu haben. Ganze Kolonnen der Schemen bewegten sich in endlosen Reihen zwischen den Obelisken, traten dann an den Rand einer nebelhaften Hemisphäre und verwehten schattengleich, um kurz danach wieder aufzutauchen und sich in die Kolonne einzureihen. Es schien auch keinen festen Untergrund zu geben, denn alle schwebten dicht über einer Art Abgrund.

 »Heißt das«, fragte Colnar schluckend, »dass in dieser Ebene die Menschen existieren, die einstmals auf der Erde gelebt haben und dann gestorben sind?«

 Die Antwort ließ lange auf sich warten und klang wie ein Hauch.

 »Ja, die Seelen Verstorbener. Sie sind im Schattenreich.«

 Kaltes Grauen überlief sie bei der flüsternden Stimme und dem Blick auf diese merkwürdigen Welten. Jeder hatte das Gefühl, einen besonders schweren Albtraum zu erleben, denn alles war so unwirklich wie in einem wirren Traum.

 »Pit, wo bist du?«, fragte Leach. »Ich – wir können dich nicht mehr sehen. Was hast du auf dieser Welt zu suchen?«

 Übergangslos verblasste auch der Rest von Pit Cramer. Ein leises Pfeifen war zu hören, dann war die Gestalt endgültig verschwunden.

 Bonelli stieß einen irren Schrei aus. Leichenblass starrte er auf die Stelle, wo nur noch ein feiner Nebel zu erkennen war, bis auch der sich schnell auflöste.

 »Wir werden noch alle verrückt«, schrie er. »Vielleicht passiert uns allen dasselbe wie Cramer.«

 Seine beginnende Hysterie übertrug sich auch auf die beiden Frauen.

 Wendre Colnar wich bis zum Terminal zurück und schlug die Hände vor das Gesicht. Katja folgte ihr. Der Planet der eigentümlichen Gestalten flößte ihr unsagbares Grauen ein. Dazu kam Cramer, der auf so unheimliche Weise verschwunden war.

 »Halten Sie den Mund, Bonelli«, fuhr Stafford den Doc an. »Gerade Sie als Arzt sollten sich zurückhalten. Wenn Sie weiterhin unbewiesenes Zeug reden, lasse ich Sie einsperren.«

 Bonelli schwieg eingeschüchtert. Staffords Stimme hatte wie splitterndes Eis geklungen.

 »Verzeihung, Sir«, murmelte er. »Meine Nerven sind eben nicht mehr die besten, seit hier alles immer abstrakter wird.«

 »Sie müssen das durchstehen wie die anderen auch«, sagte Stafford etwas versöhnlicher. Dann wandte er sich zu Leach um, dessen Auflösungsprozess nicht weiter fortschritt.

 »Haben Sie irgendeine Erklärung, Leach?«

 »Nein, Sir, absolut keine. Cramer muss etwas tangiert haben, das ihn aus unserer Zeit herausriss, und mich nur zu einem Teil. Ich spüre aber, dass der Prozess bei mir nicht weitergeht.«

 »Bonelli soll sich um Sie kümmern. Das wird ihn ablenken. Wir müssen versuchen, die – äh – die Reste von Ihnen – na ja, Sie wissen schon, was ich damit sagen will.«

 »Klar, Sir. Nur wird das nicht ganz einfach sein. Offenbar existieren Teile von mir in einer anderen Zeit.«

 Bonelli gab sich wirklich Mühe, nachdem er seinen Schock überwunden hatte, doch ein Ergebnis brachte er nicht zustande.

 Leach existierte ohne jegliche Beschwerden als Torso und war durchaus in der Lage, Nahrung zu sich zu nehmen, wie auch seine dienstlichen Funktionen zu erfüllen.

 Inzwischen bewegte sich »Herakles« mit undefinierbarer Geschwindigkeit auf weitere Welten zu, die fast ausnahmslos schwarz waren. Es gab auch keinerlei Anzeichen von Leben auf ihnen.

 Stafford vermutete, dass es sich um noch jungfräuliche Zeitebenen handelte, die erst dann heller in Erscheinung traten, sobald sich auf der Erde etwas Spektakuläres ereignete. Sie waren wie Embryos, die nur darauf warteten, heranzureifen.

 Je weiter »Herakles« ins Dunkle stieß, desto kleiner wurden die Welten, bis sie wie eine endlose Schnur schwarzer Perlen aussahen.

 Dahinter gab es scheinbar nichts mehr. Es war ein absolut schwarzer Raum ohne Licht, ohne Sterne oder Anhaltspunkte.

 In der Zentrale herrschte Schweigen. Jeder hing seinen Gedanken nach, die um das vergangene Geschehen kreisten. Begriffen hatte noch keiner, was hier vorgefallen war.

 Da jegliche Orientierungshilfe fehlte, flog Stafford den Raumer weiter in die pechschwarze Finsternis hinein.

 So lange, bis nach einer kleinen Ewigkeit Licht aufblitzte.

