

 [image: ../images/img0001.jpg]

 [image: ../images/img0002.png]

 Das Spiel der Laren

 Band 087

 Inhaltsangabe

 Ein Geisterschiff verbreitet Ende des Jahres 3580 Angst und Schrecken unter den Besatzern der Milchstraße. Was sie nicht wissen: Es handelt sich um ein Segment der SOL, Perry Rhodans Fernraumschiff, das nach einer jahrzehntelangen Odyssee in die Heimat zurückgekehrt ist. Julian Tifflor und Perry Rhodan, die beiden Unsterblichen, feiern ihr Wiedersehen. Doch die Freude ist von einem sich abzeichnenden Konflikt überschattet: Der Arkonide Atlan will sich weiter vor den übermächtigen Laren verstecken, in Ruhe seine Machtbasis aufbauen. Rhodan dagegen ist nicht bereit, dem Leiden der Milchstraßenvölker länger tatenlos zuzusehen. Er will sofort losschlagen…

 Alle Rechte vorbehalten

 © 2004 by Pabel-Moewig Verlag KG, Rastatt

 www.moewig.de

 Redaktion: Hubert Haensel

 Titelillustration: Johnny Bruck

 Druck und Bindung: GGP Media GmbH, Pößneck

 Printed in Germany 2004

 www.perry-rhodan.net

 ISBN 3-8118-4065-7

 Dieses eBook ist umwelt- und leserfreundlich, da es weder

 chlorhaltiges Papier noch einen Abgabepreis beinhaltet! ☺

 Vorwort

 Es ist wie eigentlich so oft im Leben. Wenn zwei das Gleiche tun, ist es noch lange nicht dasselbe. Der unsterbliche Arkonide Atlan hat sich mit der verfolgten Menschheit in die Dunkelwolke Provcon-Faust zurückgezogen und agiert aus dem Verborgenen heraus. Er glaubt, dass die Zeit für ihn arbeitet und dass eine direkte Konfrontation mit den Invasoren der Milchstraße nur unabschätzbares Leid heraufbeschwören würde. Damit hat er zweifellos Recht. Kurzum: Atlan hat das Wohlergehen der ihm anvertrauten Menschen im Auge.

 Ein anderer, der ebenfalls alles für den Fortbestand der Menschheit geben würde, der ihren Weg ins Weltall von Anfang an begleitet hat, ist Perry Rhodan. Auch er will keine kriegerische Auseinandersetzung, die millionenfachen Tod und verbrannte Welten hinterlassen würde. Nur ist er der Ansicht, dass die Zeit für die Laren arbeitet. Mit jedem Jahr, das sie ungehindert agieren können, wird ihre Position stärker. Und die Menschen werden sich eines Tages an den Zustand der Unterdrückung gewöhnt haben– weil sie die Freiheit nicht mehr kennen.

 Konflikte dieser Art, lieber Leser, sind so alt wie die Geschichte der Menschheit. Die in diesem Buch enthaltenen PERRY RHODAN- Romane, die erstmals in den Jahren 1975 und 1976 veröffentlicht wurden, sind mit ihrer Thematik heute so aktuell wie damals.

 Die in diesem Buch enthaltenen Originalromane sind: Rächerzwischen den Sternen (736) von Clark Darlton; Unternehmen NUG (737) von Ernst Vlcek; Das Spiel des Laren (738) von H.G. Ewers; Operation Doppelgänger (739) von H.G. Francis; Die Schaltmeister von Orcsy (740) von William Voltz; Die falsche MARCO POLO (741) von H.G. Ewers sowie Ein Freund der Posbis (750) und Testfall Sonnenbote (751) jeweils von H.G. Francis.

 Hubert Haensel

 Zeittafel

 	1971/84

 	Perry Rhodan erreicht mit der STARDUST den Mond und trifft auf die Arkoniden Thora und Crest. Mit Hilfe der arkonidischen Technik gelingen die Einigung der Menschheit und der Aufbruch in die Galaxis. Geistwesen ES gewährt Rhodan und seinen engsten Wegbegleitern die relative Unsterblichkeit. (HC 1-7)

 	2040

 	Das Solare Imperium entsteht und stellt einen galaktischen Wirtschafts- und Machtfaktor ersten Ranges dar. In den nächsten Jahrhunderten folgen Bedrohungen durch die Posbis sowie galaktische Großmächte wie Akonen und Blues. (HC 7-20)

 	2400/06

 	Entdeckung der Transmitterstraße nach Andromeda; Abwehr von Invasionsversuchen von dort und Befreiung der Völker vom Terrorregime der Meister der Insel. (HC 21-32)

 	2435/37

 	Der Riesenroboter OLD MAN und die Zweitkonditionierten bedrohen die Galaxis. Nach Rhodans Odyssee durch M 87 gelingt der Sieg über die Erste Schwingungsmacht. (HC 33-44)

 	2909

 	Während der Second-Genesis-Krise kommen fast alle Mutanten ums Leben. (HC 45)

 	3430/38

 	Das Solare Imperium droht in einem Bruderkrieg vernichtet zu werden. Bei Zeitreisen lernt Perry Rhodan die Cappins kennen. Expedition zur Galaxis Gruelfin, um eine Pedo-Invasion der Milchstraße zu verhindern. (HC 45-54)

 	3441/43

 	Die MARCO POLO kehrt in die Milchstraße zurück und findet die Intelligenzen der Galaxis verdummt vor. Der Schwarm dringt in die Galaxis ein. Gleichzeitig wird das heimliche Imperium der Cynos aktiv, die am Ende den Schwarm wieder übernehmen und mit ihm die Milchstraße verlassen. (HC 55-63)

 	3444

 	Die bei der Second-Genesis-Krise gestorbenen Mutanten kehren als Bewusstseinsinhalte zurück. Im Planetoiden Wabe 1000 finden sie schließlich ein dauerhaftes Asyl. (HC 64-67)

 	3456

 	Perry Rhodan gelangt im Zuge eines gescheiterten Experiments in ein paralleles Universum und muss gegen sein negatives Spiegelbild kämpfen. Nach seiner Rückkehr bricht in der Galaxis die PAD-Seuche aus. (HC 68-69)

 	3457/58

 	Perry Rhodans Gehirn wird in die Galaxis Naupaum verschlagen. Auf der Suche nach der heimatlichen Galaxis gewinnt er neue Freunde. Schließlich gelingt ihm mit Hilfe der PTG-Anlagen auf dem Planeten Payntec die Rückkehr. (HC 70-73)

 	3458/60

 	Die technisch überlegenen Laren treten auf den Plan und ernennen Perry Rhodan gegen seinen Willen zum Ersten Hetran der Milchstraße. Rhodan organisiert den Widerstand, muss aber schließlich Erde und Mond durch einen Sonnentransmitter schicken, um sie in Sicherheit zu bringen. Doch sie rematerialisieren nicht am vorgesehenen Ort, sondern weit entfernt von der Milchstraße im ›Mahlstrom der Sterne‹. Den Terranern gelingt es nur unter großen Schwierigkeiten, sich in dieser fremden Region des Universums zu behaupten. (HC 74-80)

 	3540

 	Auf der Erde greift die Aphilie um sich, die Unfähigkeit des Menschen, Gefühle zu empfinden. Perry Rhodan, die Mutanten und andere gesund Gebliebene beginnen an Bord der SOL eine Reise ins Ungewisse– sie suchen den Weg zurück in die Milchstraße. (HC 81)

 	3578

 	In Balayndagar wird die SOL von den Keloskern festgehalten, einem Volk des Konzils der Sieben. Um der Vernichtung der Kleingalaxis zu entgehen, bleibt der SOL nur der Sturz in ein gewaltiges Black Hole. (HC 82-84)

 	3580

 	Die Laren herrschen in der Milchstraße, die freien Menschen haben sich in die Dunkelwolke Provcon-Faust zurückgezogen. Neue Hoffnung keimt auf, als der Verkünder des Sonnenboten die Freiheit verspricht. Lordadmiral Atlan sucht die Unterstützung alter Freunde, die Galaktische-Völkerwürde-Koalition (GAVÖK) wird gegründet. (HC 82, 84, 85)
 Auf der Erde im Mahlstrom zeichnet sich eine verhängnisvolle Entwicklung ab. (HC 83)

 	3581

 	Die SOL erreicht die Dimensionsblase der Zgmahkonen und begegnet den Spezialisten der Nacht. Um die Rückkehr zu ermöglichen, dringt ein Stoßtrupp in die Galaxis der Laren vor und holt das Beraghskolth an Bord. (HC 84, 85)
 Nur knapp entgeht die SOL der Vernichtung; die Entstehung des Konzils wird geklärt. (HC 86)

 Im Mahlstrom halten der geheimnisvolle Plan der Vollendung und die PILLE die Menschen im Griff. Die Erde stürzt in den ›Schlund‹. (HC 86)

 Prolog

 Die Menschheit des 36. Jahrhunderts durchlebt die schwerste Krise ihrer ohnehin bewegten Geschichte. Seit die Laren, ein Volk des Konzils der Sieben Galaxien, in der Milchstraße herrschen, existiert das Solare Imperium nicht mehr. Dem Kampf ums Überleben müssen sich die Menschen seitdem in weit voneinander entfernten Regionen des Universums stellen.

 Die Erde wurde in den Mahlstrom der Sterne versetzt, ein tückisches Gebiet, das nach der Kollision zweier Galaxien entstand.

 Die SOL, das gewaltigste von Menschen je konstruierte Fernraumschiff musste vor rund vier Jahrzehnten den Heimatplaneten verlassen und befindet sich seitdem auf der Suche nach der Milchstraße. Dass Perry Rhodan und seine Getreuen an Bord der SOL erneut mit dem Konzil der Sieben konfrontiert wurden und mächtige Freunde fanden, mag als glückliche Fügung angesehen werden.

 Weniger glücklich sieht das Schicksal für die Menschen in der Milchstraße aus, die über Hunderte von Welten verstreut leben. Sie werden von den Laren und ihren Helfern, den Überschweren, verfolgt und unterdrückt. Im Verborgenen wächst jedoch das Neue Einsteinsche Imperium der Menschheit unter Führung des Arkoniden Atlan. Die Laren haben dem lange zugeschaut, aber nun sind sie im Begriff, auch diesen Gegner auszuschalten. Sie greifen dabei zu Mitteln, mit denen niemand rechnen konnte, und bedienen sich eines Mannes, der in der Milchstraße nach wie vor höchstes Ansehen genießt: Perry Rhodan.

 Rückblende

 Der junge Überschwere Maylpancer hatte sich schon auf seiner Heimatwelt Obskon durch Klugheit und taktische Zurückhaltung ausgezeichnet. Noch war er nicht der Erste Hetran der Milchstraße, aber er fügte sich der Herrschaft der Laren und ihren Forderungen. An diesem Tag hatte Hotrenor-Taak ihn ohne Angabe von Gründen zu sich befohlen.

 Ein Beiboot brachte Maylpancer an Bord des SVE-Raumers, Lichtstunden vom nächsten Sonnensystem entfernt. Hotrenor-Taak war von Natur aus misstrauisch und vorsichtig.

 »Ich habe mit Ihnen zu reden«, eröffnete der Verkünder der Hetosonen. »Weil ich mir von Ihnen nützliche Hinweise erhoffe. Sie kennen die Terraner, und es gibt gewisse Dinge, über die ich gern mehr wüsste.«

 »Die Vorherrschaft der Terraner ist längst gebrochen, viele Völker werden die Befreiung durch das Konzil niemals vergessen. Ich sehe keinen Grund zur Besorgnis, Hotrenor-Taak.«

 »Keine Besorgnis?« Der Lare wirkte nachdenklich. »Nur ein wenig Unsicherheit. Die Terraner sind nach wie vor unberechenbar, wenn auch die meisten von ihnen unter unserer Kontrolle leben. Aber dieser Atlan, der alle anderen um sich geschart hat, ist gefährlich. Er steht Perry Rhodan in nichts nach.«

 Maylpancers Schweigen bedeutete absolute Zustimmung.

 »Was halten Sie von diesem Vhrato, den die Terraner und andere Völker der Milchstraße den Sonnenboten nennen?« wollte der Lare wissen.

 Diesmal konnte der Überschwere seine Überraschung nicht verbergen. »Sehr viel ist mir nicht darüber bekannt.« Er wich einer direkten Antwort aus. »Es ist eine natürliche Erscheinung, dass Völker, die sich unterdrückt fühlen, vage Hoffnungen hervorbringen. Sie erfinden oft so genannte Erlöser, von denen sie sich die Befreiung erhoffen. Ich glaube, das ist auch bei Vhrato der Fall.«

 »Sie halten den Namen für ein Phantom?«

 »Was sonst? Niemand hat je diesen Vhrato gesehen oder seine Existenz beweisen können. In aussichtsloser Lage klammern sich selbst logisch denkende Intelligenzen an Hoffnungen, um ihren Sehnsüchten eine Gestalt zu geben. Der Vhrato wurde von Fanatikern erfunden– das scheint mir eine vernünftige Erklärung zu sein.«

 »Sie glauben wirklich, er existiert nicht?«

 »Davon bin ich überzeugt!«

 Hotrenor-Taak versank in grüblerisches Schweigen. Maylpancer beobachtete sein Gegenüber aufmerksam. Seit wann, fragte er sich, geben sich die Laren mit Märchen ab? Waren sie sich ihrer Vormachtstellung doch nicht so sicher sein, wie es den Anschein hatte? Oder war etwas geschehen, was sich ihm, Maylpancer, noch entzog?

 »Kein Gerücht entsteht ohne Grund«, stellte Hotrenor-Taak endlich fest. »Ich muss also mehr darüber erfahren!«

 »Es wird keine Beweise geben, nur Lügen. Der Vhrato wurde erfunden, um die Entschlossenheit der Terraner wachzuhalten. Damit sie eines Tags losschlagen können.«

 »Gegen das Konzil? Ausgeschlossen. Wir verkörpern nicht nur die Macht einer einzelnen Galaxis. Selbst ein Rhodan käme dagegen nicht an, wenn es ihn noch gäbe. Warum ist er mit seiner Heimatwelt geflohen und ließ die anderen Menschen im Stich? Weil er Angst vor uns hatte! Weil er zu schwach war, etwas gegen uns zu unternehmen! Und Atlan ist klug genug, das zu wissen. Sicher, er wird uns hie und da Schwierigkeiten bereiten, aber er wird niemals offen angreifen. Dafür ist er zu gerissen.«

 »Selbst Kluge begehen Fehler«, erinnerte der Überschwere.

 »Wir kommen vom Thema ab«, mahnte Hotrenor-Taak. »Sammeln Sie alle Gerüchte und liefern Sie mir ein klares Bild! Danach werde ich entscheiden. Kümmern Sie sich um den Vhrato– das ist ab sofort Ihre Aufgabe!«

 Maylpancer dachte nach. Es gab in seinen Augen Probleme, die vordringlicher waren. Um sie ansprechen zu können, musste er sie mit dem Vhrato in Verbindung bringen. Allerdings ging er dabei ein Risiko ein. »Könnte mit dem Vhrato Perry Rhodan gemeint sein?« fragte er abrupt.

 Hotrenor-Taak starrte ihn an. Über die Züge des Laren glitt so etwas wie Verwunderung, dann lächelte er ungläubig. »Das wäre zu einfach«, antwortete er, wie um sich selbst zu beruhigen. »Rhodan ist seit weit mehr als hundert Jahren verschollen. Warum sollte er zurückkehren? Und wennschon, was hätte das mit dem Vhrato zu tun?«

 »Nichts… oder auch alles«, sagte Maylpancer entschieden. »Stellen Sie sich vor, Rhodan kehrte eines Tags zurück. Ein Aufstand aller Verbündeten Terras gegen das Konzil wäre die unvermeidliche Folge. Es käme zu einer Katastrophe.«

 »Wir sind die Stärkeren!«

 »Darum allein geht es nicht. Was nützt dem Konzil eine Milchstraße, deren Bevölkerung im Krieg versinkt? Es gäbe vielleicht eine bessere Lösung.« Die Frage »Und welche?« musste kommen, das wusste Maylpancer, und sie eröffnete ihm die Gelegenheit, sich weiter zu profilieren, seinen Mut und seine Klugheit unter Beweis zu stellen– und den Laren von diesem nicht existierenden Vhrato abzulenken.

 »Und welche?« fragte Hotrenor-Taak.

 »Wir alle wissen, was damals geschah«, dozierte der Überschwere. »Terra, der Heimatplanet der Terraner, verschwand aus der Milchstraße. Wahrscheinlich mit einem fehlgeleiteten Transmittersprung, denn wäre alles wie geplant verlaufen, wären längst schon Rhodans Kundschafter erschienen. Das ist nachweislich niemals der Fall gewesen. Falls Rhodan noch lebt, hat er keine Ahnung, wo er sich befindet. Er hätte seine Menschheit nicht im Stich gelassen, sondern sich um das Geschehen in der Milchstraße gekümmert.«

 »Vielleicht hat er das auch«, vermutete der Lare.

 »Davon wüssten wir! Er fand den Weg zurück noch nicht, und das lässt darauf schließen, dass die Rematerialisation sehr weit entfernt erfolgt sein muss. Für seine Rückkehr benötigt Rhodan jedenfalls ein gigantisches Fernraumschiff.«

 »Angenommen, Sie haben Recht, Maylpancer. Was folgern Sie weiter?«

 »Die lange Wartezeit auf Rhodans Rückkehr verrät eine unvorstellbare Entfernung, die nur mit besagtem Fernraumschiff überwunden werden kann. Wir wissen beide, dass die Treibstoffvorräte eines solchen Schiffs terranischer Bauweise nur unter besonders schwierigen Bedingungen ergänzt werden können. Meines Wissens gibt es in unserer Galaxis nicht mehr als drei dafür geeignete Welten.«

 »Sie meinen die Depotplaneten?«

 Maylpancer schaute den Laren verblüfft an. »Sie wissen davon?« wunderte er sich. »Aber es stimmt: Die Depotplaneten besitzen als Einzige alle notwendigen Vorrichtungen für eine schnelle Treibstoffübernahme…« Der Überschwere ergriff seine Chance mit beiden Händen. »Natürlich bin ich kein Spezialist für terranische Ferntriebwerke, aber mir ist bekannt, dass der aus einer extremen Komprimierung von Positronen bestehende Treibstoff nur auf diesen Depotplaneten aufgenommen werden kann. Die Masse, die an die Materiedichte Weißer Zwerge erinnert, wird durch Kraftfelder im Zentrum einer Zwölfmeterstahlkugel gehalten. Sie wissen, welche Schwierigkeiten es mit sich bringt, eine solche Treibstoffkugel zu verladen?«

 »Wir kennen die entsprechenden Anlagen«, sagte Hotrenor-Taak.

 Maylpancer nickte anerkennend. »Ich kann mir weitere Erklärungen also ersparen.«

 »Haben Sie auch schon überlegt, wie wir die Depotplaneten in Fallen verwandeln können?« Jetzt war es der Lare, der die Initiative übernahm. »Rhodan wird mehr oder weniger rasch eine der Depotwelten anfliegen, um manövrierfähig zu bleiben. Er kann nicht sofort Kontakt zu Atlan aufnehmen, weil er dessen Aufenthalt so wenig kennt wie wir auch. Also muss er suchen, und dazu benötigt er sein Schiff. Dessen Treibstoffvorräte dürften jedoch mehr oder weniger erschöpft sein.«

 Hotrenor-Taak konnte mit seiner Vermutung Recht haben. »Alle drei Welten müssen also streng überwacht werden«, stellte Maylpancer fest. »Es handelt sich um Olymp, den ehemaligen Handelsplaneten der Terraner. Außerdem um eine Welt im Wega-System und um Sormora im System Kennkant. Ich stehe zu Ihrer Verfügung, Hotrenor-Taak. Geben Sie mir diese Aufgabe…?«

 »Das mit den Depotplaneten übernehme ich selbst«, unterbrach der Lare fast ungeduldig. »Kümmern Sie sich um diesen Vhrato, den es Ihrer Meinung nach nicht gibt. Sollte dennoch ein Zusammenhang mit Rhodan bestehen, können wir beide Angelegenheiten kombinieren.«

 Maylpancer beobachtete den Laren, der abrupt aufsah und ihn mit seinem Blick durchbohrte.

 »Ja, so dürfte es am besten sein«, sagte Hotrenor-Taak. »Ich werde dafür sorgen, dass zwei der in Frage kommenden Planeten in jeder Hinsicht präpariert werden.«

 »Warum nur zwei?«

 »Damit bleibt ein Weg offen– und dieser führt in die Falle!«

 1.

 Zwei Kugelraumer fielen am Rand des galaktischen Zentrums aus dem Linearraum zurück. An Bord der jeweils fünfhundert Meter durchmessenden Kugeln befanden sich viertausend Terraner, die eine neue Heimat suchten. Die meisten von ihnen hatten die Erde nie gesehen und waren auf Raumschiffen oder einem der Strafplaneten Leticrons geboren worden. Mit Atlan und der Neuen Menschheit hatten sie keinen Kontakt.