 Es war wie ein Schock, als inmitten der Finsternis etwas aufbrach, das verteufelt an eine Nova erinnerte.

 Kapitel 8

 Es war einem grellen Schmerz vergleichbar, als es explosionsartig so hell wurde, dass die Optik die schwarzen Blenden herunterfuhr. Das Licht von Millionen detonierender Wasserstoffbomben brannte sich dennoch in den Gehirnen unauslöschlich fest. Schmerzwellen durchrasten wie Schocks die Körper. Es dauerte nur ein paar Sekunden, ehe das supergrelle Licht ebenso schlagartig erlosch. Vor »Herakles« tauchte der Antihorizont auf. Es war ein Ereignishorizont der Vergangenheit, eine Sphäre, aus der Dinge zwar ausbrechen, aber nicht wieder hinein gelangen konnten. War der Raumer erst einmal »draußen«, gab es keine Rückkehr auf diesem Weg mehr.

 Stafford ahnte es mehr, als dass er es wusste. Jetzt kam es darauf an, wo sie sich wiederfinden würden. Das konnte in einer ganz anderen Region des Universums sein, möglicherweise Hunderte von Lichtjahren von der Erde entfernt.

 Er wusste, dass eine Rückkehr dann so gut wie ausgeschlossen war, denn es gab keinen Kane Gray mehr, der sie sicher durch den Hyperraum führen würde. Allein der Gedanke daran ließ ihm das Blut in den Adern stocken. Er wusste nicht, wie er es den anderen mitteilen sollte und wie sie es aufnehmen würden.

 Er blickte auf den Panoramaschirm, dessen verdunkelte Optik jetzt wieder normal erschien.

 Dafür zeigten alle Instrumente Rotwerte. Die Automatik hatte auf höchste Alarmstufe geschaltet.

 Stafford entschloss sich, seine Mannschaft nicht im Unklaren zu lassen. Sie hatten genug Schreckliches erlebt, um auch jetzt die mögliche Wahrheit zu verkraften.

 »Wir stehen offenbar vor einem Antihorizont«, sagte er. »Dieser Ereignis-Horizont als Vergangenheitsform wird uns möglicherweise gleich ausschleudern. Was immer auch geschieht, ich möchte, dass Sie vor allem Ruhe bewahren und nicht in Panik verfallen. Wir haben auf unserer Fahrt genug erlebt, Verständliches und absolut Unbegreifliches, dass uns jetzt kaum noch etwas erschüttern kann.«

 Er sah die Crew der Reihe nach an und nickte beruhigend.

 »Vielleicht ist alles wieder normal, wenn wir den Horizont verlassen haben, vielleicht auch nicht. Es heißt, dass Weiße Löcher die Materie beim Abstoß nur unvollständig freigeben. Vielleicht sehen wir dann wie Leach aus oder ganz anders. Und noch etwas: Es besteht die Möglichkeit, dass wir irgendwo in einem anderen Universum stranden. Damit ist jegliche Rückkehr zur Erde ausgeschlossen. Darüber wollte ich Sie nicht im Unklaren lassen.«

 Beifallklatschen wie nach einer besonders gut geglückten Landung brandete sekundenlang auf, bis sich Clark Colnar meldete. Der Astrophysiker und Ingenieur blickte unbekümmert um sich.

 »Angenommen, dieser Fall träte wirklich ein, und wir landen irgendwo so weit von der Erde entfernt, dass es keine Rückkehr mehr gibt. Was haben Sie für den Fall vorgesehen, Commander?«

 »Wir haben keine Alternative. Wir können nur hoffen, ein Sonnensystem zu finden mit einem Planeten, auf dem erdähnliche Bedingungen herrschen. Falls das gelingt, werden wir uns dort ansiedeln.«

 »Darf ich dazu bemerken, Sir, dass ›Herakles‹ nicht in der Lage ist, auf einem Planeten zu landen? Er wurde nur für die Tiefen des Raumes gebaut.«

 Staffords Stimme klang wieder sarkastisch und voller Ironie, als er den Astrophysiker musterte.

 »Ach was! Sie sehen mich überrascht, Colnar. Vielleicht ist es Ihrer Aufmerksamkeit entgangen, dass wir über zwei leistungsstarke Beiboote mit ausgezeichneten Impulstriebwerken verfügen, die durchaus in der Lage sind, auf einem Planeten zu landen. Wenn Sie die Liebenswürdigkeit haben, zum Ringwulst zu blicken, können Sie die beiden Boote einwandfrei erkennen.«

 Colnar verschluckte sich fast, als er das Grinsen in den Gesichtern der anderen sah. Dr. Bonelli rieb sich schadenfroh die Hände und kicherte leise.

 »Falls nicht«, meinte er gehässig, »kann ich Ihnen mit einwandfreien Kontaktlinsen dienen, die alles stark vergrößern.«

 Nach diesen Worten löste sich die Spannung. Stafford stellte fest, dass alle erleichtert wirkten.

 Colnar wollte erst aufbrausen, doch dann beließ er es bei einem verlegenen Grinsen.