 Glytha Vermeeren stammte noch von der Erde. Sie war 165 Jahre alt, eine robuste, vierschrötige Frau, die das Ende des Solaren Imperiums miterlebt hatte. Ihr Vater war Kommandant eines Handelsfrachters gewesen und hatte sie oft auf seinen Flügen mitgenommen. Weit vom Solsystem entfernt hatten sie damals die bestürzenden Neuigkeiten erfahren: Die Erde und mit ihr ein Großteil der Menschheit waren verschwunden.

 Glythas Vater hatte den Schock nie überwinden können. Mit seinem Schiff und der Mannschaft hatte er sich in die Sternenarmen Regionen der Milchstraße zurückgezogen, um die weitere Entwicklung abzuwarten. Unaufhaltsam hatten die Laren ihre Position ausgebaut, Strafplaneten für Rebellen eingerichtet und die Menschheit unterdrückt.

 Nach dem Tod ihres Vaters hatte Glytha das Schiff und die Mannschaft übernommen und eine der unzähligen unbewohnten Welten am Rand des galaktischen Zentrums angeflogen. New Terra hatte sie diesen Planeten genannt. Jedoch waren für den Aufbau einer lebensfähigen Kolonie mehr als nur dreißig Raumfahrer notwendig. In einem wahren Kabinettstück hatten Glytha und ihre Männer kurz darauf nicht nur nahezu viertausend Menschen aus der Gewalt der larischen Hilfsvölker befreit, sondern zugleich die beiden Kugelraumer aus alten terranischen Beständen erbeutet.

 Inzwischen verloren sich die Spuren ihrer Schiffe in der Unendlichkeit. Den altersschwachen Frachter hatte Glytha zurückgelassen, dennoch lächelte sie zufrieden. Ihr Blick streifte den ehemaligen Strafgefangenen Phelton Vaskoss. Er war erst sechzig Jahre alt und auf dem überfallenen Planeten aufgewachsen. Schon als Kind hatte er von Flucht geträumt und sein Leben nur auf dieses Ziel ausgerichtet. Vor Jahren hatte er die beiden Kugelraumer in einem verborgenen unterirdischen Hangar entdeckt und sie mit Hilfe einiger Freunde startbereit gemacht. Wie Glytha hatte auch er irgendwo ein neues und vor allem freies Leben beginnen wollen.

 Das alles war vor Wochen geschehen.

 »Unsere neue Heimat bietet einen schönen Anblick– fast wie damals die Erde«, schwärmte Glytha Vermeeren.

 Vaskoss schaute sie schief an. »Du bist sentimental, Glytha. Du trauerst einer Welt nach, die es längst nicht mehr gibt.«

 »Das wirst du nie begreifen…« Sie seufzte. »Niemand wird es je begreifen, der die Erde nicht kennt. Sie ist die Heimat der Menschen– aller Menschen, Phelton! Und wir haben einen Planeten gefunden, der ihr ähnelt.«

 »Hauptsache, wir sind frei«, brummte Vaskoss und betrachtete den Holoschirm. »Ziemlich viel Sterne, finde ich.«

 »Umso besser für uns. Niemand wird uns hier aufspüren. Wir handeln schließlich gegen die Befehle des Konzils, und ob Atlan mit unserem eigenmächtigen Vorgehen einverstanden wäre, weiß ich nicht. Für mich sieht es so aus, als hätte er sich mit den Laren geeinigt, um in Ruhe gelassen zu werden. Aber man kann mit den Laren kein Bündnis schließen, ohne den Kürzeren zu ziehen.«

 »Ganz deiner Meinung«, stimmte Vaskoss zu. »Übrigens kenne ich diesen Atlan auch nur vom Hörensagen. Wäre er wirklich ein Terraner wie Rhodan, hätte er längst den Versuch unternommen, uns zu befreien. Aber wahrscheinlich ist sogar Rhodan nur eine Sage.«

 Glytha reagierte empört. »Red keinen Unsinn, Phelton! Ich kannte Perry Rhodan noch, als er Großadministrator des Solaren Imperiums war, ich habe ihn oft genug gesehen. Er wird eines Tags zurückkehren!«

 »Er ist verschwunden und hat deine Erde mitgenommen, liebe Freundin.« Vaskoss schnaufte verächtlich. »Warum sollte er nun seine eigene Sicherheit aufgeben und zurückkommen? Er müsste verrückt sein.«

 Glytha Vermeeren inspizierte die Kontrollanzeigen. Die letzte Linearetappe stand unmittelbar bevor. »In einer halben Stunde kann jeder New Terra mit eigenen Augen sehen– eine blaugrüne Kugel auf dem schwarzen Samtkissen des Universums, dessen Sterne wie silberne Tropfen…«

 »Bleib auf dem Teppich!« unterbrach Vaskoss sie respektlos. »Ein Planet wie jeder andere, aber du machst einen Zauber daraus.«

 Die Frau lächelte wissend.

 Sie sahen New Terra dreißig Minuten später. Meere waren zu erkennen und von grüner Vegetation bedeckte Kontinente. Gebirgszüge unterteilten das Land.

 Die gelbe Sonne besaß nur diesen einzigen Planeten, um den ein kleiner Mond kreiste.

 Vaskoss nickte anerkennend. »Das sieht wirklich vielversprechend aus. Besser jedenfalls als der verdammte Strafplanet, auf dem ich geboren wurde.«

 Beide Raumschiffe landeten in Meeresnähe, nur wenige Kilometer von einigen Hütten entfernt. Hier sollte nach Glythas Vorstellungen ihre Siedlung entstehen…

 … und nach einem halben Jahr gab es tatsächlich schon eine richtige kleine Stadt aus Holzhütten und Bauten aus vorgefertigten Elementen.

 Bisher hatte niemand gefährliche Tiere auf New Terra entdeckt, obwohl Jagdtrupps oft tagelang unterwegs waren. Auf den Feldern ging die erste Saat auf. Im Kühlhaus der Stadt lagerten tiefgefrorene Vorräte, und ein kompaktes unterirdisches Kraftwerk lieferte die benötigte Energie.

 Außerhalb der Siedlung gab es sogar eine leistungsstarke Empfangsstation für Hyperfunk. Niemand wollte den Kontakt zu den aktuellen Ereignissen verlieren. Mit Hilfe zwischengeschalteter Translatoren war es möglich, die Klartexte aller Völker zu verstehen.

 Die Reichweite des Empfängers war naturgemäß begrenzt, aber Glytha Vermeeren war damit zufrieden, dass ihr im Umkreis von einigen hundert Lichtjahren nichts verborgen blieb. Sie musste damit rechnen, dass eines Tags eine Suchpatrouille der Laren oder ihrer Verbündeten, der Überschweren, in die Nähe New Terras geriet und die verbotene Siedlung entdeckte.

 In mühevoller Arbeit waren die schweren Impulsgeschütze aus den Kugelraumern ausgebaut und in die nähere Umgebung der Siedlung gebracht worden. Wochenlang waren Arbeitsroboter damit beschäftigt gewesen, unterirdische Abwehrstellungen auszubauen.

 Dann stieg die Zahl der aufgefangenen Hyperfunksendungen vorübergehend an. Phelton Vaskoss, der die Auswertung übernommen hatte, gab die Neuigkeiten sofort weiter: »Sieben Funksprüche von Schiffen Atlans, aus denen hervorgeht, dass eine neue Organisation gegründet wurde, natürlich gegen den Willen der Laren. Sie nennt sich GAVÖK, was so viel bedeutet wie Galaktische-Völkerwürde-Koalition. Daran sind nicht nur Terraner, sondern auch Blues, Arkoniden, Akonen, Springer und andere beteiligt. Scheint alles mit Schwierigkeiten verbunden zu sein, aber Atlan hat es wohl geschafft. Auch hat es Kämpfe mit Überschweren gegeben, die im Auftrag des Konzils die Gründungsversammlung sprengen wollten.« Vaskoss zeigte sich zufrieden. »Endlich geschieht etwas«, fügte er bedeutungsvoll hinzu.

 Glytha Vermeeren nickte. »Sicher«, sagte sie schwer. »Aber damit erhöht sich die Gefahr einer verstärkten Patrouillentätigkeit des Konzils. Wir müssen mit unserer Entdeckung rechnen. Die Überschweren werden die Suche nach ihren entflohenen Gefangenen noch nicht aufgegeben haben.«

 »Wohl kaum. Obwohl unsere Flucht nie erwähnt wurde. Andererseits ist in den aktuellen Nachrichten die Rede von einem Vhrato oder Sonnenboten. Dubiose Kreise sagen das Erscheinen eines Erlösers voraus. Es ist allerdings auch möglich, dass derartige Gerüchte nur ausgestreut werden, um die Moral zu stärken.«

 »Vhrato…«, wiederholte Glytha Vermeeren sinnend. »Den Begriff habe ich schon früher gehört.« Sie schaute Vaskoss fragend an. »Weiter nichts mehr? Gut, das war es dann für heute.– Oder hast du einen Verdacht, wer mit dem Vhrato gemeint sein könnte?«

 Er wirkte erstaunt. »Vielleicht steckt Atlan dahinter. In seiner Situation muss ihm jedes Mittel recht sein.«

 Glytha nickte zögernd. »Widme diesen Meldungen trotzdem besondere Aufmerksamkeit. Sie interessieren mich– und wahrscheinlich sehr viele von uns.«

 So geschah es, dass der Mythos vom Sonnenboten– ob Glytha Vermeeren das nun wollte oder nicht– allmählich um sich griff. Insbesondere waren es ältere Menschen, die den Sonnenboten und sein Kommen mit dem Namen Perry Rhodan in Verbindung brachten.

 Genau vier Wochen später erschien Phelton Vaskoss aufgeregt in einer Routineversammlung und warf mehrere Datenspeicher auf den Tisch. »Die Vhrato-Anhänger arbeiten immer raffinierter. Statt einer bloßen Sage gibt es nun schon Schatten.«

 »Genauer!« drängte einer der Älteren.

 Vaskoss war sichtlich wütend. »Der neueste Bericht stammt von einem nicht näher bezeichneten Schiff der Galaktischen Koalition. Er wurde auf allen Frequenzen und unverschlüsselt ausgestrahlt, also eindeutig in der Absicht, möglichst viele Empfänger zu erreichen. Das kann nur Propaganda sein.«

 »Oder auch nicht«, widersprach Glytha Vermeeren energisch. »Was ist mit der Aufzeichnung?«

 Vaskoss aktivierte einen der Datenspeicher. Absolute Stille trat ein, als die Stimme aus den Tiefen des Weltalls erklang…

 »… Position ist drei Parsec südlich Violettsektor. Wir befinden uns auf einem der üblichen Routineflüge zur Absicherung. Vor sieben Stunden Standardzeit wurden wir von drei überlegenen Patrouillenschiffen der Überschweren zum Stoppen aufgefordert. Wir inspizierten einen Planeten und konnten nicht rechtzeitig in den Linearraum entkommen. Da unsere Positroniken umfangreiche Informationen enthalten, wäre es einer Katastrophe gleichgekommen, die Vasallen der Laren an Bord zu lassen.

 Unser Fluchtversuch wurde von den Überschweren vereitelt. Sie eröffneten das Feuer. Schon ihre erste Salve ließ unsere Schutzschirme zusammenbrechen und beschädigte die Triebwerke. Obwohl wir das Feuer erwiderten, wurde offensichtlich, dass die Überschweren unser Schiff unbeschädigt aufbringen wollten. Sie schienen zu ahnen, dass wir wichtige Informationen besaßen. Deshalb entschied unser Kommandant, die Selbstvernichtungsanlage zu aktivieren.

 In dem Augenblick erstrahlte der Panoramaschirm in grellweißem Licht, als explodiere das ganze Universum. Zuerst glaubten wir, es sei unser eigenes Schiff, das in dieser Sonnenglut verging, aber dann registrierten wir die glühenden Wracks der gegnerischen Schiffe.

 Zurück blieb nur ein Schatten. Er hatte Kugelform und– wie die Massetaster registrierten– auch Materie, trotzdem kann er nur als Schatten bezeichnet werden. Sein Durchmesser betrug zweitausendfünfhundert Meter. Einige besonders helle Sterne schienen durch ihn hindurch.

 Das Geisterschiff hatte uns gerettet und die Überschweren mit einem einzigen Energieschlag vernichtet. Vergeblich versuchten wir, Kontakt aufzunehmen. Noch während wir funkten, wurde der Schatten schwächer, bis er völlig verschwand, als hätte er sich aufgelöst oder sei in eine andere Dimension zurückgeglitten.

 Die Selbstvernichtungsanlage wurde entschärft. Wir setzen unseren Aufklärungsauftrag fort und senden diesen Bericht in Klartext, zur Warnung für unsere Gegner, aber auch, um die Zuversicht unserer Verbündeten zu stärken.– Wir alle sind überzeugt, dem Vhrato begegnet zu sein!«

 Glytha Vermeeren schwieg lange, ehe sie sagte: »Zweitausendfünfhundert Meter Durchmesser und Kugelform– das entspricht den Maßen der terranischen Ultraschlachtschiffe. Die Geschichte mit der schattenhaften Erscheinung kann natürlich ein Trick sein, aber wozu? Nur der Vhrato-Legende wegen?« Sie musterte Vaskoss durchdringend. »Propaganda, Phelton? Nein, das glaube ich nicht.«

 »Es liegt ein zweiter Bericht vor«, entgegnete Vaskoss, der seine Meinung über den Vhrato geändert zu haben schien. »Er ist nicht so bedeutungsvoll wie der erste, vor allem stammt er aus einer anderen Quelle, nämlich von den Überschweren selbst. Eine Suchpatrouille stellte einen arkonidischen Schiffsverband der neu gegründeten Allianz. Zuerst gab es Verhandlungen, die sich natürlich totliefen, dann stellten die Überschweren ein Ultimatum und eröffneten nach dessen Ablauf das Feuer.« Phelton machte eine Pause, als wolle er die Spannung seiner Zuhörer steigern. Angespannt fuhr er fort: »Aus dem Bericht geht nicht hervor, was mit den Schiffen der Allianz geschah. Vielleicht konnten sie entkommen. Im Flaggschiff der Überschweren materialisierte jedenfalls ein Schatten mit menschlichen Umrissen. Er hielt eine Waffe in Händen und tötete den Kommandanten und mehrere seiner leitenden Offiziere. Dann verschwand er, bevor eine Gegenreaktion erfolgen konnte. Zur gleichen Sekunde tauchte dieser Schatten im nächsten Schiff der Überschweren auf, mit dem gleichen erschreckenden Ergebnis. Der Vorgang wiederholte sich in kaum messbaren Zeitabständen auf allen Einheiten der Laren-Verbündeten, die so ihrer Kommandanten beraubt wurden. Die Flotte suchte ihr Heil in der Flucht und setzte diese Meldung ab. Ist das noch Propaganda?« Vaskoss schüttelte den Kopf. »Zugegeben, zuerst hielt ich den Vhrato für eine Erfindung, aber inzwischen frage ich mich, warum ausgerechnet die Überschweren solche Geschichten erfinden sollten.«

 »Ich bin froh, dass du das endlich einsiehst«, sagte Glytha Vermeeren. »Natürlich begreife ich nicht, warum der Vhrato als Schatten agiert, aber er wird seine Gründe dafür haben. Auf jeden Fall hat er technische Möglichkeiten, von denen wir uns keine Vorstellung machen können. Ich glaube nicht, dass es sich um Perry Rhodan handelt, das wäre eine zu einfache Erklärung und zudem unwahrscheinlich. Wir wissen, wie tausendfältig sich Lebensformen entwickeln können. Eines der vielen Völker in der Milchstraße könnte sich gegen die Laren und das Konzil gestellt haben.«

 In den folgenden Wochen häuften sich die Meldungen über das Schattenschiff. Die Vhrato-Prophezeiungen fanden guten Nährboden. Es wurde sogar behauptet, der Schatten hätte unmittelbar an der GAVÖK-Konferenz teilgenommen, ohne sich zu erkennen zu geben. Es sei offensichtlich geworden, dass er auf Seiten der Allianz gegen das Konzil stand.

 Glytha sah damit ihre heimlichen Vermutungen bestätigt, dass Perry Rhodan in die Milchstraße zurückgekehrt war und sich vorerst nur zurückhielt, um ungestört operieren zu können. Sie sah keine Veranlassung mehr dafür, sich den Vhrato-Anhängern gegenüber zurückhaltend zu geben. Das war die Geburtsstunde des Vhratokults auf New Terra, der hoffen ließ, dass alles wieder so werden könne wie früher.

 Die Katastrophe fing damit an, dass Phelton Vaskoss aufgeregt zu Glytha Vermeeren kam und sich schnaufend in den nächstbesten Sessel fallen ließ. Wortlos reichte er der Frau einige Folien.

 Glytha überflog die Ausdrucke. »Na und? Wir mussten damit rechnen. Die Patrouille der Überschweren ist immer noch mehr als fünfzig Lichtjahre entfernt.«

 »Eine einzige Linearetappe genügt, sie hier auftauchen zu lassen. Was dann geschieht, dürfte dir ebenso klar sein wie mir.«

 »Verbreite bitte keine Panik. Unsere Abwehrstellungen können mit einigen Schiffen fertig werden. Erst gegen eine ganze Flotte…«

 »Und wenn es eine Flotte ist?« drängte Vaskoss.

 Glytha zuckte mit den Schultern. »Dann kapitulieren wir rechtzeitig.«

 »Zurück auf den Strafplaneten?« Phelton Vaskoss sprang auf. »Niemals! Du weißt nicht, wie es dort zugeht! Lieber würde ich sterben, als dorthin zurückkehren.«

 »So leicht stirbt niemand, mein Freund. Schön, die Überschweren sind noch fünfzig Lichtjahre entfernt, und früher oder später werden sie unser System erreichen. Das kann in diesem Jahr sein oder erst in zehn. Sollen wir deshalb schon heute alles im Stich lassen? Ich denke nicht daran!«

 »Ich weiß keine Lösung«, gab Vaskoss zu. »Ich bin nur gekommen, um dir zu berichten. Soll die Information geheim bleiben?«

 »Nein.« Glytha gab ihm die Folien zurück. »Wir werden alles in der Versammlung besprechen. Ich will wissen, wie die anderen darüber denken. Immerhin kommt noch eine Kleinigkeit hinzu: der Glaube an den Vhrato!«

 Phelton Vaskoss antwortete nicht sofort. »Der Glaube allein wird uns nicht helfen«, sagte er schließlich. »Wir müssen schon selbst etwas tun.«

 Am anderen Tag machte Glytha Vermeeren ihren üblichen Rundgang durch die Felder. Die Ernte stand kurz bevor. Sie sprach mit den Leuten, doch mit keinem Wort erwähnte sie die drohende Gefahr. Das tat sie erst in der Versammlung.

 Der Verband der Überschweren hatte zwar seine Position verändert, war aber nicht näher gekommen. Das erinnerte in der Tat an eine systematische Suche.

 Die Aufregung legte sich bald. Wenn nur ein oder zwei Schiffe kamen, mussten sie vernichtet werden, bevor die Besatzungen Zeit hatten, einen Funkspruch abzusetzen. Erschien hingegen ein größerer Verband, mussten Verhandlungen aufgenommen werden.

 Zwei weitere Wochen vergingen. Dann stand fest, dass vier Schiffe Kurs auf New Terra nahmen.

 »Zwei zu viel«, schimpfte Phelton Vaskoss fast widerwillig. »Vielleicht können wir zwei vernichten, eventuell auch drei, aber einen Notruf des vierten verhindern wir damit nicht. Der Verband kam zwei Lichttage entfernt aus dem Linearraum, gleichzeitig wurden die Koordinaten an einen Stützpunkt gemeldet. Selbst die Zerstörung aller Schiffe würde uns also nichts nützen.«

 Glythas Gesicht wurde grimmig. »Wir eröffnen auf keinen Fall zuerst das Feuer. Aber wir verteidigen uns, falls wir angegriffen werden.«

 Der Rest des Tags und die Nacht wurden endlos lang. Erst am Vormittag des neuen Tags erschienen die vier Schiffe über New Terra. Unmittelbar darauf sendeten sie verschlüsselte Hyperfunksprüche, und zwei Stunden später materialisierten weitere acht Walzenraumer der Überschweren.

 Jede Gegenwehr war absolut sinnlos. Glytha Vermeeren hielt sich in der Funkstation auf und versuchte, Kontakt zu den Beauftragten der Laren zu bekommen. Sie musste Zeit gewinnen, wenn sie auch ahnte, dass ihr das nicht wirklich weiterhelfen würde. Vielleicht ließ sich ein Kompromiss erzielen.

 Die Geschütze blieben feuerbereit.

 Nur eines der Schiffe senkte sich der Siedlung entgegen. Eine einzige Bombe würde genügen, alles Leben auf New Terra auszulöschen.

 Endlich, nach über einer halben Stunde, erschien in der holografischen Wiedergabe das Gesicht eines Überschweren. Es zeugte von Unnachgiebigkeit und Brutalität. Verachtung umfloss die Mundwinkel, als der Mann barsch feststellte: »Eine Frau…? Habt ihr sonst niemanden, mit dem ich reden kann?«

 »Ich trage die Verantwortung für diese Kolonie«, gab Glytha ruhig zurück. »Mein Name ist Glytha Vermeeren, und ich bin eine freie Terranerin. Was wollen Sie?«

 Der Überschwere holte tief Luft. »Eine freie Terranerin sind Sic? Es gibt keine freien Terraner mehr, nur Untertanen des Konzils. Wann wurde diese verbotene Kolonie gegründet? Wer sind die Bewohner? Entflohene Sträflinge?«

 »Wir leben seit Jahren auf diesem Planeten. Wir sind friedlich und kümmern uns nicht um Politik. Wenn Sie unsere Gastfreundschaft annehmen, sind Sie willkommen und erhalten Landeerlaubnis.«

 Der Überschwere lachte dröhnend. »Sie lieben Scherze!« rief er. »Ich bin Jartham, der Vertraute von Maylpancer, dem Ersten Hetran der Milchstraße. In seinem Auftrag nehme ich Sie und alle auf dieser Welt lebenden Terraner in Haft. Wie hoch ist die Bevölkerungszahl?«

 Nun wusste Glytha Vermeeren endgültig, dass es keine Hoffnung mehr für sie und ihre Kolonisten gab. Der Name Maylpancer war oft genug in Funksprüchen erwähnt worden. Und Jartham schien keineswegs besser zu sein als der Erste Hetran.

 »Wir sind ein wenig mehr als viertausend, Jartham.«

 »Machen Sie sich bereit zur Evakuierung! Wir werden in zwanzig Stunden in der Ebene landen. Fünf Kilogramm Gepäck pro Person sind gestattet. Keine Waffen!«

 »Morgen schon…?«

 »Ich gebe selten eine so lange Frist! Wenn nur einer versuchen sollte, gegen uns vorzugehen, vernichten wir die Kolonie. Ist das klar?« Damit unterbrach der Überschwere die Verbindung.

 Glytha saß lange regungslos da, das Gesicht in den Händen vergraben, dann endlich stand sie auf.

 »Ihr habt es gehört«, wandte sie sich an die wartenden Männer und Frauen. »Keine Kompromisse. Keine Gegenwehr. Nichts. Wir sind erledigt.«

 »Wir müssen uns wehren«, widersprach Vaskoss. »Sobald sie gelandet sind, können wir sie unter Beschuss nehmen. Wir müssen es versuchen! Ich gehe nicht auf einen Strafplaneten zurück! Niemals!«

 »Uns bleibt keine andere Wahl«, befürchtete Glytha. »Aber fragen wir die anderen. Ich beuge mich der Mehrheit. Ruf die Leute zusammen, Phelton!«

 Die Meinungen waren geteilt, deshalb kam es zu keiner Einigung. Leutnant Melaxon schlug sogar vor, mit den im Gebirge versteckten Raumschiffen zu fliehen. Er sah darin wenigstens eine winzige Hoffnung.

 »Ich verhandle morgen noch einmal mit diesem Jartham«, schloss Glytha. »Dann sehen wir weiter.«

 Nur elf Schiffe der Überschweren landeten kurz nach Sonnenaufgang. Das zwölfte hing hoch über der Siedlung.

 Jartham selbst erschien mit einer schwer bewaffneten Leibwache, um die Räumung zu überwachen. Schon nach dem ersten Wortwechsel wurde Glytha klar, wie sinnlos jedes Unterfangen war, den Überschweren umzustimmen.

 Resigniert kehrte sie zu den Siedlern zurück.

 In dem Augenblick drehte der Kommandant der Abwehrstellungen durch.

 Vom Hügel aus war das Gelände bestens einzusehen. Die Geschütze waren günstig stationiert und konnten die Ebene leicht erfassen.

 Melaxon überbrachte dem Kommandanten die Nachricht von der Aussichtslosigkeit der Verhandlungen. Der ehemalige Major der Solaren Flotte, Parentos, gut 150 Jahre alt, programmierte wortlos die Gefechts-Stationen. Er wartete, bis sich die Siedler aus der Gefahrenzone zurückgezogen hatten, dann hoben sich die schweren Energiegeschütze aus den unterirdischen Stellungen und eröffneten das Feuer.

 Die Überraschung gelang. Vier Schiffe der Überschweren wurden so schwer getroffen, dass ein Teil ihrer Triebwerke explodierte. Die anderen hoben im Alarmstart ab und entkamen dem Verfolgungsbeschuss. In großer Höhe sammelten sie sich zum Gegenschlag.

 Glytha Vermeeren war über die Missachtung ihrer Anordnungen so entsetzt, dass sie nur noch untätig zusah, wie Männer und Frauen in Panik mit den Fahrzeugen abhoben, um im fernen Gebirge Schutz vor dem Vergeltungsangriff zu suchen.

 Jartham tobte und befahl die Vernichtung der Kolonie. Der Planet selbst sollte erhalten bleiben, denn Welten wie diese eigneten sich bestens als Stützpunkt.

 Zwei Schiffen befahl Jartham, die fliehenden Kolonisten unter Beschuss zu nehmen. Zwei weitere Einheiten sollten die beiden Siedlerschiffe zerstören, die von den Massetastern im Gebirge geortet worden waren.

 Doch jäh zuckte der Überschwere zusammen. Inmitten seines Verbands materialisierte ein Schatten. Eine riesige Kugel mit schemenhaften Umrissen entstand.

 »Das Geisterschiff des Vhrato!« rief einer der Offiziere entsetzt.

 Jartham starrte nur noch auf die Bildwiedergabe, als wolle er abwarten, was der unheimliche Gegner unternahm.

 Er musste nur wenige Sekunden warten.

 Die beiden Schiffe, die den fliehenden Siedlern folgen sollten, wurden von einem einzigen Feuerstoß vernichtet. Sie hatten nicht den Hauch einer Chance.

 Zwei weitere Einheiten vergingen in den tobenden Energiebündeln des Geisterschiffs.

 Jartham war nicht in der Lage, eine Entscheidung zu treffen. Nicht einmal zur Flucht konnte er sich entschließen.

 Von einem Moment zum anderen entstand vor ihm ein Luftwirbel. Er spürte den schwachen Hauch und riss entsetzt die Augen auf, als ein Schatten in der Kommandozentrale materialisierte.

 »Jartham!« sagte eine dunkle Stimme mit drohendem Unterton. »Du hast die Wahl, zu fliehen oder deine restlichen Schiffe zu verlieren. Ich weiß, dass du die Koordinaten der Kolonie schon weitergeleitet hast. Aber du sollst allen Helfern der Laren deinen Augenzeugenbericht übermitteln. Sage ihnen, dass der Rächer der Terraner überall dort sein wird, wo er gebraucht wird und wo sich Terraner in Not befinden!«

 Jartham sah, dass seine Offiziere vor Schreck ebenfalls wie gelähmt waren. Keiner von ihnen wagte es, den schattenhaften Umriss anzugreifen. Er hatte schon von dieser rätselhaften Erscheinung gehört, besonders von dem Schattenschiff, das stets unerwartet auftauchte. Nun bedrohte diese Erscheinung ihn selbst.

 »Wer bist du?« stieß er endlich hervor.

 Ein heiseres Lachen war die Antwort. »Willst du das wirklich wissen, Jartham? Ich sagte es schon: der Rächer der Terraner, die von euch versklavt wurden. Die Tage der Laren sind gezählt. Und die Überschweren sind Verräter, die bestraft werden, sobald die Zeit gekommen ist. Ihr habt zehn Minuten Zeit, aus diesem Sektor zu verschwinden, oder ihr erleidet dasselbe Schicksal wie die Mannschaften der anderen Schiffe.«

 Der Schatten verschwand.

 Jartham starrte ungläubig auf die Stelle, an der sich die vage Gestalt befunden hatte, dann brüllte er seine Offiziere an: »Was steht ihr herum, ohne etwas zu tun? Hätte ich euch befehlen sollen, ihn zu erschießen? Dann wäre er gewarnt gewesen.«

 »Den Vhrato töten…?« ächzte einer.

 »Vhrato– Unsinn!« Jartham bebte vor Zorn. »Alles lässt sich mit technischen Mitteln erklären. Eine Halluzination, nichts weiter!«

 »Das Geisterschiff ist keine Halluzination. Es hat in wenigen Sekunden vier unserer Einheiten vernichtet. Unsere Waffen konnten es nicht einmal gefährden. Wir müssen hier weg!«

 Es fiel Jartham schwer, die Niederlage zuzugeben. Was sollte er Maylpancer berichten? Dass er vor dem Rächer der Terraner geflohen war?

 Nach Ablauf der zehn Minuten erhielt Jarthams Flaggschiff einen Impulstreffer, der seine Manövrierfähigkeit jedoch nicht beeinflusste. Endlich gab er den Befehl zum Rückzug.

 Das Geisterschiff veränderte seine Position nicht.

 Die letzten vier Walzenraumer der Überschweren beschleunigten mit Höchstwerten und traten schließlich in den Linearraum über. Zuvor hatten sie die schockierende Nachricht vom Erscheinen des Schemens weitergemeldet.

 Das Geisterschiff wurde wieder unsichtbar, nachdem es über Normalfunk die Kolonisten von New Terra aufgefordert hatte, ihre Welt innerhalb weniger Tage zu verlassen. Denn die Überschweren würden zurückkommen, und diesmal nicht nur mit zwölf, sondern mit hundert und mehr Schiffen.

 Glytha Vermeeren sah das Schattenschiff verschwinden. Hinter ihr sagte eine alte Frau feierlich: »Ich habe es gewusst! Der Vhrato ist gekommen, um uns zu retten…«

 2.

 Senco Ahrat hatte die SERT-Haube abgenommen. Seine Augen lagen tief in den Höhlen, und das weiße Haar reichte ihm bis auf die Schultern.

 Die SOL-Zelle-2 näherte sich nach einem Flug von vielen Monaten der heimatlichen Milchstraße. Perry Rhodan, der mit dem Rest des Fernraumschiffs SOL in der weit entfernten Kleingalaxis Balayndagar festgehalten wurde, hatte Ahrat und der Besatzung der SZ-2 befohlen, zur Milchstraße vorauszueilen, die man endlich im Sternendschungel gefunden hatte.

 Der Emotionaut war mittlerweile 195 Jahre alt, und ohne biologisch äußerst wirksame Medikamente wäre er wohl schon gestorben.

 Ras Tschubai, der Teleporter, hingegen wirkte trotz seiner rund eineinhalbtausend Jahre wie ein Jüngling gegen Ahrat, denn Tschubai trug einen Zellaktivator. Oft genug nannte Ahrat den Mutanten sogar seinen Sohn, was der Afroterraner stets mit einem nachsichtigen Lächeln quittierte.

 Längst stand die heimatliche Galaxis als verwaschener Fleck in der optischen Erfassung. Niemand konnte wissen, was die SZ-2 erwartete, denn seit der Versetzung von Erde und Mond über rund 500 Millionen Lichtjahre hinweg waren mehr als 120 Jahre vergangen.

 Ras Tschubai ließ seinen Blick über die unglaubliche Vielzahl der Galaxien schweifen.

 »Dank Dr. Prokosch benötigen wir nur noch dieses letzte Eintauchmanöver«, erklärte Ahrat. »Wir können im Linearflug weiterfliegen, bis wir die Milchstraße erreichen. Damit sparen wir Treibstoff.«

 Tschubai kannte die Schwierigkeiten der Treibstoffbeschaffung ebenso wie die Planeten in der Milchstraße, auf denen Nugas-Kugeln lagerten. Er deutete auf den milchigen Fleck. »Das also ist sie– und dabei sind wir an so vielen Sterneninseln vorbeigeflogen…«

 »Das Konzil hat sich ausgerechnet in unserer Galaxis festgesetzt! Hoffentlich finden wir noch vertraute Strukturen. Hundertzwanzig Jahre sind eine verdammt lange Zeit.«

 Sie mussten vorsichtig sein. Zu viel konnte geschehen sein, was den sofortigen Tod oder lebenslange Gefangenschaft bedeutete. Die SZ-2 würde den Linearflug im Halo der Milchstraße beenden und mit allen Sensoren lauschen– bis ein einigermaßen verlässliches Bild der aktuellen Situation vorlag.

 Nur noch wenige Tage…

 Eine Lichtwoche von den ersten einsamen Sternen entfernt fiel die SZ-2 in den Normalraum zurück. Der Hyperfunkempfang zeichnete.

 Schon am dritten Tag war es möglich, die Situation zu definieren. Das Konzil hatte endgültig die Macht übernommen und übte sie mit aller Härte aus. Die Überschweren waren den Laren willige Helfer.

 Die Informationen über Atlan und die Neue Menschheit blieben spärlich. Aber dann tauchte zum ersten Mal der Begriff Vhrato auf. Senco Ahrat interessierte sich besonders für diese Meldungen. Schließlich fasste er zusammen, als sie in der Zentrale eine der üblichen Besprechungen abhielten: »Eine Mystifikation, klar und verständlich. Die Terraner werden unterdrückt, viele leben in Gefangenschaft oder im Untergrund. Ohne Hoffnung gehen sie zugrunde, also schufen sie die Legende vom Sonnenboten Vhrato. Indirekt spielen sie damit auf Rhodans Rückkehr an. Ihr Glaube, dass er eines Tags wiederkommen wird, gibt ihnen Kraft. Wir müssen ihnen sagen, dass es uns noch gibt und wir sie nicht vergessen haben– und dass Perry Rhodan nur darauf wartet, die Situation in den Griff zu bekommen.«

 »Wir können mit der SZ-2 nichts gegen die Laren unternehmen, ohne von ihnen gejagt und schließlich gestellt zu werden«, schränkte Ras Tschubai ein. »Damit wäre niemandem geholfen. Ich schlage vor, dass wir die Institution Vhrato für unsere Zwecke nutzen. Damit geben wir den Menschen neue Kraft und Hoffnung, während wir die Laren und ihre Handlanger verwirren. Allerdings ist mir noch nicht klar, wie wir das anstellen sollen. Schließlich können wir uns und das Schiff nicht unsichtbar machen.«

 Dr. Don Paros warf ihm einen fragenden Blick zu und versank in tiefes Nachdenken. Ahrat sagte: »Unsichtbar? Warum das?«

 »Aus vielen Gründen«, erwiderte Tschubai. »Unser Erscheinen muss geheimnisvoll wirken, um auf der einen Seite Zuversicht, auf der anderen aber Schrecken zu verbreiten. Wir müssen überall dort auftauchen, wo Terraner in Gefahr sind, aber wir dürfen weder zu orten noch anzugreifen sein. Ein normaler Energieschirm genügt da nicht…«

 »Ja, das ist es!« rief Don Paros und schlug sich mit der flachen Hand an die Stirn. »Geben Sie mir einige Tage Zeit, und ich löse das Problem.«

 »Welches Problem?« wollte Ahrat wissen.

 »Ich benötige einen der mit einem Deflektorschirm ausgerüsteten Kampfanzüge. Die Praxis ist mir lieber als blanke Theorie.«

 »Sie haben meine Frage nicht beantwortet«, erinnerte Senco Ahrat. »Was haben Sie vor?«

 »Eine geringfügige Veränderung der Schutzschirmstruktur. Der Schutz gegen Strahlschüsse bleibt bestehen, aber die von ihm eingeschlossene Materie, also wir und unser Schiff, werden halb entmaterialisiert– wenigstens scheinbar. Jeder wird die SZ-2 nur noch als vagen Schatten erkennen können. Ist das nicht herrlich geisterhaft?«

 »Sie wollen aus der SZ-2 ein Gespensterschiff machen?« entrüstete sich Ahrat.

 »Ein normales Schiff kann die Laren nicht abschrecken und die Hoffnung der verzweifelten Menschen nicht festigen, aber ein Gespensterschiff… Ich garantiere Ihnen, damit werden wir Erfolg haben.«

 »Ich stelle Ihnen meinen Spezialanzug zur Verfügung«, bot Ras Tschubai dem Spezialisten für Lichtstrahleffekte an, noch ehe Ahrat protestieren konnte. »Aber ich möchte ihn unbeschädigt zurück.«

 »… und natürlich verbessert!« rief Don Paros und verließ die Kommandozentrale.

 Ahrat schaute ihm nach, bis er verschwunden war. »Den Anzug bist du los, Ras«, sagte er dann ruhig. »Oder du erkennst ihn nicht mehr wieder.«

 »Das ist die Generalprobe.« Dr. Don Paros deutete auf Ras Tschubai, der seinen Kampfanzug zurückerhalten und angelegt hatte. »Ich habe am Generator des Deflektorschirms Veränderungen vorgenommen, die mit jener am Schutzschirm der SZ-2 identisch sind. Dadurch ist Ras nun die Möglichkeit genommen, sich völlig unsichtbar zu machen, aber ich glaube, der Schatteneffekt ist wirkungsvoller…« Er nickte dem Teleporter zu, der den Deflektor einschaltete.

 Ras Tschubais Körperumrisse verschwammen und wurden unscharf. Seine Gestalt flimmerte, verschwand jedoch nicht, sondern wurde zu etwas wie einem dreidimensionalen Schatten.

 Senco Ahrat trat vor und streckte einen Arm aus. Seine Hand drang in den schattenhaften Körper ein, ohne auf Widerstand zu stoßen.

 »Wie ist das möglich, Doktor? Ras ist doch nach wie vor materiell?«

 »Sicher, das ist er, aber er befindet sich in einer uns unbekannten Zwischenzone. Er hält sich zwischen uns und der nächsten Dimension auf, versteht jedes Wort, das wir sprechen, und kann uns auch antworten. Stimmt das, Ras?«

 »Ich sehe euch klar und deutlich, und ich höre euch«, kam es ein wenig dumpf zurück. »Wie sehe ich aus? Gebe ich ein prächtiges Gespenst ab?«

 Ahrat setzte sich. »Allerdings, mein Sohn. Du bist einmalig.« Er wandte sich an Don Paros: »Meine Hochachtung, Doktor! Fabelhaft! Hinzu kommt, dass Ras Teleporter ist. Hoffen wir, dass er durch diesen geisterhaften Zustand seine Fähigkeit nicht verliert.«

 Der Schatten verschwand, und wenige Sekunden später war er wieder da. Ras Tschubai sagte: »Keine Behinderung, Senco. Ich kann also in die Schiffe der Laren und Überschweren springen, ohne die Schattenstruktur aufzugeben. Wahrscheinlich werden sie einen gehörigen Schreck bekommen, wenn sie mich sehen. Zusätzlich ist es möglich, den Individualschirm einzuschalten, damit ich gegen Angriffe geschützt bin. Perfekt, Dr. Paros, in der Tat.« Aus dem Schatten wurde wieder der Teleporter. »Doch was ist mit der SZ-2? Unter diesen Umständen muss das Schiff großartig aussehen.«

 »Ich schlage vor, dass Sie sich mit weiteren Zeugen in ein Beiboot begeben und die Verwandlung aus größerer Entfernung beobachten«, sagte der Spezialist für Lichtstrahleffekte.

 Eine halbe Stunde später ließen Senco Ahrat, Ras Tschubai und mehrere Wissenschaftler, unter ihnen der Dimensionsspezialist Dr. Prokosch, den Kugelraumer nicht mehr aus den Augen. Knapp zehn Kilometer entfernt schwebte das Schiff scheinbar bewegungslos im Nichts.

 Unvermittelt setzte der Effekt ein. Der Schiffsriese wurde dunkler und schließlich schwarz, wurde aber nicht absolut transparent, denn seine Umrisse blieben erkennbar. Die SZ-2 wirkte wie ein drohender Schatten, ohne Substanz, doch irgendwie real– ein Anblick, der nicht nur furchtsame Gemüter erschrecken konnte.

 Über Funk fragte Don Paros: »Zufrieden, meine Herren?«

 »In der Tat, Doktor«, erwiderte Senco Ahrat. »Sie könnten Recht haben mit Ihrer Theorie. Wie steht es mit dem Schutzschirm? Bleibt seine Wirkung erhalten?«

 »Uneingeschränkt. Ich denke, das wird unsere Gegner weiter verblüffen, und sie werden rasch einsehen, dass sie nicht gegen einen Schatten kämpfen können. Kommen Sie zurück in den Hangar…«

 Später versammelten sie sich in der Kommandozentrale.

 »Wir haben alle aufgefangenen Meldungen verarbeitet und können uns ein Bild von den Verhältnissen machen«, wiederholte Ahrat seine schon einmal getroffene Feststellung. »Ich halte es für besser, wenn wir vorerst noch keinen Kontakt zu Atlan aufnehmen, und zwar aus verschiedenen Gründen. Auch die Terraner dürfen nicht wissen, wer wir sind. Unser Geheimnis könnte den Laren zu schnell bekannt werden. Wer uns für den Vhrato halten will, soll das ruhig tun. Eine Wirklichkeit gewordene Legende wirkt immer. Wir werden in erster Linie bedrängten Terranern helfen, damit die Laren begreifen, dass sie es mit einem ernst zu nehmenden Gegner zu tun haben. Umso eher werden sie dann auch versucht sein, alle anderen Geschichten über den Vhrato zu glauben, so unmöglich diese klingen mögen. Wir schlagen also zwei Fliegen mit einer Klappe.«

 Die SZ-2 drang zwei Tage später in die Milchstraße ein.