 »Präsenile Demenz«, murmelte er verlegen. »Vorzeitige Altersverblödung kommt in den besten Familien vor.«

 »Hatten Ihre Vorfahren das auch schon?«, erkundigte sich Bonelli mit leiser Besorgnis. Aber diesmal erntete er nur einen vernichtenden Blick des Astro-Physikers.

 Unvermittelt wurde das schwache Lohen um sie herum farbiger. Eine eisblaue Schicht, offenbar aus purer Energie, tauchte wie eine riesige Barriere auf.

 Stafford, obwohl ein hervorragender Theoretiker, wusste nicht, wie er sich verhalten sollte. Alles war absolut neu und unbekannt.

 Im ersten Reflex wollte er auf den Impulsschalter drücken, doch als die blaue Energiebarriere sprunghaft näher rückte, nahm er die Hand wieder zurück und überließ »Herakles« sich selbst. Sie waren ohnehin nur ein Spielball unfassbarer Kräfte.

 Während alle gebannt und schweigend auf den Schirm blickten, kam die Barriere blitzartig auf sie zu – oder umgekehrt.

 Grellblaues Leuchten durchzuckte die Zentrale. Ein Schmerz setzte ein, der ihr Innerstes nach außen zu kehren schien. Jeder hatte das Gefühl, von einer Riesenzwinge zerquetscht zu werden.

 Bevor jemand den Mund zu einem Schrei aufreißen konnte, war abrupt alles vorbei.

 Eine unglaubliche Kraft schleuderte den Raumer aus der Existenz des Black Hole durch ein White Hole. Das alles wurde von einem hallenden Donnerschlag begleitet, der noch lange nachklang.

 Für Sekundenbruchteile wurde es dunkel. Gleich danach leuchteten Sterne in der Schwärze. Der Albtraum war vorbei.

 Das Funkeln der Sonnen war ein vertrautes Bild, das alle mit Erleichterung erfüllte. Aber eine Kleinigkeit war anders, wie die Spezialisten an Bord gleich herausfanden. Beauregard hatte es als Erster entdeckt.

 »Wir stehen etwas außerhalb des Cygnus-Systems«, sagte er. »Aber das Black Hole ist von hier aus nicht zu entdecken. Außerdem erscheint mir der Raum extrem gekrümmt zu sein. Es ist, als hätten wir eine andere Raumzeit.«

 »Wir befinden uns in einer Art Schlauch«, meinte Stafford. »Oder, um es präziser auszudrücken, wir bewegen uns in einem Gebilde, das einer antiken Sanduhr verteufelt ähnelt.«

 Niemand lachte über den Vergleich, denn er entsprach durchaus den Tatsachen.

 »Herakles« bewegte sich in einem abgeflachten Gebilde. Augenblicklich befanden sie sich im »oberen« Becken der Sanduhr. Vor ihnen lag ein enger Schlund, eine Art Passage, wo hypothetische Sandkörner in das andere Glas rannen. Dieses Gebilde war anscheinend in sich geschlossen und unterstand anderen physikalischen Gesetzen als der normale Raum.

 Durch die Passage wirkte alles ein wenig verzerrt, und trotzdem waren deutlich am Rand die bekannten Sternbilder zu sehen, die Stafford gerade mit den Ergebnissen des Rechners verglich.

 Eine Weile blickten sie sich schweigend an, bis der Commander die Stille durchbrach.

 »Unser Ausstoß aus dem White Hole hat offenbar etwas bewirkt, das man als Wurmloch bezeichnet. Ein in sich gekrümmter Tunnel, ähnlich, als könnte man sich mitten durch einen Planeten bewegen, anstatt außen herum. Jener schwach glimmende Stern vom Typ G 1 ist zweifellos unsere Sonne. Die Reise dorthin würde wieder etliche Jahre dauern. Eine Zeit, die für uns ohne Gray unüberbrückbar wäre. Wenn wir uns aber durch diesen Tunnel bewegen, könnten wir die Zeit ganz erheblich verkürzen.«

 »Es fragt sich nur«, meinte Beauregard nachdenklich, »wie lange dieses Wurmloch stabil bleibt. Es kann auch jeden Augenblick in sich zusammenfallen.«

 »Es ist unsere einzige Chance«, meinte Stafford. »Wir müssen sie sofort wahrnehmen, wobei wir von Glück sagen können, dass so etwas überhaupt geschehen ist. Die Entstehung dieser Passage wird die Sensation des Jahrhunderts sein. Man hat es nur für theoretisch möglich gehalten, und jetzt haben wir dieses Wunder vor Augen. Ich habe zwar militärische Kommandogewalt an Bord, möchte aber doch abstimmen lassen, weil es unser aller Schicksal betrifft und eine folgenschwere Entscheidung bedeutet. Also – wer ist dafür, diese Passage sofort zu durchqueren? Es ist fast wie eine Zeitmaschine oder ein galaktischer Transmitter.«

 »Ist das sicher?«, fragte Dr. Bonelli zweifelnd.