 Die Aktivität des Geisterschiffs fügte den Legenden über den Vhrato neue hinzu und nährte die Hoffnung jener, die an seine Befreiungsmission glaubten. Auf der anderen Seite nahmen nun auch die Laren und ihre Handlanger die bislang belächelten Geschichten ernst.

 Immer wieder und scheinbar überall zugleich tauchte das gespenstische Riesenschiff auf und griff zu Gunsten der galaktischen Völker, insbesondere der Terraner, ein. Der Schatten wurde zu einem echten Gegner und einer nicht abzuschätzenden Gefahr für das Konzil. Hotrenor-Taak beauftragte den Ersten Hetran Maylpancer, das Schiff unter allen Umständen aufzubringen und zu vernichten.

 Die Jagd begann.

 Sie störte Senco Ahrat und seine Besatzung nicht sehr, denn die SZ-2 war den Walzenraumern der Überschweren in allen Punkten überlegen.

 In sicherer Entfernung wartete Ahrat ab, was mit dem Kolonialplaneten New Terra geschah. Wenn die Siedler ihre Welt nicht rechtzeitig verließen, war eine Katastrophe unausbleiblich. Ein großer Verband der Überschweren sammelte sich in einiger Distanz, um die Strafexpedition durchzuführen. Gegen zweihundert Einheiten kam auch die SZ-2 nicht an.

 Auf New Terra strömten die enttäuschten Siedler in ihre beiden Schiffe, die auf der Ebene gelandet waren. Von neuem mussten sie nach einer unbewohnten Welt suchen, die ihre Heimat werden sollte. Aber wie lange würde es dauern, bis das Konzil sie auch dort aufspürte?

 Endlich war alles Wertvolle verladen. Wieder hatte Glytha Vermeeren das Kommando über den kleinen Verband übernommen. Pilot war Leutnant Melaxon, Phelton Vaskoss fungierte als Erster Offizier. Die alte Olga Tillymel lief durch die Korridore und predigte von der Rückkehr des Vhrato.

 Der Start verlief reibungslos.

 Glytha Vermeeren wandte sich von den Schirmen ab. Sie wollte nicht mehr sehen, wie alles, was sie sich aufgebaut hatten, zur Bedeutungslosigkeit schrumpfte.

 Jäh erstarrte sie. Zwischen ihr und dem Schott materialisierte ein menschlicher Schatten und streckte ihr die Arme entgegen. Eine dunkle Stimme sagte: »Warten Sie noch, ehe Sie den Kurs programmieren. Ich habe mit Ihnen zu reden– mit Ihnen allen…«

 Jeder starrte auf den Schatten, der sich veränderte und allmählich feste Konturen annahm. Schließlich stand in der Kommandozentrale ein Mann mit dunkler Hautfarbe, eingehüllt in einen Kampfanzug, den Helm zurückgeklappt.

 Weder Vaskoss noch die anderen hatten diesen Mann jemals gesehen. Glytha Vermeeren aber stieß einen Schrei aus und wich einen Schritt zurück.

 »Das ist doch nicht möglich«, ächzte sie. »Ras Tschubai! Ich kenne Sie von früher. Waren Sie nicht auf der Erde, als… als…«

 »Als die Erde verschwand? Richtig. Es dauerte hundertzwanzig Jahre, bis wir zurückfanden.«

 Glytha starrte den Mutanten an und hauchte: »Wir…? Auch Perry Rhodan?«

 Tschubai schüttelte den Kopf. »Noch nicht, leider. Doch das ist eine lange Geschichte, und ich bin hier, um sie Ihnen allen zu berichten. Es wird Zeit, dass die Terraner die Wahrheit erfahren. Achten Sie auf den Schirm! Unser Gespensterschiff verwandelt sich in die SZ-2, einen terranischen Kugelraumer. Wir haben nicht viel Zeit, und ich glaube, es wird besser sein, wenn wir möglichst bald eine neue Position einnehmen. Die Überschweren sammeln sich bereits. Sie erhalten von uns Koordinaten. Ihr Pilot soll sie einspeisen, ebenfalls der Kommandant Ihres zweiten Schiffs. Ich bleibe bei Ihnen an Bord.«

 Der Verbandsflug zu einem Raumsektor vierhundert Lichtjahre von New Terra entfernt erfolgte ohne Probleme. Nun erst fand Ras Tschubai Gelegenheit, zu den mehr als viertausend Siedlern zu sprechen.

 Zum ersten Mal erfuhren die Menschen in der Milchstraße, was vor 120 Jahren geschehen war. Nur das Schicksal des Planeten Terra selbst blieb ungewiss, denn die SOL und ihre Besatzung waren vor rund vierzig Jahren verbannt worden.

 Tschubai berichtete von der Landung auf Last Stop, einem Planeten in der Kleingalaxis Balayndagar, auf dem Perry Rhodan mit allen anderen festgehalten wurde. Geduldig beantwortete er alle Fragen, soweit er dazu in der Lage war. Eines Tags würde Rhodan den Heimweg ebenfalls schaffen, versicherte er. Nur war es unmöglich, sich schon jetzt offiziell als Vorhut Rhodans zu bezeichnen. Vielleicht würde man eine Hilfsexpedition aussenden müssen. Doch im Augenblick gab es brennendere Probleme.

 »Was ist mit Atlan und der Neuen Menschheit?« fragte Tschubai.

 Glytha Vermeeren wusste ein wenig mehr darüber als Vaskoss, der auf dem Strafplaneten keine Verbindung nach außen gehabt hatte. Sie beantwortete die Frage, so gut sie konnte. Viel war ihr über Atlan und seine Tätigkeit nicht bekannt. Auch kannte niemand den Raumsektor, in dem sich das so genannte Neue Einsteinsche Imperium befand. Von dort waren auch die Bemühungen zur Gründung der GAVÖK ausgegangen, der neuen Allianz gegen das Konzil.

 »Wie können wir Atlan erreichen?«

 »Verschlüsselte Funknachrichten sind bereits unterwegs«, verriet Glytha Vermeeren. »Wir werden hoffentlich bald eine Antwort erhalten.«

 »Warum seid ihr nicht zum NEI geflohen?«

 Die Frau druckste herum. »Uns gefällt nicht, was geschieht«, gestand sie letztlich ein. »Die Macht des Konzils festigt sich, weil nichts dagegen unternommen wird. Die Gründung der GAVÖK kann auch ein Bluff sein, um ungeduldige Menschen zu beruhigen. Wir alle wollten frei sein…«

 »Ihr habt New Terra wieder verloren«, erinnerte Ras. »Ist das die ersehnte Freiheit?«

 »Wegen eines Rückschlags geben wir nicht auf!« beharrte Glytha.

 »Atlan wird dafür Verständnis haben«, sagte der Teleporter. »Wir brauchen den Kontakt mit ihm. Sobald er hergestellt ist, könnt ihr tun und lassen, was ihr wollt.«

 »Das zu erreichen kann Wochen dauern.«

 »Wir werden hier in der Nähe warten. Selbst die Überschweren finden euch und uns in diesem Gebiet nicht so schnell.«

 »Dann geben wir unseren Kontaktleuten die Position bekannt«, schlug Glytha vor. »Wenn Atlan erfährt, wer ihn erwartet, wird er schnell kommen.«

 »Das hoffe ich.« Außer einer riesengroßen Freude, den Arkoniden wiederzusehen, verspürte Tschubai tief im Unterbewusstsein Unbehagen. »Treibstoffmangel wird bald unsere Aktionen einschränken«, erklärte er. »Wir werden die Zeit nutzen und einen Depotplaneten anfliegen. Vielleicht gelingt es uns, die Vorräte zu ergänzen, ehe Atlan eintrifft. Zuvor müssen wir jedoch herausfinden, ob die Laren von diesen Welten Besitz ergriffen haben. Ich befürchte es.«

 Ras Tschubai teleportierte in die SZ-2 zurück.

 Nach mehreren Linearetappen fiel die SOL-Zelle-2 unweit der Wega in das Einsteinuniversum zurück. Aller Augen suchten nach einer kleinen gelben Sonne. Sol wirkte unscheinbar und nicht besonders wichtig, ein Stern unter Zigtausenden eben. Die Entfernung: siebenundzwanzig Lichtjahre.

 »Sol!« sagte Senco Ahrat schließlich. »Unsere Heimat!«

 Ras Tschubai nickte stumm. Seit 120 Jahren hatte er die Sonne nicht mehr gesehen, die einst auf der Erde die Entstehung des Lebens ermöglicht hatte.

 Sol!

 In der Orterzentrale herrschte Hochbetrieb. Ein Reflexpunkt entstand neben dem anderen, bis kein Zweifel mehr daran bestehen konnte, dass das Wega-System abgeriegelt war. Hier wimmelte es von SVE-Schiffen und Einheiten der Überschweren.

 »Als hätten sie uns erwartet«, sagte Tschubai ungläubig. »Sind die Burschen Hellseher?«

 »Das vielleicht nicht«, erwiderte Ahrat. »Aber sie denken logisch. Sicherlich befürchten sie Rhodans Rückkehr, und da seit dem ersten Erscheinen des Schattenschiffs schon einige Zeit vergangen ist, nehmen sie an, dass seine Treibstoffvorräte zur Neige gehen. Sie haben entsprechende Vorbereitungen getroffen.«

 »Bis Sormora im Kennkant-System sind es mehr als 38.000 Lichtjahre«, wandte Tschubai ein.

 »Hier ist jeder Durchbruchsversuch sinnlos. Da hilft auch ein Erscheinen als Vhrato nichts.« Ahrats Blick wanderte zurück zu dem kleinen gelben Stern. »Wie gern hätte ich die Gelegenheit genutzt, mir Sol aus der Nähe anzusehen, aber das wäre ein zu großes Risiko. Ich verschiebe meine Sentimentalität besser auf später.«

 Die Laren orteten die SZ-2, und der mächtige Kugelraumer wurde einmal mehr zum Geisterschiff. Das brachte den Angriff der Überschweren ins Stocken, die natürlich für die Laren die Kastanien aus dem Feuer holen sollten. Zu sehr saß ihnen der Schock in den Knochen, den der Kugelschatten schon mehrfach verursacht hatte.

 Während die Gegner sich neu formierten, beschleunigte die SZ-2 mit Höchstwerten, bis sie die erforderliche Eintauchgeschwindigkeit erreicht hatte.

 3.000 Lichtjahre entfernt erfolgte ein Orientierungsmanöver. Die Überschweren hatten die Spur des Kugelraumers offenbar verloren. Das einzige Objekt, das klar und deutlich registriert wurde, war ein kleines Schiff, das nur wenige hunderttausend Kilometer entfernt im freien Fall dahintrieb.

 Ras Tschubai wandte sich an den verbissen wirkenden Emotionauten. »Was bedeutet das? Haben wir es mit einem Wrack zu tun? Ähnlich sahen die Privatjachten aus, die einst in Serie gefertigt wurden.«

 »Sehen wir es uns an? Ich schätze, es ist verlassen.«

 »Ich teleportiere allein, Senco, das ist einfacher.« Ras Tschubai legte seinen Anzug an, schloss den Helm und peilte das Ziel an.

 Er materialisierte in der kleinen Zentrale des knapp siebzig Meter langen Raumfahrzeugs. Mit halber Lichtgeschwindigkeit trieb es durch den Raum. Die Instrumente zeigten keine Atmosphäre an, aber es musste eine gegeben haben, denn hinter den Kontrollen saß ein menschliches Skelett. Kleiderfetzen hingen von ihm herab, und vor der Knochenhand lag ein altertümliches Tagebuch. Es war aufgeschlagen und beschrieben. Anscheinend hatten zum Zeitpunkt der Katastrophe nicht mehr genügend Energiereserven für das automatische Logbuch zur Verfügung gestanden.

 Tschubai konnte keine weiteren Toten entdecken. Seiner Schätzung nach war der Mann hinter den Kontrollen schon vor Jahrzehnten gestorben, vorausgesetzt, dass die Atmosphäre erst sehr viel später entwichen war.

 Der Mutant betrat den angrenzenden Korridor und teleportierte in die Mannschaftskabinen, deren Schotten sich ohne Energie nur mühsam öffnen ließen. In den Räumen fand er die sterblichen Überreste von Besatzungsmitgliedern. Meist lagen sie in ihren Betten, als hätten sie friedlich auf den Tod gewartet. Es waren fünfzig Leichen.

 Die Maschinenräume befanden sich heckwärts. Soweit Ras Tschubai das beurteilen konnte, war die Anlage in Ordnung, aber die Treibstoffvorräte waren total erschöpft. Damit hatte es an Bord auch keine Energie mehr gegeben. Das Licht war ausgefallen, danach hatte sich die Kälte ins Schiff geschlichen, und irgendwann hatte die Lufterneuerung versagt.

 Mit dem Tagebuch, von dem er sich Auskünfte erhoffte, teleportierte Tschubai in die SZ-2 zurück. Senco Ahrat war über Funk informiert, er nickte knapp, als Ras ihm bedeutete, dass er sich sofort mit dem Buch beschäftigen wolle.

 Die Schrift war sehr undeutlich. Offensichtlich war es für den Verfasser ungewohnt gewesen, Eintragungen mit der Hand vorzunehmen. Ras Tschubai wusste bereits nach der ersten Seite, dass ihm dieses Tagebuch kaum brauchbare Informationen liefern würde. Er las trotzdem weiter.

 Nichts konnte erstaunlicher sein als menschliche Schicksale…

 18, Juli 3510. Wir müssen mit der restlichen Energie sparsam umgehen, wenn wir nicht erfrieren oder ersticken wollen. Das Logbuch ist ausgefallen, alle Speicherungen wurden gelöscht. Ich werde versuchen, alles so wiederzugeben, wie es sich ereignete.

 Wir verließen die Kolonie vor zwei Jahren, um auf einem unbewohnten Planeten in Ruhe und Frieden das Erscheinen des Vhrato abzuwarten. Wir sind noch immer überzeugt, dass er den Weg zu uns findet, auch wenn unser Schiff inzwischen ein Wrack geworden ist.

 In der Kolonie lebten wir isoliert von den anderen, die nicht an den Vhrato glaubten. Sie machten uns zum Gespött aller Völker, die dort vertreten waren. Als sie unsere kleine Kirche niederbrannten, haben wir uns zur Flucht entschlossen. Einige von uns waren der Ansicht, im Raum seien wir dem Vhrato näher als auf dem Planeten.

 Deshalb erstanden wir das Schiff und starteten. Wir waren eine kleine, glückliche Gemeinde, und wir wussten, dass wir richtig handelten. Ich will nicht vergessen zu erwähnen, dass wir sogar verfolgt wurden, weil jeder uns die Hoffnung auf eine bessere Zukunft missgönnte. Aber wir konnten entkommen.

 Nach zwei Überlichtetappen fiel der Linearantrieb aus. Wir hatten keine Techniker an Bord, also flogen wir mit einfacher Lichtgeschwindigkeit weiter. Vor uns, etwa sieben Lichtjahre entfernt, stand eine gelbe Sonne, und die letzten Messungen hatten ergeben, dass sie von unbewohnten Planeten umkreist wird. Obwohl wir ohne Energieverbrauch flogen, gingen die Reserven zu Ende. Klimaanlagen, Heizung, Lufterneuerung und die notwendigsten technischen Einrichtungen verschlangen zu viel.

 Doch wir geben die Hoffnung nicht auf. Vater De Monde liest uns täglich aus dem Buch des Vhrato vor, das er selbst verfasst hat. Seine Worte geben uns Kraft und stärken den Glauben. Die Lebensmittelvorräte würden noch einige Zeit reichen, aber wir frieren, und die Atemluft wird stickig. Die Funkanlage ist längst ausgefallen, wir können keinen Notruf aussenden.

 Ich habe heute einen Entschluss gefasst, denn ich kann unser aller Leiden nicht länger mit ansehen. Ich werde die Luke öffnen und die Luft aus dem Schiff entweichen lassen. Vater De Monde soll seine letzte Predigt halten, denn heute– das ist der 8. September 3510– ist es so weit.

 Alle sind in ihre Kabinen gegangen, um zu schlafen. Ich bin allein in der Zentrale. Vor mir, sieben Lichtjahre entfernt, sehe ich die gelbe Sonne, die unsere Rettung bedeutet hätte. Der Vhrato ist nicht gekommen.

 Ist unser Glaube deshalb falsch gewesen?

 Mit dem letzten Rest der Energie werde ich die Luke öffnen.

 Ich weiß nicht, ob jemand meine Aufzeichnung finden wird. Vielleicht wird bis dahin eine Ewigkeit vergehen, vielleicht nur Monate. Lasst unser Schiff so, wie es bald sein wird. Es wurde unser Sarg, und die Ruhe der Toten soll nicht gestört werden. In einer Minute werden wir tot sein…

 Vater Perandez Doran

 Oberhaupt der Sekte von der Wiederkehr des Vhrato.

 Ras Tschubai klappte das dünne Buch zu.

 »Das geschah vor über siebzig Jahren, Senco. So lange glauben Menschen bereits an den Vhrato. Es wird Zeit, ihnen die Wahrheit zu sagen.«

 Der Emotionaut nickte langsam. »Jeder Glaube verlangt Opfer. Doran und seine Anhänger hätten früher oder später ihre Welt verlassen, wenn auch aus anderen Motiven. Sie waren Außenseiter ihrer Gesellschaft. Das soll keinesfalls bedeuten, dass ich ihren Tod nicht bedauere, ich will damit nur ausdrücken, dass wir mit dem Gespensterspiel aufhören müssen.«

 Nach drei weiteren Linearetappen erreichte die SZ-2 ihr Ziel. Voraus stand eine dunkelrote, fahle Sonne.

 Die Sonne Kennkant wurde von drei Planeten umlaufen, der zweite hieß Sormora und war eine feuchtheiße Urwelt mit tropischem Klima. Riesige Sumpfmeere, unzugängliche Urwälder und zahllose tätige Vulkane bestimmten sein Bild. Im Wasser entstand das erste Leben.

 Niemand hätte vermuten können, dass die Terraner ausgerechnet auf dieser Welt eine wichtige Nachschubbasis errichtet hatten. Sie hatten dafür ein Gebiet gewählt, das festen Boden ohne vulkanische Tätigkeit garantierte.

 Tief unter der Oberfläche von Sormora lagerten die zwölf Meter durchmessenden Treibstoffkugeln aus Ynkelonium-Terkonit-Stahl, die eine überschwere Masse komprimierter, positiv geladener Protonen enthielten. Diese Minisonnen mit nur 5,58 Kubikmetern wogen 200.000 Tonnen und wurden innerhalb der größeren Stahlkugel von Energiefeldern fixiert.

 Jene Waringschen-Koma-Verdichtungsfelder, die den konzentrierten Treibstoff hielten, benötigten große Mengen Energie, die von unterirdischen Kraftwerken erzeugt wurden. Diese Zufuhr durfte auch dann nicht versiegen, wenn die Kugeln verladen wurden.

 »Keine Echos feststellbar«, meldete der leitende Offizier in der Kommandozentrale der SZ-2. »Die harte Sonnenstrahlung wirkt wie ein Störfeuer.«

 Senco Ahrat konnte nichts Ungewöhnliches an Kennkant feststellen. Sterne wie diese Sonne boten einen ausgezeichneten Ortungsschutz. »Suchen Sie weiter!« forderte er den Offizier auf.

 Mit Unterlicht näherte sich das Schiff dem System. Ohne neue Linearetappe würden noch zwei Tage vergehen.

 Ahrat schaute von den Kontrollen auf, als Ras Tschubai kam, um ihn abzulösen. »Keine aufregenden Neuigkeiten«, stellte der Emotionaut fest. »Die Sonne Kennkant gab früher keine so harte Strahlung ab, wenn ich mich recht entsinne. Derartige Veränderungen können mitunter sehr schnell eintreten, sie müssen aber nicht gefährlicher Natur sein.«

 »Ortungen?«

 »Keine Schiffe. Aber ich traue den Laren und Überschweren jeden Trick zu. Die Sonne ist ein vorzüglicher Ortungsschutz, das dürfen wir nicht vergessen, und die Laren wissen das auch.«

 »Ich verstehe«, murmelte Ras. »Ich lasse Kennkant nicht aus den Augen.«

 »Wird auch gut sein…«

 Der Teleporter machte sich mit den Bestandsdaten vertraut. Den Ortungen zufolge hielt sich im Umkreis von Dutzenden Lichtjahren außer der SZ-2 kein Schiff auf. Prokosch und Don Paros waren damit befasst, die Strahlungswerte der roten Sonne zu analysieren. Beiden Wissenschaftlern war schnell klar geworden, dass es sich bei der harten Strahlung um einen Zweiteffekt handelte.

 Stunden vergingen. Senco Ahrat löste den Mutanten wieder ab, doch Ras Tschubai blieb in der Zentrale. Wenig später erschien der Dimensionsspezialist Dr. Prokosch. Kopfnickend deutete er auf die Sonne. »Wenn sich dort nur zwei oder drei Schiffe aufhielten, würden wir das überhaupt nicht bemerkt haben. Aber es müssen an die fünfhundert sein. Sie absorbieren einen Teil der natürlichen Sonnenstrahlung und stören damit die normale Frequenz. Somit entsteht eine messbare Veränderung, die Reststrahlung wird härter und ist mit der Energiesignatur der Schiffsaggregate vermischt. Kein Wunder, dass die Orterzentrale damit nicht fertig wurde.«

 »Sie sind demnach überzeugt, dass die Laren uns eine Falle gestellt haben?« fragte Ahrat.