 »Sicher ist überhaupt nichts, Doc. Entweder wagen wir diesen Vorstoß oder wir versuchen diesem Tunnel zu entkommen und begeben uns auf eine mehr als zwanzig Jahre lange Reise. Sollte dieses Gebilde auch weiterhin stabil bleiben, könnten wir es als Zeitmaschine benutzen, noch einmal zurückkehren und vielleicht auch einiges ändern. Ein wenig Erfahrung haben wir ja schon.«

 Die Abstimmung brachte genau das von Stafford erwartete Ergebnis: Ausnahmslos alle stimmten dafür, das Experiment zu wagen.

 Stafford handelte sofort und ließ keine Zeit verstreichen.

 Sekunden später schon begannen die Triebwerke zu arbeiten und beschleunigten »Herakles« in atemberaubendem Tempo.

 Die Fahrt verlief jedoch merkwürdiger, als man sich das vorgestellt hatte. Um sie herum war zwar das normale Universum, doch der Raumer bewegte sich darin wie in einer großen Blase. Ein Kontinuum für sich, hervorgerufen durch die starke Raumzeit-Krümmung, die »Herakles« fortlaufend beschleunigte.

 Bei normaler Unterlichtfahrt bewegten sich die Sternbilder kaum und zogen nur langsam vorbei, wenn man sie genau fixierte.

 Hier war es anders, ganz anders.

 Fixsterne kamen scheinbar angerast und wurden zu gestrichelten Linien, die beim Passieren als glühende Striche schnell wieder verschwanden.

 Der Tunnel, linear zum irdischen Sonnensystem verlaufend, funktionierte mit beängstigender Präzision. Vermutlich war er für ein anderes Raumschiff, das mit normaler Unterlichtfahrt dahinraste, nicht einmal sichtbar.

 »Ein Intervallfeld«, sagte Colnar, »das uns anscheinend mit vielfacher Lichtgeschwindigkeit transportiert und uns schneller fortbewegt als im Hyperraum. Das ist wirklich eine umwerfende Entdeckung. Ich kann es einfach nicht glauben.«

 »Seltsamerweise gehen auch die Uhren wieder normal«, bemerkte Beauregard. »Ob diese Passage nur in einer Richtung funktioniert?«

 »Das werden wir feststellen, falls das Wurmloch seine Stabilität behält«, erwiderte der Commander. »Ich werde aber trotzdem das Gefühl nicht los, als würden wir in der Zeit zurückkatapultiert werden.«

 Während der Raumer durch Zeit und Raum dahinraste, checkte Beauregard den Computer durch und überprüfte die einzelnen Stationen. Dabei stellte sich heraus, dass alle Abteilungen reibungslos funktionierten – bis auf die Kryobin-Station, die spurlos verschwunden war.

 Ein weiteres unerklärliches Phänomen tauchte auf, als »Herakles« die Passage durchquert hatte und sich im anderen Teil des blasenförmigen Gebildes befand.

 Es betraf den Ersten Offizier, Holger Leach. Teile seines stofflich instabilen Körpers begannen sich unmerklich zu regenerieren. Anfangs waren es nur Schatten, die sich andeuteten, dann wurden die fehlenden Teile wieder sichtbar. Auch seine tiefe eigentümliche Stimme nahm langsam wieder einen normalen Klang an.

 Den anderen fiel es erst auf, als er sich an Stafford wandte.

 »Wir könnten einen Funkspruch an Terra absetzen, Sir, und Raumadmiral Sinner unsere Ankunft avisieren. Ich frage mich nur, wie man das – rein zeitlich gesehen – präzise ausdrückt.«

 »Geben Sie Bordzeit an«, riet der Commander. »Relative Bordzeit, wie Kalender und Uhren es anzeigen.«

 »Aye, Sir.«

 Leach befühlte sein Gesicht, als seien ihm Bartstoppeln gewachsen. Verwundert tastete er an sich herum.

 »Scheint so, als würde sich bei mir etwas verändern.«

 »Scheint nicht nur so«, meinte Stafford freundlich. »Es entspricht durchaus den Tatsachen. Ich hatte fast damit gerechnet. Im Normalraum dürften Sie sich vermutlich restlos regeneriert haben.«

 Bevor Leach den Funkspruch an Terra durchgab, wandte er sich noch einmal an Stafford.

 »Das mit der Zeit, Sir – ich kann keine Zeit für unsere Ankunft angeben. Wir wissen ja nicht, wie lange wir für die Strecke zum Mondorbit noch benötigen.«

 »Verwenden Sie das neutrale Wörtchen ›in Kürze‹. Raumadmiral Sinner mag sich darunter vorstellen, was er will. Ob der Funkspruch in diesem Intervallfeld überhaupt durchkommt, ist auch noch ungewiss. Versuchen Sie es aber.«

 Der Funkspruch ging hinaus, doch es erfolgte keine Antwort.