 »Absolut, Kommandant! Sobald wir tief in das System eingedrungen sind, fallen sie über uns her.«

 »Sollen wir es trotzdem versuchen, Ras?«

 Der Teleporter betrachtete unschlüssig die Bildwiedergabe. »Der dritte Depotplanet ist Olymp. Zweifellos wird er noch besser bewacht als Sormora. Außerdem steht nicht hundertprozentig fest, dass Dr. Prokosch Recht hat. Ich meine, wir müssen es versuchen. Wir sind gewarnt, können also kaum überrascht werden.«

 Ahrat musterte den Wissenschaftler. »Was glauben Sie, Doktor?«

 »Natürlich können Paros und ich nicht sicher sein, aber wir haben keine bessere Erklärung gefunden als diese hohe Zahl gegnerischer Schiffe.«

 Sormora wurde größer und deutlicher, aber noch immer gab es keine Schiffsechos. Der verborgene Gegner würde sich zweifellos erst in dem Augenblick verraten, in dem er den Ortungsschutz verließ. Da die Schiffe dann erst beschleunigen mussten, würde die SZ-2 einen genügend großen Vorsprung haben, um in den Linearraum entkommen zu können.

 Die Anspannung stieg von Minute zu Minute. Was würde geschehen, wenn die Laren und Überschweren so gute Nerven besaßen, dass sie erst die Landung der SZ-2 abwarteten, ehe sie aus der Deckung hervorbrachen?

 Als Ras Tschubai diese Frage stellte, antwortete Ahrat: »Wir verringern die Geschwindigkeit so weit, dass wir eine Landung auf der Nachtseite des Planeten vortäuschen können. Das wäre für die Gegner der günstigste Zeitpunkt, uns zu überraschen. Sie müssen annehmen, dass wir sie nicht orten können, ebenso wenig, wie sie uns sehen. Wir werden eine Stunde warten, und wenn dann noch nichts geschehen ist, gibt es keine Laren oder Überschweren.«

 Sormora kam näher.

 Endlich tauchte der Kugelraumer in den Nachtschatten des Planeten ein. Ahrat manövrierte so geschickt, dass nur der obere Sonnenrand über dem Horizont sichtbar blieb. Damit waren die Orter in der Lage, wenigstens einen Teilbereich des Sonnenumfelds zu erfassen.

 Nach fünf Minuten erschienen die erwarteten Echos in schnell wachsender Zahl. Die SZ-2 raste mit höchster Beschleunigung zurück in den freien Weltraum. Noch vor Erreichen der Lineargeschwindigkeit wurden vierhundert gegnerische Schiffe gezählt.

 »Die werden sich ärgern«, vermutete Don Paros, der eben erst in die Zentrale gekommen war. »Das gefällt mir.«

 »Mir gefällt es weniger, dass uns wirklich nur noch Olymp bleibt«, erwiderte Senco Ahrat. »Vielleicht brauchen wir doch Atlans Hilfe. Es ist durchaus möglich, dass er in der Provcon-Faust einen vierten Depotplaneten eingerichtet hat. Dann wäre das Problem gelöst.«

 3.

 Nach dem Abflug der SZ-2 zögerte Glytha Vermeeren nicht lange. »Jede Minute, die wir noch warten, ist Zeitverschwendung«, stellte sie fest. »Leutnant Melaxon war so freundlich, die Sternkarten dieses Sektors zu analysieren. Er hat festgestellt, dass im Umkreis von fünfzig Lichtjahren mehrere hundert Sonnensysteme liegen, von denen fast achtzig Prozent Planeten mit annehmbaren Lebensbedingungen besitzen. Wir suchen uns eine neue Heimat.«

 Phelton Vaskoss sprang auf. »Das wäre gegen die Abmachung, die wir mit Tschubai und Ahrat haben. Die rote Sonne ist der Treffpunkt! Auch Atlan wird kommen, sobald er unsere Nachricht erhalten hat.« Er schüttelte den Kopf. »Ich verstehe dich nicht, du hast noch nie dein Wort gebrochen, aber nun…«

 »Lass mich ausreden, bevor du ein Urteil fällst!« unterbrach ihn Glytha Vermeeren schroff. »In den Hangars unserer Schiffe stehen ein Dutzend Space-Jets startbereit. Wir nutzen sie zur Aufklärung. Alle Jets können bis in fünf Tagen zurück sein, wenn jede nur drei bis vier Systeme anfliegt.« Sie lächelte maliziös. »Zufrieden, mein Freund?«

 Phelton Vaskoss nickte und brummte: »Sag's gleich.«

 »Du hast mich ja nicht ausreden lassen. Wir bleiben natürlich hier im Ortungsschutz. Ich hoffe nur, dass die SZ-2 die Laren nicht auf unsere Spur führt.«

 Drei Stunden später starteten die zwölf Beiboote. Leutnant Melaxon hatte die Zielkoordinaten so verteilt, dass für ihn zwei der am weitesten entfernten Systeme blieben. In beiden vermutete er erdgleiche Planeten. Seine Begleiter waren Männer ohne nennenswerte Raumerfahrung. Immerhin konnte Jeffers mit einem Funkgerät umgehen, während Horax in die Kunst des Ortens erst eingewiesen werden musste. Für das leibliche Wohl war Pantreau zuständig.

 Nach fünfzig Lichtjahren erfolgte der erste Zwischenstopp. Eine gelbe Sonne mit drei Planeten stand auf dem Panoramaschirm. Die zweite Welt versprach günstige Bedingungen.

 Die Space-Jet war nur achtzehn Meter hoch bei einem Durchmesser von dreißig Metern und alles andere als ein neues Modell. Im Vergleich zu den großen Kugelraumern waren ihre Ortungen sehr gering dimensioniert. Dieser Umstand erklärte die nachfolgenden Ereignisse.

 Der namenlose Planet drehte sich langsam unter ihnen hinweg, als sie einen stabilen Orbit erreichten.

 »Fantastisch, fast noch schöner als New Terra!« stellte Pantreau begeistert fest. »Blaue Meere mit vielen Inseln und Kontinente mit üppiger Vegetation. Wir werden Tiere vorfinden, und dann kann ich euch ein herrliches Steak zubereiten, das verspreche ich. Seht nur die Gebirge und die vielen Flüsse! Das ist ein Paradies…«

 Niemand widersprach ihm. Nur Leutnant Melaxon hatte in den Mikrobibliotheken auf dem Strafplaneten Berichte der ehemaligen Explorerflotte studiert und wusste, dass der Anblick einer fremden Welt täuschen konnte.

 »Sieht gut aus«, sagte Melaxon vorsichtig. »Aber bevor wir landen, brauchen wir Analysen. Die Instrumente sind zuverlässiger als unsere Augen.«

 »Ich entdecke keine Anzeichen einer Zivilisation«, murrte Pantreau.

 Horax überspielte dem Leutnant kurz darauf die ausgewerteten Daten. »Nur primitives Leben da unten, viel Vegetation und unter der Oberfläche Erze und sogar seltene Elemente. Energieabstrahlung im Rahmen des Üblichen. Die Bodenstruktur verrät Fruchtbarkeit, und die klimatischen Verhältnisse könnten nicht günstiger sein.«

 Melaxon sah die Unterlagen durch, aber tief in seinem Unterbewusstsein blieb das Misstrauen. Es war ein unbestimmtes Gefühl, das ihn warnte. »Noch zwei oder drei Umkreisungen, dann suchen wir einen Landeplatz«, versprach er, als er die fragenden Blicke der anderen bemerkte.

 Alle Funkfrequenzen blieben taub. Melaxons Unbehagen verschwand aber nicht. Für seine Begriffe erschien der unbekannte Planet einfach zu harmlos. »Gib mir noch einmal die Resultate des Massetasters!« forderte er Horax auf.

 Jeffers schaltete den Funkempfang ab. »Kein Piepser«, murmelte er, und das klang fast enttäuscht.

 »Wann landen wir?« drängte Pantreau.

 »Ich überprüfe die Daten der Energieabstrahlungen«, gab Melaxon barsch zurück. »Ich muss wissen, ob sie wirklich natürlichen Ursprungs sind.«

 »Was denn sonst?« Horax seufzte. »Unter den Erzlagern sind einige mit wenig stabilen Elementen.«

 Stumm blickte der Leutnant auf den Planeten hinab. Es konnte nicht mehr lange dauern, bis er überstimmt wurde. Selbst die Instrumente waren gegen ihn, und das gab den Ausschlag. Die Ortungen zeigten keine Veränderung.

 »Jeffers, kümmere dich um die Handwaffen! Und bring den Translator mit– für alle Fälle.«

 Der Funker wirkte überrascht. »Translator? Willst du dich mit den Bäumen unterhalten?«

 »Es kann trotz allem primitive Lebewesen geben. Deshalb auch die Waffen.«

 Die Space-Jet sank in die obersten Schichten der Atmosphäre. Der Leutnant hatte sich entschlossen, auf dem größten Kontinent zu landen. Ein breiter Fluss wälzte sich aus dem Gebirge herab, das die Ebene im Norden begrenzte. Von hier stammte auch ein bedeutender Teil der angemessenen Strahlung.

 Die Space-Jet landete in mannshohem Gras. Der Horizont wurde ringsum von mächtigen Bäumen begrenzt. Falls hier eine Kolonie entstehen sollte, musste großflächig gerodet werden.

 Die Evolution hatte die Kinder dieser Welt mit allem ausgestattet, was sie in einigen tausend Jahrhunderten einmal benötigen würden, falls ihr Gehirn Intelligenz entwickelte. Sie besaßen zwei Hände mit noch ungeschickten Fingern, Füße mit Greifzehen und ein zotteliges Fell, das vor der Kälte des Winters schützte. Im Vergleich zu den Tieren, die ihre Hauptnahrung darstellten, waren sie jedoch ungewöhnlich klein und maßen von Kopf bis Fuß knapp einen halben Meter.

 Als das Himmelsschiff in der Ebene landete, glaubten sie zuerst, die Riesengötter seien wiedergekommen, aber dann erkannten sie ihren Irrtum. Das Schiff war viel zu klein für Riesen.

 Mit den Göttern, die in unregelmäßigen Abständen erschienen, verband sie eine Art furchtsame Freundschaft. Die Riesen brachten stets nützliche und wertvolle Geschenke mit. Auch die Feuer speienden Speere gehörten dazu. Und in der Hütte im Wald hatte der Häuptling schon längst auf die schillernde Fläche des Kastens gedrückt, den die Götter ihm anvertraut hatten.

 Die Eingeborenen bewegten sich so vorsichtig, dass nicht einmal die Gräser zitterten. Sie umzingelten das Schiff und warteten geduldig, bis sich auf der Unterseite zwischen den metallenen Füßen eine Tür öffnete und einer der Insassen erschien.

 Erschrocken mussten sie feststellen, dass er so groß wie die Götter war, wenn auch viel schmächtiger. Er sah nicht so stark aus wie sie.

 Ein zweiter Riese erschien, dann ein dritter und ein vierter. Der dritte trug einen flachen Kasten vor der Brust.

 Jeffers hatte den Translator nicht eingeschaltet. Für ihn war das Gerät unnötiger Ballast, denn von der Kuppel aus hatte er nicht einmal ein Tier entdeckt.

 Melaxon betrat als Erster den Boden, während Pantreau die Luke schloss. Dann standen sie alle vier in dem hohen Gras, das ihnen fast die Sicht nahm.

 Das Schließen der Luke hatte den Schutzschirm aktiviert, der die Space-Jet absicherte. Nur ein Kodewort konnte ihn wieder ausschalten.

 Die kleinen Wilden verschmolzen mit dem Gras und dem Boden, als die Riesen an ihnen vorbeigingen. Sie folgten den Fremden lautlos und noch unentschlossen. Sie wagten es nicht anzugreifen, denn vielleicht waren diese Riesen den Göttern nicht nur ähnlich, sondern deren Freunde.

 Trotzdem mussten die Fremden festgehalten werden, bis die Sternengötter ihr Urteil fällten, und sie würden nicht lange damit auf sich warten lassen. Der Zauberkasten des Häuptlings holte sie herbei.

 Melaxon wusste, dass er leichtsinnig handelte, doch er wollte sich vor seinen Begleitern keine Blöße geben. Sie hatten schon mehr als genug über sein Zögern und seine übertriebene Vorsicht gelästert, und mit den Handstrahlern fühlten sie sich stark genug, es mit einer ganzen Armee blutrünstiger Raubtiere aufzunehmen.

 Der Überfall der kleinen Wilden erfolgte jedoch so überraschend, dass die vier nicht einmal Gelegenheit fanden, ihre Waffen einzusetzen. Blitzschnell legten sich Fesseln um ihre Arme und Beine. Sie hatten es mit einem halben Dutzend humanoider Zwerge zu tun, die zu Melaxons Verblüffung modernste Energiegewehre mit sich schleppten.

 Sein warnendes Gefühl hatte ihn also nicht getrogen.

 Die Wilden schnatterten auf sie ein, aber keiner konnte jetzt noch den Translator einschalten.

 Dann wurden sie davongetragen.

 Sie lagen in einer primitiven Hütte und wurden scharf beobachtet. Melaxon deutete mit den gefesselten Händen immer wieder auf den Translator und versuchte dem Häuptling klar zu machen, dass der an der Frontseite befindliche Sensor betätigt werden musste. Es dauerte fast den ganzen Tag, bis der Anführer der Zwerge sein Misstrauen überwand und dem Wunsch des Gefangenen nachkam.

 Das folgende, eher stockende Gespräch führte zu nichts. Der Häuptling sprach nur von einem Befehl, dem er gehorche. Erst als er zögernd eine Beschreibung der allmächtigen Götter gab, wurde klar, dass es sich nur um Überschwere handeln konnte.

 »Ich habe sie gerufen, und sie werden bald kommen.« Der Häuptling schilderte den schwarzen Kasten, der nur ein einfacher Hyperimpulsgeber sein konnte. »Wenn ich euch jetzt freiließe, was sollte ich ihnen dann sagen?«

 »Du könntest versehentlich auf den Knopf gedrückt haben«, versuchte es Melaxon mit wenig Hoffnung.

 »Wir werden sie selbst entscheiden lassen, was mit euch geschehen soll«, sagte der Häuptling, bevor er den Raum verließ.

 Im Verlauf der Nacht konnten sie ihre Fesseln gegenseitig lockern. Als der Morgen graute, hatte Melaxon endlich eine Hand frei. Sie waren allein in der Hütte, aber von draußen erklangen hin und wieder die Geräusche der Wachen. »Wir können nur bei Nacht fliehen«, entschied der Leutnant. »Heute Abend ist es dann so weit. Bis Mitternacht müssen wir hier weg sein.«

 Der Tag verging ohne besondere Ereignisse. Zweimal wurden sie gefüttert und bekamen Wasser. Der Häuptling ließ sich nicht blicken.

 Als es dunkel wurde, löste Melaxon seine Fesseln endgültig und befreite die anderen. Ihre Gelenke waren taub und schmerzten.

 Zwei Wachposten standen vor der angelehnten Tür und stützten sich auf ihre Energiegewehre. Melaxon vermutete, dass die Zwerge ihre ganze Kraft aufwenden mussten, um die Waffen einsetzen zu können.

 »Jeffers und Horax schalten den linken aus, Pantreau und ich den rechten«, flüsterte der Leutnant. »Wir müssen im Wald sein, bevor sie wieder zu sich kommen und Alarm schlagen können.«

 Der Überfall gelang. Melaxon ließ die beiden Eingeborenen fesseln und knebeln und in die Hütte legen. Niemand konnte wissen, wie lange ihre Bewusstlosigkeit anhalten würde.

 Mit schussbereiten Gewehren schlichen sie an den anderen Hütten vorbei. Hinter ihnen war noch alles ruhig, als sie den Waldrand erreichten. Sie drangen in das Gebiet der hohen Gräser ein, die nach einer halben Stunde merklich niedriger wurden, bis sie ganz aufhörten und das Gelände sanft anstieg. »Vor uns muss der Felshügel sein!« stellte Melaxon erleichtert fest.

 Trotzdem verliefen sie sich noch. Es gab keine markanten Punkte in der nachtschwarzen Grassteppe. Sie ließen sich schließlich auf dem Boden nieder, um die Dämmerung abzuwarten. Obwohl sie die Space-Jet ganz in ihrer Nähe vermuteten.

 Melaxon übernahm die erste Wache, doch auch er wurde schließlich von Müdigkeit überwältigt. Er fiel in eine seltsame Mischung aus Halbschlaf und Traum, in dem er sich im Dorf der Eingeborenen wiederfand. Ihre Flucht war mittlerweile entdeckt worden, und für die Zwerge war es einfach, den Spuren zu folgen und die Fremden im Schlaf zu überraschen.

 Melaxon schreckte auf. Da es schon hell war, weckte er hastig seine Kameraden.

 Sie entdeckten die Space-Jet sofort, immerhin überragte sie das Gras um gut sechzehn Meter. Sofort rannten sie los. Atemlos rief Melaxon das Kodewort, der flimmernde Energieschirm erlosch.

 Augenblicke später glitt die Luke auf. Jeffers, Horax und Pantreau beeilten sich, an Bord zu gehen. Melaxon blickte sich noch einmal um. Vom Wald her sah er eine Grashalmwelle auf das Schiff zukommen. Diesmal verzichteten die Eingeborenen auf jede Vorsicht.

 Melaxon konnte sich ein leichtes Grinsen nicht verkneifen, aber es gefror sofort, als er Jeffers aufgeregten Ruf hörte: »Funksignale auf Normalfrequenz!«

 Das bedeutete mit höchster Wahrscheinlichkeit, dass der Sender innerhalb des Sonnensystems stand. Wahrscheinlich empfingen sie den Funkverkehr zwischen den Schiffen eines geschlossen fliegenden Verbands.

 Die Überschweren!

 »Aufzeichnen!« brüllte Melaxon nach oben. Im Antigravschacht schwebte er in die Zentrale.

 »Notstart!«

 Das Diskusschiff jagte in die Höhe. Auf den Schirmen waren die aufspringenden Eingeborenen zu sehen. Sie taten Melaxon jetzt Leid, denn er konnte sich ausmalen, wie die Überschweren sie für ihren Ungehorsam bestrafen würden. Aber darum konnte er sich nicht kümmern, es galt, die eigene Haut zu retten.

 Zehn Minuten bis zum Übertritt in den Linearflug.

 Jeffers hatte einen Translator zugeschaltet, sodass die Funksprüche klar verständlich wurden. Sie waren nicht verschlüsselt.

 Noch acht Minuten bis in die Sicherheit des Überlichtflugs.

 »Die Überschweren haben noch keine Ahnung, wen ihre Zwerge eingefangen haben. Sie werden aber in Kürze unsere Space-Jet orten.«

 Drei große Echos zeichneten sich ab.

 »Das sind sie. Entfernung…« Horax zögerte. »Entfernung fünf Millionen…«

 Noch vier Minuten.

 »Sie haben uns entdeckt!« meldete Jeffers. »Ein Schiff geht in den Landeanflug, die anderen folgen uns.«

 Was folgte, waren bange, vor allem endlos anmutende Sekunden. Beide Walzenraumer der Überschweren eröffneten das Feuer schon an der Grenze ihrer Reichweite.

 »In fünfzig Sekunden Eintritt in den Linearraum!« gab Melaxon bekannt. »Flug über zehn Lichtjahre, danach neue Programmierung.«

 Natürlich war den Überschweren eine Ortung über zehn Lichtjahre hinweg möglich, aber bis sie der Space-Jet folgen konnten, würde der kleine Diskus schon wieder verschwunden sein.

 Melaxon benötigte nur wenige Minuten, den zweiten Kursvektor so exakt zu programmieren, dass die Jet lediglich fünfzehntausend Kilometer von den Kugelraumern der Siedler entfernt in das Einsteinuniversum zurückfiel.

 Sie waren einer der letzten zurückkehrenden Aufklärer. Alle hatten bewohnbare Planeten entdeckt.

 Doch das trat plötzlich in den Hintergrund. Schon vor einer Stunde war ein Hyperfunkspruch eingetroffen, der Glytha Vermeeren Atlans Ankunft ankündigt hatte. Ein großer Kugelraumer erschien.

 Die SZ-2 legte die Entfernung zum vereinbarten Treffpunkt in mehreren Linearetappen zurück. Sie näherte sich der roten Sonne nur bis auf fünf Lichtstunden, um im Fall einer Bedrohung schnell wieder im Linearraum verschwinden zu können. Ein kleiner Raumjäger mit Überlichtantrieb wartete startklar im Hangar.

 Während der Kugelraumer mit halber Lichtgeschwindigkeit antriebslos durch den Raum fiel, raste der Jäger davon und verschwand. Es dauerte nahezu eine Stunde, bis das schlanke Raumfahrzeug wieder erschien und sich einschleusen ließ.