 Immer wieder blickte Stafford auf die Borduhren am Terminal. Zeit war ein Begriff geworden, der kaum noch Gültigkeit hatte. Zeit war wie Sand, der einem durch die Finger rann, denn im Black Hole hatte sich alles umgekehrt und war zu einem unberechenbaren Faktor geworden. Er konnte nicht einmal genau angeben, wie lange die Reise gedauert hatte, und musste sich an die relative Bordzeit halten.

 Sie befanden sich jetzt seit knapp drei Stunden in dem unbegreiflichen Intervallfeld, das einer Inversions-Zone ähnelte, und hatten den engen Schlauch längst passiert.

 Wenn Staffords vorsichtige Kalkulation stimmte, müssten sie das Intervallfeld in wenigen Stunden verlassen. Vorausgesetzt, es hatte dieselbe Größe wie die zurückgelegte Strecke.

 Holger Leach jagte einen zweiten Funkspruch aus den Antennen und wartete auf eine Antwort.

 Doch die blieb auch nach einer weiteren Stunde noch aus.

 »Hoffentlich hat es kein Paradoxon gegeben«, meinte er besorgt.

 »Malen Sie den Teufel nur nicht an die Wand«, brummte Stafford. »Wir haben genug hinter uns. Haben Sie übrigens das Gefühl, als würde Cramer noch leben? Schließlich waren Sie beide zusammen in dieser Inversions-Zone.«

 »Er ist nicht tot, auch Gray nicht«, behauptete der Erste Offizier. »Sie befinden sich in einer anderen Ebene. Ich spüre das deutlich. Ich selbst bin nur durch einen Zufall entkommen. Der Kontakt zu dieser Zeitzone wird für mich auch immer schwächer.«

 Stafford ging nicht weiter auf das heikle Thema ein. Die Sorge um die beiden verschwundenen Männer stand immer noch in seinem Gesicht geschrieben

 »Dort vorn leuchtet etwas wie ein pulsierender Ring«, meldete sich Katja Fedorowna.

 »Vermutlich das Ende der Fahnenstange«, kommentierte Dr. Bonelli, der wieder mal seinen Senf dazugeben musste.

 Weit voraus – oder nur wenige Kilometer entfernt – begann ein zartes Glosen von leicht bläulicher Farbe. Das Ding ähnelte einem gewaltigen Ring, der wie ein weit entfernter Stern pulsierte. Es wurde mal größer, dann zog es sich wieder zusammen. In Sekundenintervallen wiederholte sich das Schauspiel.

 Rasend schnell kam der Ring näher. Bevor sie die flimmernde Zone erreichten, ging ein kurzer Ruck durch den Raumer.

 Plötzlich, von einem Augenblick zum anderen, verließ »Herakles« das mysteriöse Wurmloch und befand sich in Sichtweite der irdischen Planeten.

 Die Crew starrte sich betroffen an. Keiner begriff so richtig, was hier vorgefallen war.

 Stafford reagierte so schnell wie ein Automat, als der Raumer im Sonnensystem das Intervallfeld verließ.

 »Herakles« wurde mit Material erschütternden Werten abgebremst und ging etwas später in einen Orbit um den Mond.

 Eine ganze Flotte von Raumfahrzeugen erwartete den Raumer.

 Raumadmiral Sinner war mit einem riesigen Mitarbeiterstab von Wissenschaftlern und Militärs erschienen. Man stand einem Phänomen gegenüber, das die Spezialisten auf ihre Art zu erklären versuchten.

 »Sie waren viereinhalb Jahre unterwegs«, erläuterte Sinner. »Niemand kann sich das erklären. Wir haben Sie erst in zwei, drei Jahren erwartet, Commander. Aber Ihr Erscheinen hat Veränderungen bewirkt, die sich unangenehm auf die Erde ausgewirkt haben. Wir empfingen zwei Funksprüche von Ihnen. Sie selbst waren nicht zu erreichen.«

 Stafford hatte längst einen genauen Lagebericht gegeben. Die Spezialisten waren dabei, den Großrechner auszuwerten, um Daten und Fakten zu sammeln, über die sie gierig herfielen.

 »Wir haben selbst keine Erklärung«, erwiderte Stafford. »Die Zeit muss sich ein paar Mal umgekehrt haben in diesen Inversions-Zonen.«

 »Das müssen wir noch herausfinden. Die Expedition war jedenfalls ein voller Erfolg, wie ich das bisher sehe, auch wenn ich den Verlust zweier Männer zutiefst bedaure.«

 »Sie sprachen von unangenehmen Veränderungen«, sagte Stafford. »Was ist passiert, Admiral?«

 »Ihr Eindringen in das Black Hole hat eine lineare Struktur-Erschütterung bewirkt. Sie haben eine Art Tunnel hinterlassen, in dem sich Raum und Zeit ständig veränderten. Die hyperenergetische Stoßwelle hat Verwüstungen ungeahnten Ausmaßes angerichtet. In China brach der größte Staudamm. Der Canadian National Tower wurde zerstört, ebenfalls der Tokio-Tower, und ein Meteoritenschwarm, der offenbar angesaugt wurde, löste verheerende Katastrophen aus. Flutwellen entstanden, Vulkane brachen vehement und mit Urgewalt aus. Es war ein kosmischer Schlag, wie er schlimmer nicht sein konnte.«

 Stafford starrte den Admiral zutiefst betroffen an, aber Sinner hob schnell die Hand, wobei er den Kopf schüttelte.