 »Atlan ist bereits am Treffpunkt!« meldete der Pilot noch aus dem Hangar. »Sein Schiff und die beiden Siedlerraumer stehen im Ortungsschutz, und es wird Zeit, dass auch wir dorthin kommen. Das Fatale ist, dass fünfzig Lichtjahre von hier mehrere Einheiten der Überschweren operieren.«

 Senco Ahrat nickte verbissen. »Danke, Major, das war eine ausgezeichnete Leistung.«

 Mit der nächsten kurzen Linearetappe brachte er die SZ-2 in den Ortungsschatten der Sonne. Ganz in der Nähe wartete Atlan.

 Anfangs hatte der Arkonide die Nachricht vom Eintreffen eines Ultraschlachtschiffs mit Senco Ahrat und Ras Tschubai an Bord nicht glauben wollen. Erstmals nahm damit die geheimnisvolle Gestalt des Vhrato auch für ihn greifbare Formen an.

 Seit dem Verschwinden Terras aus der Milchstraße vertrat er mehr oder weniger den verschollenen Großadministrator des Solaren Imperiums. Er hatte in Perry Rhodans Sinn gehandelt, wenn auch nicht immer mit dessen Methoden. Andererseits wusste er nun, dass die SOL-Zelle-2 das Geisterschiff war. Ahrat und Tschubai hatten sich damit eindeutig auf seine Seite gestellt, aber ihm gefiel ihr Vorgehen trotzdem nicht. Er hätte seine Gründe dafür allerdings nicht eindeutig formulieren können, ohne sich selbst zu widersprechen– sich selbst und seinen proklamierten Zielen.

 Glytha Vermeeren gab sich selbstbewusst und zeigte wenig Respekt vor ihm. »Freut mich, dass Sie gekommen sind«, sagte sie. »Die Verbindungen haben ja bestens funktioniert. Kommen Sie zu mir an Bord?«

 Atlan lächelte kaum merklich. »Ich mache Ihnen einen Vorschlag. Kommen Sie zu mir, und bringen Sie Ihren engsten Vertrauten mit. Ich habe viel über Sie erfahren, Glytha, aber ich möchte einiges gern von Ihnen selbst hören. Wann rechnen Sie übrigens mit der Rückkehr der SZ-2?«

 »Keine Ahnung. Senco Ahrat wollte auftanken– aber vielleicht erschreckt er wieder die Laren. Gut, ich komme.«

 Ein Beiboot brachte sie und Phelton Vaskoss zu Atlans Schiff.

 Die Begrüßung war keineswegs kühl, aber auch nicht enthusiastisch. Man gab sich die Hände und setzte sich. Atlan hatte es vorgezogen, allein mit den beiden Siedlern zu sprechen.

 »Erklären Sie mir einfach, warum Sie mit Ihren Leuten nicht eher den Kontakt gesucht haben. Bei uns wären Sie sicher gewesen.«

 Glytha Vermeeren schaute Atlan offen in die Augen. »Um ehrlich zu sein, es gibt eine Menge, was mir nicht gefällt.«

 Der Arkonide zog die Brauen hoch. »Was zum Beispiel?«

 »Sie haben nie auf einem Strafplaneten der Laren gelebt«, sagte Glytha. »Phelton kann Ihnen mehr darüber erzählen.«

 Atlan nickte Vaskoss aufmunternd zu.

 »Ich wurde auf einem Strafplaneten geboren.« Der Mann redete schleppend und kam nur langsam in Fluss. »Ich verbrachte dort mein Leben, bis Glytha kam. Sie wollte eine eigenständige Kolonie gründen, wir wollten frei sein– also trafen sich unsere Interessen.«

 »Das beantwortet nicht meine Frage, warum Sie nicht eher versuchten, das NEI zu erreichen.«

 Glytha Vermeeren sagte schnell: »Die Laren sind unsere Feinde, und Feinde bekämpft man. Meiner Meinung nach haben sich im NEI jene Terraner zurückgezogen, die des Kämpfens müde sind und Frieden mit dem Gegner schließen wollen. Ich habe nichts gegen den Frieden, aber sehr viel gegen Unterwerfung, Atlan. Vielleicht können Sie meine Motive nicht anerkennen, oder vielleicht begreife ich Ihre Absichten nicht ganz, jedenfalls wollte ich mit meinen Siedlern frei und unabhängig sein. Dass die Überschweren uns fanden, war reiner Zufall.«

 »Man würde Sie immer wieder finden, denn die Laren lassen die Milchstraße planmäßig absuchen. Früher oder später kommen die Patrouillen zu jedem bewohnbaren Planeten. Das ist der Grund, warum wir uns in ein Versteck zurückzogen. Wir bleiben unbehelligt, und es gibt dort noch genug besiedlungsfähige Planeten. Denken Sie darüber nach!«

 »Ich werde das tun, sobald unser Geisterschiff zurückgekehrt ist.«

 »Wann erwarten Sie die SZ-2?«

 Glytha Vermeeren war froh, das Thema wechseln zu können. »Das ist so eine Sache mit dem Treibstoffvorrat. Ursprünglich wollte Ahrat Ihr Eintreffen abwarten, weil Sie die Verhältnisse am besten kennen, auf der anderen Seite wollte er nicht zu viel Zeit verlieren. Also fliegt er die Wega an, danach eventuell Sormora, vielleicht sogar Olymp. Fünf Tage wollte er längstens wegbleiben. Die Frist ist bereits abgelaufen.«

 »Es gibt Informationen, dass die Depotplaneten streng bewacht werden«, sagte Atlan. »Ich fürchte, unsere Freunde werden wenig Erfolg haben, und ich kann nur hoffen, dass sie nicht in eine Falle geraten sind.«

 »Ich habe sie gewarnt.« Glytha Vermeeren seufzte.

 In dem Moment traf eine Meldung für Atlan ein. Der Kommandant teilte mit, dass ein ehemaliger Major der Solaren Flotte mit einem Raumjäger in den Ortungsschutz eingedrungen war. Der Offizier hatte um eine Unterredung mit Atlan gebeten.

 Der Arkonide gab seine Anweisungen, und er war sichtlich überrascht, als fünf Minuten später ein alter Mann in der abgetragenen Uniform der längst nicht mehr existierenden Flotte vor ihm stand.

 Der Major salutierte. »Es freut mich, Sie zu sehen, Sir! Fünf Lichtstunden entfernt wartet die SZ-2. Wir konnten unser Vorhaben nicht ausführen.« Er streifte Glytha Vermeeren mit einem fragenden Blick. »Ich nehme an, Sir, Sie sind unterrichtet?«

 »Nehmen Sie Platz, Major…!«

 »Millcog, Sir. Wachflotte des Imperiums.«

 »Das war einmal.« Atlan beugte sich vor. »Wie geht es Perry? Was ist geschehen?«

 »Tut mir Leid, Sir, aber es wird besser sein, wenn Senco Ahrat Sie informiert. Ich will ihm nicht vorgreifen. Mir geht es nur darum, der SZ-2 mitteilen zu können, dass hier alles in Ordnung ist.«

 Atlan klärte ihn über die drei Schiffe der Überschweren in nur fünfzig Lichtjahren Entfernung auf. Er empfahl Funkstille und entließ den Major, der mit dem Jäger sofort zur SZ-2 zurückflog.

 Fünfzehn Minuten später erschien das Geisterschiff.

 Die Begrüßung zwischen den alten Freunden Atlan, Senco Ahrat und Ras Tschubai war überaus herzlich. Nur der Emotionaut war sichtlich gealtert, wenngleich er noch immer tatkräftig und gesund wirkte. Der Arkonide und der Teleporter hatten sich dank ihrer Zellaktivatoren nicht im Mindesten verändert.

 Ausführlich berichtete Ahrat, was mit der Erde und dem Mond vor mehr als einem Jahrhundert geschehen war. Er schilderte auch den Bau des Fernraumschiffs SOL. Die SZ-2 hatte sich von der SOL getrennt, um die weite Reise allein fortzusetzen. Das Schicksal Rhodans und aller anderen blieb ungewiss.

 »Ich bin sicher, ihnen wird die Flucht aus Balayndagar gelingen«, sagte Ahrat. »Die Koordinaten der Milchstraße sind bekannt. Trotzdem müssen wir auch eine Hilfsexpedition in Erwägung ziehen.« Er räusperte sich. »Und was ist in der Heimat geschehen. Atlan?«

 Der Arkonide bemühte sich, kurz und sachlich zu bleiben. Geschickt flocht er in seine Schilderung Argumente für seine Handlungsweise ein, die überzeugen mussten. Er vergaß auch nicht, die Gründung der neuen galaktischen Allianz zu erwähnen, der GAVÖK. Letztlich kam er auf den Vhrato zu sprechen.

 »Es ist natürlich kein Zufall, dass dieser Mythos entstand. Seine Wurzeln liegen in der Unterdrückung durch die Laren und im Wunsch der Menschen, wieder frei zu sein. Es wäre kurzsichtig von mir gewesen, alle diesbezüglichen Sekten zu verbieten, wenngleich ich eine negative Auswirkung nicht ausschließlich konnte. Nach und nach gelangte ich ebenfalls zu der Überzeugung, dass mit dem Vhrato niemand anders als Perry Rhodan gemeint ist.«

 »Wieso soll das negativ sein?« fragte Ras Tschubai erstaunt.

 »Weil eine enttäuschte Hoffnung immer gefährlich ist. Ich konnte nicht wissen, dass Perry noch lebt und sogar Aussicht auf seine Rückkehr besteht.«

 »Beides ist der Fall. Gewissermaßen haben wir mit unserem Geisterspiel versucht, den Vhratokult zu stärken und die Hoffnungen zu schüren. Mit Erfolg, wie jeder zugeben muss.«

 Atlans Gesicht blieb unbewegt. »Trotzdem bleibe ich bei meiner Auffassung, Ras. Ich halte den Vhrato nicht für den richtigen Weg, die Menschen zu mobilisieren. Wir haben eine bessere Methode gefunden, mit den Laren zurechtzukommen. Metaphysische Parolen mögen gut und schön sein, aber sie sind nicht das Mittel, eine Macht wie das Konzil auf Dauer zu beeindrucken. Dazu gehört mehr. Wir haben die Völker der Galaxis zu einem starken Bund vereint, der eines Tags dem Konzil die Stirn bieten wird.«

 Wieder konnte sich Tschubai eines leichten Unbehagens nicht erwehren. Es war nicht so sehr die Tatsache, dass Atlan anderer Meinung war, sondern vielmehr die Vermutung, dass ihm Rhodans baldige Rückkehr keine Freudenausbrüche entlockte. An mangelnder Solidarität und Freundschaft konnte es nicht liegen. Also mussten andere Gründe existieren. Aber welche? Der Teleporter fragte nicht danach. Ohnehin fuhr Atlan fort: »Zudem haben wir die Multi-Cyborgs, die uns bereits gute Dienste geleistet haben. Sie sind greifbarer als ein bloßer Mythos.«

 Ras Tschubai antwortete nicht und stellte auch keine Fragen. Atlan kannte die Verhältnisse besser als er oder Ahrat. Warum aber seine reservierte Haltung gegen den Vhrato, die Quasipersonifikation Perry Rhodans? War das nicht unlogisch? Welche Pläne konnte Rhodans Rückkehr durchkreuzen, wenn nicht jene des Konzils und der Laren?

 Hinzu kamen andere Überlegungen. War die Neue Menschheit, wie Atlan und Glytha Vermeeren sie genannt hatten, wirklich bereit, Perry Rhodan wieder als ihren Anführer aufzunehmen und zum Administrator zu wählen? Oder befand sich diese Menschheit schon zu sehr auf dem von Atlan bestimmten neuen Weg?

 Es war Senco Ahrat, der Ras Tschubai von solchen Gedanken ablenkte, weil er ein vorerst wichtigeres Thema anschlug. »Unsere Treibstoffvorräte sind bald erschöpft. Die letzte Nugas-Kugel ist angeschlossen. Uns bleibt nur die Hoffnung, dass Olymp nicht so stark bewacht wird wie die anderen beiden Planeten. Was sollen wir tun?«

 Atlan ließ sich Zeit mit der Antwort. Natürlich gab es in der Provcon-Faust längst einen vierten Depotplaneten. Er wäre kein Risiko eingegangen, Ahrat die Koordinaten mitzuteilen, aber er tat es nicht. Und das hatte gute Gründe.

 Die Neue Menschheit war ahnungslos, was Perry Rhodan und das Schicksal der verschollenen Erde anging. Sie wusste noch nicht, dass Rhodan vielleicht schon am nächsten Tag zurückkehren konnte. Wenn die Menschen das erfuhren, waren unkontrollierbare Reaktionen nicht auszuschließen, die Atlans Pläne gefährdeten. Der Arkonide war fest davon überzeugt, das Konzil eines Tags aus der Milchstraße verdrängen zu können. So widersprüchlich es auch zu sein schien: Rhodan würde ihn bei seinem Vorhaben derzeit nur behindern.

 Aber wie sollte er das Ahrat und Ras Tschubai klar machen? Sie würden es niemals verstehen.

 »Für die SZ-2 bleibt nur Olymp«, sagte er endlich. »Vielleicht versuchen wir ein Ablenkungsmanöver, ich weiß es noch nicht. Jedenfalls werde ich alles tun, um euch zu helfen. Da ist aber noch ein für mich bedeutsames Problem: Glytha Vermeeren und ihre Kolonisten. Sie weigert sich, im Gebiet des NEI zu siedeln.«

 »Warum?« fragte Ras, fast ein wenig zu hastig.

 »Wahrscheinlich akzeptiert sie meine Politik den Laren gegenüber nicht. Dabei ist ihr eigenes Vorhaben sinnlos und riskant zugleich. Ich weiß, dass die Überschweren Patrouillen fliegen. Jedes Sonnensystem kommt früher oder später an die Reihe. Das kann Jahrzehnte dauern, aber es ist unvermeidlich.«

 Ras beugte sich vor. »Und was ist mit den Systemen, die bereits kontrolliert wurden? Glytha berichtete von einer Space-Jet und einem gewissen Leutnant Melaxon. Der Planet der Zwerge wurde von den Überschweren kontrolliert, also werden sie vorerst nicht wiederkommen– wenn überhaupt!«

 »Ich bin skeptisch. Immerhin handelt es sich nicht um einen normal überprüften Planeten, sondern um einen Sonderfall. Die Überschweren wurden von den Eingeborenen zurückgerufen. Ein solcher Vorfall kann sich wiederholen, sobald jemand eine Landung versucht.«

 »Das Funkgerät muss lahm gelegt werden…«

 »Also ein Vorkommando?«

 »So dachte ich es mir.«

 Wieder überlegte Atlan. Die Sache konnte Ahrat und Tschubai von den eigentlichen Problemen ablenken. Er selbst würde Zeit gewinnen. Auch das Unternehmen Olymp konnte nicht von einem auf den anderen Tag durchgeführt werden. »Reden wir mit Glytha«, schlug er deshalb vor.

 Die Frau zeigte sich von dem Vorschlag begeistert. »Leutnant Melaxon und seine Begleiter berichteten von einer paradiesischen Welt, auf der wir trotz der Eingeborenen genügend Platz hätten«, stellte sie fest. »Wahrscheinlich hatte auch nur dieser eine Stamm Kontakt mit den Überschweren, und es gibt wohl nur einen Sender. Für uns ist lediglich wichtig, dass in den kommenden Jahrzehnten keine Kontrolle erfolgt.«

 »Bei uns wären Sie sicherer!« wiederholte Atlan.

 Glytha Vermeeren schüttelte den Kopf. »Sie kennen meinen Standpunkt, und von dem weiche ich nicht ab.«

 Leutnant Melaxon saß wieder hinter den Kontrollen der Space-Jet. Jeffers bediente das Funkpult, Horax die Orter. Pantreau hatte nichts zu tun und musterte Ras Tschubai, der wieder den Schattenanzug trug, um seinen Auftritt bei den Eingeborenen wirkungsvoll gestalten zu können, vielleicht wurde es sogar notwendig, die Überschweren durch den Spuk endgültig zu verjagen.

 Die Space-Jet kam zwei Lichtstunden von der roten Sonne entfernt aus dem Linearraum. »Kein Funkverkehr!« gab Jeffers bekannt.

 Über dem Landeplatz in der Grasebene des zweiten Planeten lag die Nacht. Die Mehrzahl der Eingeborenen schlief vermutlich.

 »Kann ich mitkommen?« fragte Pantreau und schaute Ras Tschubai hoffnungsvoll an. »Ich bin noch nie teleportiert.«

 »Kannst du dich überhaupt noch erinnern, welches die Hütte des Häuptlings war?« wollte Melaxon wissen.

 »Ganz genau. Sie liegt zwanzig Schritte von der Hütte entfernt, in der wir gefangen gehalten wurden.«

 »Zwergenschritte!« warf Jeffers ein.

 »Also etwa zehn Meter«, folgerte Tschubai. »Ich muss wirklich einen von Ihnen mitnehmen, denn ich kenne nicht einmal die Lage des Dorfs. Also, Pantreau… wenn Sie wirklich wollen, ich habe nichts dagegen einzuwenden.«

 Der Koch schloss vorsichtshalber die Augen. Als er sie wieder öffnete, stand er am Waldrand, nur wenige hundert Meter von dem Dorf entfernt. Einen Translator hatte er sich umgehängt.

 Tschubai und er fanden nach kurzer Suche den Fußpfad und näherten sich den Hütten. Im schwachen Licht der Sterne fiel es Pantreau schwer, sein Gefängnis zu identifizieren, aber schließlich gelang es ihm.

 »Die Hütte dort drüben, das muss die des Häuptlings sein«, sagte er. »Wachen sind nicht aufgestellt.«

 »Warum auch, es gibt ja keine Gefangenen«, raunte der Teleporter. »Sie bleiben hier, ich gehe jetzt allein. Erschrecken Sie nicht, wenn ich so gut wie unsichtbar werde. Außerdem teleportiere ich in die Hütte hinein, das verstärkt die Wirkung. Übrigens hat der Häuptling Licht. Eine Fackel?«

 »Wahrscheinlich. Strom kennen die nicht.«

 Der Mutant klopfte Pantreau auf die Schulter und teleportierte, nachdem er den präparierten Deflektorschirm eingeschaltet hatte.

 Tschubai rematerialisierte in einem rechteckigen Raum, der ein primitives Lager, einen Holztisch, zwei Stühle und einen offenen Kamin enthielt. Der Häuptling saß am Tisch vor dem Hyperimpulsgeber. Der nicht sonderlich große Kasten stand auf der roh geschnitzten Holzplatte und sah harmlos aus. Doch das täuschte. Ein Knopfdruck würde die Überschweren herbeiholen.

 Vorsichtig trat Ras näher heran.

 Als der Häuptling aufblickte, weiteten sich seine Augen vor Schreck. Er sah die verschwommenen Umrisse eines riesengroßen Schattens vor sich stehen, dessen dunkles, formloses Gesicht auf ihn herabblickte. Bis er seinen Schock überwand, war es bereits zu spät.

 Der unheimliche Riesenschatten nahm den Kasten an sich. Von der Tür her rief er etwas in die Nacht hinaus, dann erschien jemand, den der Häuptling sofort wiedererkannte: Es war einer der entflohenen Gefangenen. Die Götter waren deshalb zornig gewesen.

 Pantreau schaltete den Translator ein, und Tschubai sagte: »Eure Götter sind falsche Götter und Betrüger. Ohne diesen Kasten werden sie nicht mehr zurückkehren, um euch zu bestrafen. Du brauchst keine Furcht zu haben, denn wir sind eure Freunde. Bald werden große Schiffe aus dem Himmel kommen und landen. Sie bringen die Gefährten dieses Mannes, der euer Gefangener war. Sie werden bleiben und euch helfen, empfangt sie also wie Freunde. Ich selbst werde wieder zu den Sternen zurückkehren, von denen ich kam.«

 Der Häuptling saß regungslos am Tisch. Ihm dämmerte die Erkenntnis, dass er es diesmal mit einem richtigen Gott zu tun hatte, der die Schattengestalt angenommen hatte, damit er halbwegs sichtbar wurde. Wer das tun konnte, musste ein Gott sein. Auf jeden Fall ein mächtigerer Gott als jene klobigen Riesen, die so laut sprachen, dass man sich die Ohren zuhalten musste.

 Endlich fand der Häuptling seine Sprache wieder. »Wirst du uns beschützen, wenn wir tun, was du sagst?« fragte er bebend.