 »Niemand gibt Ihnen auch nur die geringste Schuld, Commander. Um Himmels willen. Ich zeige nur Tatsachen auf, und eine dieser Tatsachen ist die, dass sich die Erde von diesem harten Schlag vorerst nicht erholen wird. Viele Jahre werden vergehen, bis der Regenerationsprozess abgeschlossen ist.«

 Stafford wirkte verkrampft, als er Sinner anblickte.

 »Es gibt eventuell eine Möglichkeit, den Prozess umzukehren, Sir«, sagte er. »Unsere Expedition hat bewiesen, dass Zeitreisen möglich sind, und nach Auswertung der Rechnerdatei kann dabei ganz gezielt vorgegangen werden.«

 »Sie wollen ein Paradoxon schaffen?«, fragte der Admiral ungläubig. »Nein, Commander. Wir haben schon eins, und das ist dieses merkwürdige Wurmloch, das wie ein blaues Auge herüberleuchtet. Dieser Tunnel mag zwar die Zeiten abkürzen und Wege in andere Universen zeigen. Aber sie können nicht das ungeschehen machen, was bereits passiert ist. Schlagen Sie sich den Gedanken aus dem Kopf. Ich werde niemals meine Einwilligung dazu geben, die Zeit zu manipulieren. Dadurch könnte alles nur noch schlimmer werden.«

 »Sir«, beschwor Stafford. »Wir stehen am Kreuzweg einer anderen Zeit. Alles, was geschehen ist, kann sich auf eine Parallel-Ebene verlagern, wenn man es richtig anfängt. Wir haben so viele Parallel-Welten gesehen, dass man sie nicht einmal zählen kann. Wir sollten diese zweite Expedition wagen.«

 »Kommt nicht infrage«, erwiderte Sinner schroff. »Wir müssen mit der Situation fertig werden. Geschehen ist geschehen. Diese Welten, die Sie gesehen haben, existieren vermutlich nur in Ihrer Fantasie und sind durch die Ereignisse bedingt.«

 »Solange dieser Tunnel besteht, haben wir eine Chance«, konterte Stafford. »Vielleicht besteht er jahrelang, vielleicht nur noch ein paar Stunden. Wir wissen es nicht. Aber es ist die einzige Möglichkeit, um die Erde…«

 »Eben, das ist der entscheidende Punkt. Es wird keine weitere Expedition geben. Wir werden dieses, dieses – äh – Wurmloch erforschen, aber mehr nicht.«

 »Am Anfang der Expedition hatten Sie andere Ansichten, Sir.«

 Sinner lief rötlich an und schluckte.

 »Man ändert seine Ansicht eben unter gewissen Bedingungen, Commander. Das habe ich getan. Ich wünsche keine weitere Diskussion über dieses Thema. Wir haben etwas riskiert und dabei eine schwere Schlappe einstecken müssen. Halten Sie sich morgen früh zu meiner Verfügung. Es gibt noch viel zu besprechen. Dann werden hier weitere Spezialisten eintreffen und ›Herakles‹ bis auf die letzte Schweißnaht zerlegen, wie wir es mit ›Danae‹ getan haben.«

 Raumadmiral Sinner ging, ohne sich noch einmal umzudrehen. Eine Stunde später wurden die Experten abgezogen. Für heute herrschte Ruhe an Bord.

 »Klotzkopf«, sagte Beauregard, als der Admiral zu seinem Kreuzer flog. »Ein sturer Bursche. Dabei hätten wir es beweisen können.«

 Stafford rauchte seit langer Zeit wieder mal eine Zigarette. Widerstrebende Gefühle tobten in ihm. Er sah Beauregard an, dann die anderen und lächelte verzerrt.

 Hather Torlan schluckte hart. Colnar grinste still vor sich hin, und Dr. Bonelli versteckte sein Grinsen hinter einem betont starren Gesicht. Nur die beiden Frauen blickten fragend auf den Commander, als ahnten sie etwas.

 Stafford steckte seinen Zigarettenrest in den Verzehrer. Diesmal war sein Lächeln nicht mehr verzerrt.

 »Nehmen wir an, wir benutzen das Black Hole als Zeitmaschine«, sagte er, »und achten darauf, dass wir durch die Einweg-Membran hindurchgelangen. Wir vermeiden dabei den Kurs auf die eigentliche Singularität und bewegen uns auf die Ringhülle zu. Nach der Durchquerung des Ereignishorizonts gelangen wir in die Inversions-Zone der Raumzeit. Sind wir im Innern der Hülle, beginnen Raum und Zeit abermals die Rollen zu wechseln. Indem wir zyklische Bahnen um die Achse vollführen, können wir beliebig durch die Zeit reisen. Bei jeder Umrundung der Region gehen unsere Uhren um Jahre vorwärts oder rückwärts, je nachdem, in welcher Richtung wir uns bewegen. Haben wir genügend Jahre gesammelt, um es mal so auszudrücken, durchqueren wir eine zweite Raumzeit-Region.«

 Er sprach nicht weiter, aber jeder wusste, was er meinte.

 »Sie meinen – wir sollen tatsächlich?«, stotterte Beauregard. »Aber der Admiral…«

 »… dürfte einen Tobsuchtsanfall kriegen«, vollendete Stafford. »Den kriegt er mit Sicherheit.«

 »Und nach unserer Rückkehr?«, fragte Leach.

 Diesmal war Staffords Lächeln ausgeprägter und gelöster. »Es wird eine Überraschung geben, davon bin ich überzeugt. Sind übrigens alle Abteilungen voll funktionsfähig?«

 »Ja, alles funktioniert einwandfrei. Nur die Kryo-Station…«

 »Es wird auch ohne sie gehen.«

 Stafford blickte auf den Schirm. Im Orbit hingen ein paar Raumkreuzer, Forschungsboote und ein Shuttle, mit dem Experten von der Erde geholt werden sollten.

 Die Erde selbst bot keinen erbaulichen Anblick. Der kosmische Schlag hatte den Planeten hart getroffen.

 Stafford wandte sich schluckend ab.

 »Wir starten«, teilte er kurz mit. »Es sei denn, jemand möchte lieber hier bleiben. Nicht? Das habe ich erwartet.«

 Im Ringwulst begann es zu rumoren, als »Herakles« Fahrt aufnahm und beschleunigte. Der Raumer hielt genau auf das blaue Glosen zu, den gigantischen Ring, der mitten im All stand und nicht erkennen ließ, was sich dahinter verbarg. Sie befanden sich kurz vor dem pulsierenden Tunnel, als aus den Bordlautsprechern Admiral Sinners Stimme aufklang. Seine Worte überschlugen sich fast vor Zorn.

 »Kehren Sie um, Stafford, sofort! Das ist ein Befehl. Wenn Sie nicht augenblicklich wenden, lasse ich das Feuer auf Sie eröffnen. Haben Sie mich verstanden?!«

 »Verstanden, Sir«, erwiderte Stafford. »Sie lassen das Feuer eröffnen.«

 »Darauf können Sie Gift nehmen!«, schrie der Admiral, außer sich vor Wut. »Sie werden die Erde endgültig zugrunde richten, Sie rücksichtsloser Barbar.«

 Auf dem rückwärtigen Schirm war ein Kreuzer zu erkennen, der sich aus dem Orbit löste und Kurs auf das »Wurmloch« nahm. Der Kreuzer war schnell, aber »Herakles« war ein Fernraumer, ausgerüstet mit schnellen Impuls- und den Hypertriebwerken. Er war zehnmal schneller als der Kreuzer. Stafford jagte das Schiff mit vollastig laufenden Triebwerken direkt in das bläuliche Glosen hinein. Es verschwand wie ein Blitz und tauchte in das übergeordnete Intervallfeld ein.

 Sofort nahm sie eine andere Sphäre schützend auf und bewegte sie durch ein unbegreifliches Kontinuum.

 Bevor das Glosen hinter dem Raumer erlosch, sah Stafford, dass der Kreuzer dicht vorher auswich und die Passage mied.

 »Sie trauen sich nicht«, meinte Stafford trocken. »Nun ja, sie kennen sich eben nicht aus.«

 Das Letzte, was sie über den Bordfunk vernahmen, war die überkippende Stimme eines tobenden Raum-Admirals, der sie alle zur Hölle wünschte und unverhüllte Drohungen ausstieß. Danach brach die Stimme abrupt ab. Es gab keine Verbindung zu den anderen Raumern mehr.

 »Herakles« kehrte aus Raum und Zeit zurück, nachdem das Schiff ein zweites Mal das Black Hole passiert hatte. Sie waren in die Vergangenheit geflogen und schlugen jetzt einen Orbit um Luna ein. Ihre Ankunft hatten sie avisiert, und so wurden sie bereits von einem riesigen Aufgebot von Spezialisten erwartet. Staffords Sinne waren bis zum Zerreißen gespannt, als Raumadmiral Sinner sein Kommen ankündigte. Gefolgt von einem kleinen Stab Mitarbeiter betrat er die Zentrale, ging auf Stafford zu und schüttelte ihm die Hände. Danach umarmte er den Commander herzlich.