 »Die Freunde dieses Mannes werden euch beschützen.« Ras Tschubai deutete auf Pantreau. »Sprich mit ihm, bis ich zurückkehre!«

 Ras teleportierte in die Space-Jet, die inzwischen gelandet war, und stellte den Impulsgeber ab. »Das Ding muss desaktiviert werden, Melaxon. Aber vorsichtig! Solange kein Impuls rausgeht, kümmert sich niemand mehr um dieses Sonnensystem.«

 »Das mache ich.« Jeffers löste die Rückwand. Er betrachtete das Innere, nickte– und zog mit einem Ruck ein winziges, spulenähnliches Etwas heraus. »Das Ding sendet keinen Pieps mehr, darauf können Sie sich verlassen!«

 »Ausgezeichnet«, lobte Ras. »Ich hole Pantreau.«

 Der Koch saß mit dem Häuptling friedlich beisammen– der Zwerg auf seinem Stuhl, Pantreau auf dem Boden. Zwischen ihnen stand der Translator. Ras hatte seine Schattengestalt beibehalten. Der Häuptling erschrak diesmal kaum noch und sprach unbeirrt weiter: »Wie ich schon sagte, das Gebiet hinter dem Wald ist fruchtbar und gut bewässert durch den Fluss. Das Gebirge ist nicht weit. In den Wäldern gibt es ausreichend jagdbares Wild. Wir werden gute Nachbarn sein.«

 »Dann bekommt ihr von uns Werkzeuge, Medikamente gegen Krankheiten und viele andere Dinge, die euch das Leben erleichtern sollen. Wir können nicht nur Nachbarn, sondern Freunde werden.«

 Tschubai drängte zum Aufbruch. Er benutzte die Gelegenheit zu einer letzten eindrucksvollen Demonstration. Als Pantreau aufstand, ergriff er dessen Hand und wandte sich an den Eingeborenen: »Du handelst nach dem Willen der wahren Götter, die den Frieden zwischen allen Völkern wünschen. Dein Stamm wird von der Freundschaft zu den dünnen Riesen profitieren, und wir werden über euch wachen und euch behüten. Berichte morgen allen von dieser frohen Botschaft. Und nun– lebe wohl, Häuptling…« Er entmaterialisierte mit Pantreau.

 In der Hütte blieb ein halbwegs humanoides Wesen zurück, das schon den ersten Funken der erwachenden Intelligenz besaß. Der Häuptling würde dieses Erlebnis niemals vergessen und seinen Kindern und Kindeskindern davon berichten, bis daraus ein Mythos wurde.

 »Ich habe ihn gesehen«, murmelte er und starrte in die glühende Asche im Kamin. »Ich habe ihn mit eigenen Augen gesehen, und er wird uns gegen das Böse beschützen…«

 Inzwischen waren Atlan und Senco Ahrat zu einer weiteren Besprechung zusammengekommen. Der Emotionaut erfuhr nun ausführlicher, was in der Milchstraße geschehen war. Aber es gab auch Dinge, die Atlan ihm verschwieg. Das eigentliche Ziel des Arkoniden war, nicht nur die Menschheit von der Macht des Konzils zu befreien, sondern alle Völker der Milchstraße. Danach wollte er mit den Überschweren abrechnen, die sich mit den Laren verbündet hatten.

 Atlan war überzeugt, dass auch Perry Rhodan nach seiner Rückkehr das gleiche Ziel haben würde, nur eben mit anderen Methoden. Jedoch war es besser, den eingeschlagenen Weg fortzusetzen.

 Das Gespräch wurde durch die Ankunft der Space-Jet unterbrochen, und gleich darauf materialisierte Ras Tschubai, um Bericht zu erstatten.

 Atlan sagte anschließend: »Wir können Glytha Vermeeren und ihren Kolonisten also grünes Licht geben. Trotzdem halte ich es für sinnvoll, den Flug ihrer Schiffe zu überwachen, bis sie gelandet sind. Ich traue den Überschweren nicht.«

 Der Abschied erfolgte ohne Sentimentalitäten. Glytha bedankte sich für die Hilfe und gab den Startbefehl. Ihre Kugelraumer beschleunigten mit hohen Werten. Wenig später tauchten sie im Linearraum unter.

 Von der SZ-2 traf beinahe gleichzeitig die Meldung ein, dass in dreißig Lichtjahren Distanz drei Raumschiffe geortet wurden. Senco Ahrat bedachte Tschubai mit einem vorwurfsvollen Blick.

 »Die Überschweren– also doch!« sagte der Teleporter bitter. »Sie warteten im Ortungsschatten und haben die Siedlerschiffe entdeckt. Uns bleibt keine Wahl…«

 »Es ist besser, wir erledigen das nach altbewährtem Muster.« Der Emotionaut kniff die Brauen zusammen. »Die Überschweren haben eine panische Furcht vor dem Geisterschiff und dem Vhrato.«

 »Zwei Schiffe erreichen mehr«, warf Atlan ein. »Die Überschweren dürfen keine Gelegenheit für einen Notruf erhalten.«

 »Es wird schnell gehen«, versprach Ahrat und ließ sich von Tschubai in die Kommandozentrale der SZ-2 teleportieren. Minuten später nahm das Schiff Fahrt auf.

 Atlan verfolgte die Arbeit der eigenen Orter. Dreißig Lichtjahre waren für die leistungsstarken Instrumente keine nennenswerte Entfernung.

 Drei Echos waren zu erkennen. Sie hatten ebenfalls den Ortungsschutz eines Sterns verlassen und hielten sich noch im Normalraum auf, wahrscheinlich um abzuwarten. Das war ihr Verderben.

 Unvermittelt tauchte ein weiteres Echo auf– die SZ-2.

 Dann ging alles so schnell, dass Atlan dem Vorgang kaum zu folgen vermochte. Die drei ersten Echos blähten sich auf, wobei sie schwächer und transparent wurden, als sei eine Gruppe von Sternen explodiert und danach sofort erloschen. Übrig blieb nur ein einziges Echo, das kurz darauf abrupt verschwand.

 Die drei Walzenraumer waren vernichtet worden, daran konnte kein Zweifel bestehen. Es hatte auch keine andere Lösung gegeben.

 Atlan brauchte nicht lange zu warten, bis die SZ-2 zurückkehrte und Ras Tschubai mit Senco Ahrat materialisierte. Der Teleporter überließ dem Emotionauten die Schilderung, was geschehen war. Er fügte nur noch hinzu: »Die Überschweren hatten keine Gelegenheit mehr, nur einen einzigen Funkimpuls auszustrahlen. Unser Erscheinen muss sie völlig schockiert haben. Nicht einmal ihre Schutzschirme waren aufgebaut.«

 »Die Patrouillen fliegen auf genauen Routen«, sagte Atlan ruhig. »Wenn diese drei Schiffe nicht zurückkehren, wird man den Weg bis zum Zeitpunkt ihres Verschwindens zurückverfolgen.«

 »… ein Zeitpunkt, den niemand kennt. Außerdem haben wir den Impulsgeber, Horax hat ihn wieder instand gesetzt. Fünfhundert Lichtjahre von hier werden wir ihn aktivieren und auf einem unbewohnten Planeten absetzen. Wenn die Überschweren oder Laren ihn finden, werden sie annehmen müssen, die Patrouille sei von ihrem ursprünglichen Programm abgewichen, ehe sie auf unerklärliche Weise verschwand. Vielleicht werden sie sogar den Vhrato damit in Verbindung bringen.« Der Teleporter wechselte das Thema abrupt: »Wann starten wir nach Olymp, Atlan?«

 »Sofort. Ich werde an Bord der SZ-2 kommen und mein eigenes Schiff auf Warteposition schicken. Vielleicht kann ich helfen, einen ungefährlichen Kurs nach Olymp zu finden. Wir müssen allerdings Umwege einkalkulieren, die mir als sicher bekannt sind.«

 »Allzu groß dürfen diese Umwege nicht mehr sein.« Senco Ahrat spielte damit auf den knappen Treibstoffvorrat an.

 »Manchmal ist ein gut überlegtes Ausweichmanöver zeit- und energiesparender als der direkte Flug ins Verderben«, gab Atlan zu bedenken.

 »Eigentlich immer«, stimmte Tschubai zu. Er hätte gern gewusst, warum Atlan sie in der SZ-2 begleiten wollte, obwohl zwei Schiffe besser waren als nur eins. Aber dann schüttelte er die Zweifel ab. Der Arkonide war auf ihrer Seite, und niemand kannte die Verhältnisse in der Milchstraße besser als er.

 Ahrat stand auf, schüttelte Atlan die Hand und trat neben den Mutanten. »Bring mich rüber, Ras! Ich muss die erste Etappe programmieren. Außerdem habe ich Hunger…«

 Atlan sah zu, wie sie entmaterialisierten, dann traf er seine Vorbereitungen. Er würde keineswegs allein an Bord der SZ-2 gehen, sondern ein paar gute alte Freunde mitnehmen. Ras Tschubai würde Augen machen, wenn er sie ihm vorstellte, aber er würde sie nicht wiedererkennen. Wenigstens nicht sofort.

 4.

 Es ist eine besondere Ehre für mich, dass Sie mich empfangen, Kommandeur Mondran-Gronk.« Der Überschwere verneigte sich andeutungsweise, als er das Büro des Laren betrat. Er war mit 1,65 Metern größer als die meisten seines Volks– und zudem fast ebenso breit in den Schultern. Dunkelgrüne Narben entstellten sein Gesicht. Der massige Körper steckte in einem prunkvollen Gewand, und das allein wies ihn schon als einen recht außergewöhnlichen Mann aus.

 Der Lare erhob sich hinter seinem Arbeitstisch. Die gelblichen Lippen verzogen sich zu einem fast menschlich wirkenden Lächeln. »Ich fühle mich durch Ihren Besuch ebenso geehrt. Jerz Kantoenen.« Er deutete auf den extrabreiten Sessel vor seinem Arbeitstisch. »Setzen Sie sich doch. Ich will Sie schon lange persönlich kennen lernen, doch das war selbst für mich gar nicht so leicht. Und wenn Sie nicht aus eigenem Antrieb gekommen wären, wer weiß, vielleicht hätte ich Ihre Bekanntschaft nie gemacht.«

 »Aber ich bitte Sie, Mondran-Gronk«, rief der Überschwere dröhnend, während er sich in den Sessel zwängte. »Für Sie als Oberbefehlshaber von Olymp bedarf es nur eines einzigen Wortes, um jede gewünschte Person herbeizuschaffen. Sie hätten mich auch am Nordpol finden und zu sich holen können.«

 »Für eine derartige Maßnahme lag kein Grund vor«, erwiderte der Lare. »Außerdem hätte ich bestimmt den Groll Ihrer Artgenossen auf mich gezogen, wenn ich Ihre Expedition gestoppt hätte. Zehntausende waren gespannt darauf, ob Sie die Polüberquerung mit primitiven Hundeschlitten innerhalb der festgesetzten Frist schaffen würden. Nun, ich kann Ihnen gratulieren. Sie haben die Frist sogar um drei Tage unterboten. Ich hoffe doch, dass es sich für Sie gelohnt hat und Sie mit Gewinn aus dieser Wette ausgestiegen sind.«

 »Ein Jerz Kantoenen verliert nie eine Wette.– Ja, es hat sich gelohnt, Kommandeur.«

 »Mittlerweile haben Sie eine neue Expedition geplant, die noch spektakulärer als Ihre Polüberquerung sein soll?«

 »Deswegen spreche ich bei Ihnen vor.« Das Narbengesicht des Überschweren wurde ernst. »Ich habe mein Gesuch, in dem ich um Erlaubnis bitte, den Oranak stromauf befahren zu dürfen, schon vor drei Monaten eingebracht. Inzwischen wurden alle Vorbereitungen getroffen– und einige Millionen an Wettgeldern eingezahlt. Aber ich warte immer noch auf eine Antwort der larischen Behörde.«

 »Ich weiß.« Mondran-Gronk fuhr sich mit einer hastigen Bewegung über den Kranz rötlichen Haupthaars. »Sie können sich wohl denken, wieso es zu dieser Verzögerung gekommen ist. Zwei Drittel des siebten Kontinents sind militärisches Sperrgebiet. Die Schwierigkeiten beginnen damit, dass Privatpersonen auf Walkork keinen Zutritt haben. Und Sie sind eine Privatperson, Jerz Kantoenen.«

 »Was bedeutet das schon? Ich bilde mir ein, auf Olymp einen besonderen Status einzunehmen. Außerdem geht aus meinem Gesuch deutlich hervor, dass ich nicht beabsichtige, Land zu betreten. Ich fahre mit sechs Männern auf einem primitiven Floß bis zu den Quellen des Oranak hinauf, ohne den Fluss zu verlassen. Das ist eine der Bedingungen dieser Wette.«

 »Bedenken Sie, dass der Fluss den Kontinent durchquert und durch militärisches Gebiet fließt. Das ist der Punkt.«

 »Heißt das, mir wird die Erlaubnis verweigert?« fragte der Überschwere grollend. »Das würde meinen Ruin bedeuten! Es geht nicht nur darum, dass ich dann alle Wettgelder zurückzahlen müsste. Viel schlimmer wäre der Verlust meines guten Rufs. Ganz Olymp fiebert dieser Expedition entgegen. Aller Augen sind auf mich gerichtet. Können Sie meine Lage nicht verstehen?«

 »Doch. Aber verstehen Sie auch die meine!« Mondran-Gronk wusste sehr wohl, welchen Ruf Kantoenen zu verteidigen hatte. Er gehörte zu jenen wenigen Überschweren, die Draufgängertum und Abenteuerlust mit einer gehörigen Portion Geschäftstüchtigkeit verbanden. Alles andere, was der Lare über ihn wusste, war mit Vorsicht zu genießen. Die wildesten Gerüchte gingen um, deren Wahrheitsgehalt sich nur schwer überprüfen ließ. Nicht einmal der larische Geheimdienst von Olymp, zu dessen Agenten Angehörige aller Völker der Milchstraße zählten, hatte die letzten Wahrheiten über den Abenteurer herausfinden können.

 Das heißt, es kam Mondran-Gronk gar nicht so sehr darauf an, zu erfahren, ob Kantoenen tatsächlich das unterseeische Höhlensystem an der tiefsten Meeresstelle in einer altertümlichen terranischen Taucherkugel erforscht hatte oder ob alles mit ehrlichen Mitteln zugegangen war, als er den Nordpol in Hundeschlitten überquerte. Alles das war für den Oberbefehlshaber von Olymp gar nicht wichtig. Ihm ging es nur darum, ob Kantoenen mehr war als ein gerissener Abenteurer, der die Wettleidenschaft seiner Artgenossen ausnützte, um sich zu bereichern. Es gab nur einen einzigen Grund, dem Mann zu misstrauen– allein dadurch, dass er sich mit Geheimnissen umgab, machte er sich verdächtig. Aber da er auf Olymp bei den Überschweren zu einer Art Idol geworden war, wagte Mondran-Gronk nicht, eine offizielle Untersuchung einzuleiten. Er musste seine Recherchen im Geheimen betreiben, und dabei war noch nichts herausgekommen. Nicht einmal jene der Spielleidenschaft verfallenen Überschweren, die von Kantoenen regelmäßig um ihren Sold erleichtert wurden, waren bereit, Nachteiliges über ihn zu sagen.

 Mondran-Gronk war nur an Informationen über Kantoenens politische Einstellung und über eventuelle Aktivitäten interessiert. Diesbezüglich schien der Überschwere jedoch völlig unbelastet zu sein. Er unterhielt in Trade City ein riesiges Wettbüro– vielleicht sogar das größte der Milchstraße, übertrug via Relaissystem die zugkräftigsten Arenaspiele von allen Welten der Überschweren, manchmal sogar vom solaren Mars und war die meiste Zeit irgendwo auf Olymp verschollen, um verrückten, aber doch recht harmlosen Unternehmungen nachzugehen, bei denen er sein Können und seinen Mut unter Beweis stellte. Hauptsächlich deswegen war er bei seinen Landsleuten schon zu einer Legende geworden.

 Seine Popularität kam auch den Laren zunutze, denn es lenkte die Aufmerksamkeit von ihren oftmals unbequemen Maßnahmen ab. Aber nun war Jerz Kantoenen drauf und dran, durch seine neueste Expedition die Geheimhaltung eines Großprojekts auf dem Kontinent Walkork zu gefährden. Dennoch war man im larischen Führungskommando bereit, ihm Konzessionen zu machen.

 Mondran-Gronk fuhr fort: »Bisher waren die Laren mit den Dienstleistungen der Überschweren zufrieden. Und seit Maylpancer Leticron als Ersten Hetran abgelöst hat…«

 »Hoch lebe der Erste Hetran der Milchstraße– Maylpancer!« rief Jerz Kantoenen theatralisch dazwischen.

 »Seit also Maylpancer Erster Hetran ist, hat sich das Verhältnis zwischen Überschweren und Laren weiter gebessert, und ich möchte es um keinen Preis trüben. Ich habe Verständnis für die kleinen Freuden Ihres Volks. Deshalb habe ich alles unternommen, um Ihre Expedition zu ermöglichen. Schließlich habe ich sogar Hotrenor-Taaks Einverständnis erhalten…«

 »Lang lebe der Verkünder der Hetosonen!« rief der Überschwere aus. Nachdenklicher fügte er hinzu: »Ich wusste nicht, dass Walkork wichtige militärische Geheimnisse birgt…«

 »Von wichtig kann überhaupt nicht die Rede sein«, sagte Mondran-Gronk ungehalten. »Es geht ums Prinzip. Dennoch bekommen Sie die Erlaubnis, wenn Sie einige Änderungen akzeptieren.«

 »Welche Änderungen?« fragte Kantoenen misstrauisch. »Viel Spielraum gewähren mir die Wettbedingungen nicht. Wie Sie aus meinem Gesuch ersehen können, handelt es sich um den Nachvollzug einer Reise, die schiffbrüchige Freifahrer im 25. Jahrhundert unternommen haben sollen. Ich wette, dieses Ziel unter den gleichen Bedingungen zu erreichen. Der einzige Unterschied zu damals ist, dass unser Floß von Robotkameras aus großer Höhe beobachtet wird. Damit werden faule Tricks verhindert, zum anderen können Millionen zahlende Zuschauer die Reise hautnah und holografisch miterleben.«

 »Eben diese Robotkameras sind mir ein Dorn im Auge«, sagte der Lare. »Soviel ich weiß, sollen sie von Angestellten Ihres Wettbüros gesteuert werden. In dem Wettvertrag gibt es aber keine Klausel, die verbietet, diese Kameras von militärischen Stationen aus lenken zu lassen.«

 Im Gesicht des Überschweren zeichnete sich Erkennen ab. »Endlich verstehe ich, Kommandeur. Sie misstrauen mir. Sie glauben, meine Leute könnten statt des Floßes auch militärische Anlagen ins Bild bekommen.«

 »Davon, dass ich Ihnen nicht vertraue, kann keine Rede sein«, behauptete der Lare. »Aber was meine Befürchtungen anbelangt, haben Sie Recht. Durch einen Zufall könnten Aufnahmen entstehen, die nicht für die Allgemeinheit zugänglich sein sollten. Bei meinen eigenen Leuten habe ich diese Befürchtungen nicht.«

 »Wenn davon die Expedition abhängt, akzeptiere ich die Bedingung natürlich«, erklärte Kantoenen. »Ich darf also hoffen, dass mir keine weiteren Schwierigkeiten in den Weg gelegt werden und dass ich die Expedition wie vorgesehen in drei Tagen starten kann?«

 »Sie haben mein Wort, Kantoenen. Ich wünsche Ihnen gutes Gelingen.«

 »Danke, Kommandeur. Sie wissen gar nicht, wie viel mir gerade Ihre Glückwünsche bedeuten. Ich stehe tief in Ihrer Schuld, und ich möchte mich gern erkenntlich zeigen. Es ist nur…«

 »Sie denken an etwas Bestimmtes?«

 »An einen meiner Angestellten, einen Springer. Er benimmt sich manchmal– wie soll ich sagen?– nicht gerade verdächtig, aber eigenartig. Da ich gehört habe, dass in letzter Zeit eine Untergrundorganisation ziemlich aktiv geworden sein soll, dachte ich mir, dass dieser Mann dazugehören könnte.«

 »Wie heißt der Springer?«

 Jerz Kantoenen zögerte. »Verstehen Sie mich recht, ich möchte ihn nicht in Schwierigkeiten bringen. Ich habe keinerlei Beweise gegen ihn… Aber vielleicht könnte es nicht schaden, wenn Sie ihn überprüfen. Nur bitte ich Sie um die nötige Diskretion– wahrscheinlich ist der Mann unschuldig.«

 »Wie ist sein Name?«

 »Armur Lanczer.«

 Der Lare zuckte kaum merklich zusammen. »Wir werden ihn– mit der nötigen Diskretion selbstverständlich– einer Überprüfung unterziehen«, versprach er.

 Nachdem sein Besucher gegangen war, setzte er sich mit dem Chef des larischen Geheimdienstes in Verbindung. »Schaffen Sie sofort Armur Lanczer herbei, Vooghin-Than!« befahl er.

 Langsam ließ er sich in seinen Sitz sinken und sinnierte, welche Ironie des Schicksals es war, dass ausgerechnet gegen Lanczer der Verdacht ausgesprochen wurde, einer Untergrundorganisation anzugehören.

 Eine halbe Stunde nachdem Jerz Kantoenen seine unter dem Wettbüro gelegenen Geheimanlagen durch den Transmitter betreten hatte, kam Armur Lanczer durch den gleichen Transmitter.

 Lanczer hatte ein faltiges, wettergegerbtes Gesicht und schlohweißes Haar. Er ging leicht nach vorn gebeugt und hinkte mit dem linken Bein ein wenig. Obwohl er schielte und sein Blick trüb wirkte, waren es gerade diese Augen, denen er seinen Job bei Jerz Kantoenen verdankte. Das heißt, eigentlich seinem untrüglichen Blick dafür, ob die angebotenen exotischen Tiere attraktiv genug waren, um bei den von Kantoenen mehrmals im Monat veranstalteten Kampfspielen eingesetzt zu werden.