 »Merkwürdig«, sagte der Admiral. »Wir hatten Sie erst in drei oder vier Jahren erwartet, Commander. Es hat also alles vorbildlich geklappt. Man wird Sie mit Ehrungen nur so überhäufen. Die Spezialisten freuen sich bereits auf die Auswertungen, die sehr interessant sein werden.«

 »Da wir gerade von Spezialisten sprechen«, sagte Stafford. »Unser Hyperraum-Navigator Kane Gray erkrankte an Leukämie. Würden Sie dafür sorgen, dass man ihn schnellstens zur Erde bringt, Sir?«

 »Selbstverständlich. Er wird bald geheilt sein. Hatten Sie irgendwelche Verluste, Commander?«

 »Nein, Sir, nicht die geringsten. Selbst das Schiff ist nicht beschädigt worden. Es ging fast zu reibungslos, aber wir haben es geschafft. Was macht die gute alte Erde?«, fragte er beiläufig. Er hielt den Atem an, während er auf die Antwort wartete.

 »Nun, sie dreht sich wie eh und je. Sie werden sich bald auf dem blauen Planeten erholen können.«

 »Es gab keine Schockwellen?«

 »Es wurde nichts registriert, Commander«, sagte Sinner verwundert.

 Er wunderte sich noch mehr, als Stafford breit zu grinsen begann und seine Leute in dieses Grinsen einstimmten.

 Stafford zündete sich seit langer Zeit die zweite Zigarette an.

 »In der Inversions-Zone dürfte es eine weitere Parallel-Welt geben«, sagte er zu Beauregard.

 »Richtig, Sir. Eine mit einem fluchenden Admiral und einer halb zerstörten Erde.«

 Sinner blickte von einem zum anderen. Er begriff kein Wort.

 »Parallel-Welt – Inversionszone?«, fragte er erstaunt. »Was verstehen Sie darunter, Mr. Beauregard? Und was hat das mit einem fluchenden Admiral zu tun? Sie sehen mich einigermaßen erstaunt.«

 »Man kann die Zeit manipulieren«, erklärte Stafford dem verblüfften Mann. »Dann verschieben sich Raum und Zeit auf eine andere Ebene und es entsteht eine Parallel-Welt, die zwar existent ist, aber aus dem normalen Raumzeit-Gefüge verschwindet und in einer Inversions-Zone weiterhin existiert. Kehrt man in die Vergangenheit zurück, lässt sich alles ändern.«

 »Ich verstehe«, sagte Sinner etwas lahm und dachte darüber nach, ohne zu einem Ergebnis zu gelangen. »Aber das erklären Sie besser den Spezialisten. Jedenfalls hat Ihr Erscheinen hier etwas bewirkt, das uns allen noch Rätseln aufgibt. Sie sind aus einer Art Tunnel oder Passage gekommen, einem bläulichen Ring, der wie eine Röhre mitten im All schwebt. Es sieht einfach fantastisch aus. Vermutlich ist das ein linearer Tunnel, der Lichtjahr-Entfernungen erheblich verkürzt. Oder irre ich mich in dieser Beziehung?«

 »Keineswegs, Sir. Es ist tatsächlich so.«

 »Das dachte ich mir«, versicherte der Admiral. »Theoretisch weiß ich das und ich vergesse nie etwas. Nicht die geringste Kleinigkeit.«

 »Das wissen wir, Sir«, versicherte Beauregard treuherzig.

 Er dachte daran, wie Sinner hinter ihnen her gebrüllt und gedroht hatte. Aber das wusste der Admiral nicht, denn er selbst und der Planet Erde befanden sich längst in einer anderen Zeit auf einer Parallel-Welt in der Inversions-Zone, wo es einen ganz anderen Admiral und einen teilweise zerstörten Planeten gab.

 Doch auch das gehörte längst der Vergangenheit an.

 Stunden später kehrte die Crew zur Erde zurück.

 ENDE

 Lieber Leser, wenn Ihnen dieser Roman gefallen hat, würden wir uns über eine positive Bewertung sehr freuen.

 Manfred Wegener

 Am Abgrund der Zeit

 RAIDEL VERLAG

 E-Book-Verlag für Spannungsromane

 Science Fiction Edition

 Band 2

 Copyright © 1967/2013 by Raidel Verlag

 AN 1482

 Alle Rechte vorbehalten, insbesondere das Recht

 der mechanischen, elektronischen oder fotografischen

 Vervielfältigung, der Einspeicherung und

 Verarbeitung in elektronischen Systemen,

 des Nachdrucks in Printmedien, auch einzelner Text-

 passagen, sowie der Übersetzung in andere Sprachen.

 Redaktion: I. Philipp

 Titelbild: Philipp Press

 Umschlaggestaltung: B. Schmitz

 Die Namen, Charaktere und Geschehnisse dieses Romans

 entspringen der Fantasie des Autors. Jede Ähnlichkeit

 mit lebenden oder toten Personen wäre rein zufällig.

 http://www.raidel-verlag.de

 info@raidel-verlag.de

 Ebenso in der Science Fiction Edition des Raidel Verlags erschienen:

 Band 1 Manfred Wegener • Einsiedler der Ewigkeit

OEBPS/Images/cover.jpeg
) -yER ZEIT

»

Science Fiction Edition

ABGRUND