 Armur Lanczer erzählte auch jedem, der es hören wollte, wo und wie er sich seine Kenntnisse erworben hatte. Vor vierzig Jahren war er von seiner Sippe wegen einer ›geringfügigen Verfehlung‹– wie er es nannte– in der Wildnis eines namenlosen Planeten ausgesetzt worden. Er hatte gegen die Flora und Fauna dieser Welt einen gnadenlosen Existenzkampf führen müssen. Eines Tags, vor etwa einem halben Jahr, landete Jerz Kantoenen auf der Suche nach neuen Tierarten für seine Kampfspiele auf dieser Welt– und stieß dort zufällig auf den verwilderten Springer. Kantoenen nahm ihn nach Olymp mit und setzte ihn als seinen ›Tierbändiger‹ ein.

 Lanczer dankte dies seinem Retter aber schlecht, weil er bald darauf für den larischen Geheimdienst arbeitete.

 Kaum war der alte Springer durch den Transmitter in Kantoenens Büro gelangt, schlüpfte er durch eine Geheimtür in einen Korridor, den die Laren eigens für seine Spionagetätigkeit angelegt hatten. Am Ende des engen Korridors gelangte er durch eine zweite Tür in seine Unterkunft. Dort erwarteten ihn zwei Überschwere.

 »Das hat lange gedauert«, begrüßte ihn der eine.

 »Wir warten hier seit einer halben Stunde auf dich«, sagte der andere.

 Der Springer erholte sich schnell von seiner Überraschung. »Verschwindet von hier!« erregte er sich, verstummte aber sofort, als ihm der eine Überschwere eine Plakette unter die Nase hielt, die ihn als Agenten der larischen Planetenschutztruppe auswies.

 »Kommandeur Mondran-Gronk will dich sehen, Alter. Wir sollen dich sofort zu ihm bringen.«

 Für einen Moment klärten sich die trüben Augen des Springers, sein Blick wurde verschlagen. »Es war leichtsinnig von euch, mich hier aufzusuchen«, sagte er vorwurfsvoll. »Kantoenen könnte misstrauisch werden. Wenn er erfährt, dass ich ihn observiere, bin ich ein toter Mann.«

 »Wir sind ganz offiziell hier«, behauptete der Überschwere. »Es soll so aussehen, als holten wir dich zu einer routinemäßigen Befragung ins Hauptquartier.«

 Armur Lanczer fügte sich ins Unvermeidliche.

 Bevor sie den Raum verließen, deutete einer der Überschweren auf die Wand mit der Geheimtür. »Ich möchte zu gerne wissen, was sich dahinter verbirgt.«

 Lanczer brachte mit einer blitzschnellen Bewegung, die ihm niemand zugetraut hätte, einen Strahler zum Vorschein und zielte auf die beiden Agenten. »Nur über meine Leiche«, sagte er eiskalt.

 Zuerst waren die Überschweren verblüfft. Dann lachten sie dröhnend. »Es war nicht so gemeint«, stellte der Wortführer fest. »Wir haben keinen Auftrag für eine Hausdurchsuchung. Aber jetzt komm, Mondran-Gronk wird schnell ungeduldig.«

 Niemand fand etwas dabei, als die Überschweren mit dem Springer in ihrer Mitte das Wettbüro verließen. Es kam öfters vor, dass jemand zum Verhör abgeholt wurde. Außerdem versicherte Armur Lanczer seinen Kameraden auf ihre Fragen, dass er nur für eine Aussage in einem harmlosen Fall von Wettbetrug gebraucht wurde.

 Die Überschweren brachten ihn zum Hauptquartier des larischen Oberkommandos. Dort übergaben sie ihn an zwei Laren, die ihn Mondran-Gronk vorführten.

 »Spät– aber immerhin sind Sie überhaupt gekommen«, empfing der Oberbefehlshaber der larischen Streitkräfte von Olymp den Springer.

 »Es ging nicht früher«, entschuldigte sich Armur Lanczer. »Ich war mit Nachforschungen beschäftigt– und das Ergebnis wird Sie gleichermaßen überraschen und zufrieden stellen. Meine Bemühungen haben sich endlich gelohnt.«

 »Das wurde auch Zeit.« Spöttisch verzog Mondran-Gronk seine vollen gelben Lippen. »Was haben Sie auf einmal Wichtiges herausgefunden, nachdem Sie monatelang erfolglos blieben?«

 »Ich verstehe Ihre Skepsis«, sagte der Springer unterwürfig. »Ich glaubte selbst nicht mehr, dass Kantoenen sich einmal eine Blöße geben könnte, und war nahe daran, ihn für unschuldig zu halten. Aber Sie wissen wie gerissen er ist, und deshalb verstand er es auch meisterhaft, sein Doppelleben so gut zu tarnen. Endlich habe ich Beweise, um ihn zu überführen.«

 »Wessen können Sie ihn überführen?«

 Armur Lanczer griff in die Innentasche seiner Jacke und förderte eine Mikrospule zutage. »Dieses Material reicht aus, um Kantoenen in den Konverter zu bringen«, behauptete er. »Der Speicher enthält Angriffspläne auf eine der drei Pyramiden der Mastibekks. Damit ist bewiesen, dass Kantoenen für die Untergrundorganisation arbeitet.«

 Da Mondran-Gronk die Spule wortlos an sich nahm, fuhr der Springer eifrig fort: »Ich habe die Pläne im Tresor von Kantoenens Büro gefunden. Sie waren verhältnismäßig schlecht abgesichert, und das lässt vermuten, dass er sie rasch wieder loswerden wollte. Wahrscheinlich hat Kantoenen die Pläne nicht selbst entworfen, sondern sollte sie nur weiterleiten. Trotzdem ist er bestimmt mehr als nur ein unbedeutender Mittelsmann.«

 Mondran-Gronk legte die Spule in eine Mulde seines Arbeitstischs. Die holografische Wiedergabe zeigte die Sechskantpyramide der Mastibekks in der Peripherie von Trade City. Über dem Bild war die grafische Darstellung des Wirkungsbereichs der Panikstrahlung nebst einigen weiteren Daten eingefügt.

 Eine Querschnittszeichnung folgte. In einer Tiefe von hundert Metern verlief ein waagrechter Stollen durch den Planetenboden, der in der Mitte der Pyramide in einen senkrechten Schacht überging.

 »Die Rebellen wollen von unten eindringen«, erklärte Lanczer völlig überflüssig. »Aus den Unterlagen geht hervor, dass sie diese Methode wählen, um vor Ortung möglichst sicher zu sein. Sie haben zudem eine Abwehrwaffe entwickelt, die sie vor der Panikstrahlung und dem Bleicheffekt schützt. Leider konnte ich keine Aufzeichnungen finden, in denen die Wirkungsweise dieses Geräts, das als Hy-Trans-Absorber bezeichnet wird, beschrieben wäre. Aus der Bezeichnung lässt sich alles und nichts schließen .«

 Die Pläne waren eindrucksvoll. Die Phasen des Angriffs auf die Pyramide wurden detailliert wiedergegeben. Alles schien von langer Hand vorbereitet zu sein. Bedauerlich war nur, dass die an dem Überfall beteiligten Personen ausschließlich mit ihren Decknamen genannt wurden– und diese waren Mondran-Gronk allesamt unbekannt.

 Der Lare fragte sich nur, welchen Zweck dieses Unternehmen haben sollte. So naiv waren die Rebellen wohl kaum, dass sie glaubten, eine Pyramide der Mastibekks unter den Augen der Laren erobern zu können. Mondran-Gronk sah seinen anfänglichen Verdacht bestätigt: Bei dem Hologramm handelte es sich um eine Fälschung.

 »Mich beschäftigen zwei Fragen, auf die Sie mir hoffentlich Antworten geben können, Lanczer. Weshalb sollten die Rebellen den Überfall auf die Pyramide durchführen? Und wie kann Kantoenen daran beteiligt sein, wenn er zur fraglichen Zeit Tausende Kilometer entfernt auf einem Floß den Oranak befährt?«

 »Diese lächerliche Floßfahrt dient Kantoenen nur als Alibi«, behauptete der Springer. »Ich habe nie angenommen, dass er persönlich an dem Überfall teilnehmen würde. Was den Sinn des Unternehmens betrifft, so glaube ich nicht, dass die Pyramide erobert werden soll. Die Rebellen wollen sie vor allem untersuchen. Es scheint ihnen nicht entgangen zu sein, dass schon lange keine SVE-Raumer mehr kamen, um ihre Anzapfungs-Polungsblöcke aufladen zu lassen. Überhaupt müssen sie sich fragen, wieso die gesamte Larenflotte aus dem Raum von Olymp abgezogen wurde. Die Antwort hoffen sie in der Pyramide zu finden.«

 »Eine plausible Erklärung«, gestand Mondran-Gronk zu. »Nur schade, dass der Mikrospeicher gefälscht ist.«

 »Unmöglich.« Armur Lanczer sprang von seinem Platz hoch. Sein sonst so dunkler Teint wich einer unnatürlichen Blässe. »Ich glaube nicht, dass Kantoenen mir falsche Unterlagen zuspielt. Ich bin sicher, dass ich sein vollstes Vertrauen genieße.«

 »Gerade das ist ein großer Irrtum«, erwiderte der Lare kühl. »Jerz Kantoenen war vor etwas mehr als einer Stunde hier und sprach den Verdacht aus, dass Sie einer Untergrundorganisation angehören könnten. Zuerst dachte ich mir nichts dabei, weil ich zu wissen glaubte, dass Sie für uns arbeiten. Doch jetzt bin ich da nicht mehr so sicher.«

 Armur Lanczer wich zurück. Er zitterte. »Sie können mich nicht dafür verantwortlich machen, dass die Unterlagen gefälscht sind!« rief er verzweifelt.

 »Nicht die Unterlagen sind gefälscht, sondern die ganze Spule«, erklärte der Lare ungerührt. »Schon die erste Analyse in der Projektionsmulde hat ergeben, dass die Aufnahmen mindestens vier Monate alt sind. Nur das Datum des Überfalls, der 27. Januar Terra-Zeit, wurde nachträglich eingefügt– vor längstens einer Stunde. Das entlarvt Sie als Doppelagenten, Armur Lanczer. Oder wie soll ich Sie nennen?«

 Als der Springer alles verloren sah, hielt er plötzlich eine Waffe in der Hand. Mondran-Gronk beeindruckte es nicht, als Lanczer schoss, er hatte Sekunden zuvor den Schutzschirm aktiviert.

 Gleichzeitig war Alarm ausgelöst worden. Wenn der Springer den Raum verlassen wollte, würde er den Wachposten geradewegs in die Arme laufen.

 Doch davon war Armur Lanczer weit entfernt. Mondran-Gronk sah verblüfft, wie der Springer statt zur Tür zu einer fünf Meter entfernten Stelle der Wand lief und dort hantierte.

 Jäh flammte ein mannsgroßes Entstofflichungsfeld auf. Sekundenbruchteile nachdem Lanczer durch den Transmitter verschwunden war, verglühte dieser in kaltem Feuer.

 Mondran-Gronks Staunen wich einer ungewollten Anerkennung. Der Springer hatte nicht nur seine Doppelagententätigkeit zu verbergen gewusst, sondern sogar für den Fall einer Entdeckung vorgesorgt. Da er oft Bericht erstattet hatte, war es ihm nicht weiter schwer gefallen, die Einzelteile eines Einmanntransmitters einzuschmuggeln und sie in unbeobachteten Augenblicken zusammenzusetzen.

 Eine Bildsprechverbindung baute sich auf. Ein Wachoffizier rief aufgeregt: »Wir haben die Strukturerschütterung eines Transmitters angemessen…«

 »Wichtiger wäre es, den Empfängertransmitter zu orten!« drängte Mondran-Gronk.

 »Das ist gelungen«, sagte der Offizier nicht ohne Stolz. »Der Empfänger steht in dem Gebäude, in dem Kantoenens Wettbüro untergebracht ist. Eine Patrouille wurde sofort angewiesen, das Quartier von Armur Lanczer zu stürmen. Wollen Sie die Geschehnisse verfolgen, Kommandeur?«

 Die gesamte Längswand erhellte sich. Mondran-Gronk sah aus der Perspektive einer Schwebeoptik eine Abteilung uniformierter Überschwerer im Wettbüro. Sie stürmten Lanczers Unterkunft, aber der Raum war leer. Dann der schmale Geheimgang, den die Laren für den verräterischen Springer gebaut hatten– die Überschweren mussten sich förmlich hindurchzwängen. Sie suchten die Wände mit Ortungsgeräten ab.

 Schließlich durchbrach einer der Uniformierten hinter einem Hitzeschild die Wand mit seinem Impulsstrahler.

 Mondran-Gronk hielt den Atem an, als das Innere des angrenzenden Raums sichtbar wurde. Lanczers verstümmelter Körper lag vor einem geschmolzenen Kleintransmitter.

 Im ersten Erschrecken glaubte der Lare, jemand hätte den Springer von der Kehle bis unterhalb des Nabels mit einem Vibratormesser aufgeschlitzt, sodass die Organe frei lagen. Doch dann erblickte Mondran-Gronk die technischen Innereien und erkannte augenblicklich die Wahrheit: Was er sah, war kein sterbender Mensch, sondern eine der vielen Bio-Masken des Vario-500-Roboters, der den Laren zu schaffen machte, seit der erste SVE-Raumer auf Olymp gelandet war.

 Der Roboter selbst hatte sich längst in einer anderen Maske mit unbekanntem Ziel abgesetzt.

 Zweifellos hätte der Vario-500 noch Jahre in der Maske des Armur Lanczer agieren können, ohne entdeckt zu werden. Aber die Umstände erforderten eine andere Planung.

 Als er durch den Transmitter aus Mondran-Gronks Büro flüchtete, wurde er in seine subplanetare Station abgestrahlt. Der Transmitterimpuls in Lanczers Geheimgang diente nur zur Irreführung der Laren. Sie sollten ihn orten, um auf die falsche Spur gelockt zu werden.

 Die Rematerialisation in der unterplanetarischen Station aktivierte das Sicherheitssystem. Anson Argyris, in der Maske des Springers Armur Lanczer, schickte die Erkennungsimpulse aus. Er durfte passieren. Jeder Unbefugte wäre von den Verteidigungsanlagen angegriffen worden.

 Eine Transportkapsel glitt heran. Anson Argyris stieg ein und dirigierte sie in die gewünschte Richtung. Die Kapsel schoss durch ein Labyrinth von Stollen, Schächten und weiteren Verteidigungsanlagen.

 Ziel war die Vorhalle zur Biostation. Der positronische Gehirnsektor des Vario-500 nahm bereits Verbindung auf. Kaum hatte die Kapsel gestoppt, fiel der energetische Vorhang in sich zusammen. Eine meterdicke Tür aus einer Ynkelonium-Terkonit-Legierung öffnete sich.

 Der Vario-Roboter gelangte über ein Gleitband in die ›Halle der letzten Prüfungen‹, wo er die letzten Tests über sich ergehen lassen musste. Erst am anderen Hallenende gelangte er in die eigentliche Biostation.

 Er wandte sich den Körpern zu, die, in langen Reihen an den Schultern aufgehängt, wie von Fleischerhaken baumelnde Schlachtopfer aussahen. Dieser Eindruck wurde noch verstärkt, weil die Körper geöffnet waren– Anson Argyris nannte sie Pseudovariable Kokonmasken– und ihr pulsierendes Innenleben frei lag.

 Die Pseudovariablen Kokonmasken wurden während ihrer Aufbewahrung von einem Lebenserhaltungssystem mit Sauerstoff, Nahrung und Vitalstoffen versorgt, der Stoffwechsel wurde aufrechterhalten und sorgte für die Entgiftung der Körper. Zufällig fiel der Blick des Vario-Roboters auf die Kaiser-Anson-Argyris-Maske. Wie lange war es schon her, dass er seine liebste Maske nicht mehr getragen hatte? Schon zu lange. Aber eines Tags…

 Er wandte sich einem anderen Körper zu, dem er schon mehrere Jahrzehnte lang den Vorzug gegeben hatte. Er würde die Springer-Maske opfern, um Jerz Kantoenen zu schützen.

 Seine Positronik schickte wieder Befehlsimpulse aus. In Führungsschienen glitten Spezialklammern heran, legten sich um die Schultern des Springers, hoben ihn hoch. Ein Geräusch wie Peitschenknall ertönte, als sich Kleider und Rumpf des Springers öffneten. Im Innern wurde der eiförmige Grundkörper des Vario-Roboters sichtbar, fünfzig Zentimeter hoch und zwanzig Zentimeter dick. Daraus ragten der Ortungskopf und die Gliedmaßensteuerung hervor, die sich harmonisch in jede Kokonmaske einfügten.

 Zunächst fuhr der Vario-500 alle Auswüchse ein und wurde endgültig zum scheinbar fugenlosen Metallei. Von Gelenkarmen wurde er aus der Springer-Maske gehoben, zu dem anderen Maskenkörper gebracht und in diesen eingefügt.

 Augenblicke später war die Maske wieder perfekt. Der Vario-Roboter hatte die Identität des Überschweren Kantoenen angenommen.

 Die Maske des Armur Lanczer kam nicht an ihren vorgesehenen Platz zwischen den anderen über 850 Kokonmasken zurück. Kantoenen nahm sie an sich.

 »Tut mir Leid, Armur«, sagte er beim Verlassen der Biostation zu dem schlaff in seinen Armen liegenden Pseudokörper des Springers. »Du hast mir gute Dienste geleistet. Aber auf Dauer war dieses Doppelleben zu gefährlich. Nun wirst du mir deinen letzten und größten Dienst erweisen.«

 Jerz Kantoenen ließ sich per Transmitter in das Versteck des Springers abstrahlen, wo der Vario-Roboter eine kleine, aber naturgetreue Nachbildung seiner Biostation eingerichtet hatte. Er hoffte, dass sich der Aufwand lohnen würde.

 Kaum war er in der nachgebildeten Station materialisiert, zerschmolz der Transmitter hinter ihm durch eine Schaltung der Selbstvernichtungsanlage– aber nicht, ohne vorher auf Sendung gegangen zu sein. Die Laren sollten glauben, dass der Vario-Roboter nach seiner Entdeckung geflohen war.

 Jerz Kantoenen legte den Körper des Springers sanft, wie einen guten Freund, zu Boden. Als er sah, dass noch schwaches Leben in der Maske war, wandte er sich abrupt ab und kehrte durch den Geheimgang in sein Büro zurück.

 Sekunden später tauchten die uniformierten Überschweren auf und besetzten alle Räume des Gebäudes. Der Vario-500 stand noch einige bange Minuten der Ungewissheit durch. Obwohl der positronische Logiksektor dem Plasmazusatz seines Gehirns versicherte, dass der Plan perfekt war, war Anson Argyris auch darauf vorbereitet, die Jerz-Kantoenen-Maske aufzugeben.

 Doch das blieb ihm erspart. Ein Anruf von Mondran-Gronk brachte ihm die Gewissheit, dass sein Plan aufgegangen war. Der Oberbefehlshaber von Olymp entschuldigte sich für das überfallartige Erscheinen der Überwachungstruppen und versicherte, er werde dafür sorgen, dass Jerz Kantoenens guter Ruf durch diesen Vorfall nicht geschädigt würde.

 »Aber nicht doch, Kommandeur«, erwiderte der Überschwere lachend. »Ich habe keineswegs Schaden erlitten. Im Gegenteil, was geschehen ist, kommt meinem Image sehr zugute. Ich selbst hätte keinen besseren Reklamegag ersinnen können.«

 Nachdem die Überschweren und Laren das Gebäude wieder verlassen hatten, suchte Jerz Kantoenen den Konferenzraum auf. Dort wurde er von fünfzehn Personen erwartet. Zwei waren Ertruser, vier hatten terranische Eltern und einer sogar noch auf der Erde das Licht der Welt erblickt, vier Springer gehörten ebenso dazu wie ein Blue und ein Ara, die beiden restlichen waren auf Olymp geborene Menschen. Jeder von ihnen hatte irgendwann die Knute der Laren zu spüren bekommen und arbeitete nun schon seit Jahren für Anson Argyris' Untergrundorganisation. Der Vario-Roboter vertraute ihnen und war sogar so weit gegangen, ihnen sein Geheimnis zu offenbaren. Deshalb war er für sie immer Kaiser Anson Argyris, egal, welche Maske er trug. Für sie war er nicht nur der Kämpfer für Freiheit und Rechte der Menschheit und anderer galaktischer Völker, sondern nach wie vor der Kaiser der Freifahrer.

 »Diesmal sind Sie ein zu großes Risiko eingegangen, Majestät«, sagte Kevin Vellami, einer der beiden Olympgeborenen, der sich selbst auch mehr als Freihändler denn als Rebell und Untergrundkämpfer sah. Deshalb hörte er es gerne, wenn man ihn mit ›Fürst‹ ansprach, einem Titel, den die Schiffskapitäne der legendären Freifahrer für sich in Anspruch genommen hatten. Er war einer der sechs Männer, die den Vario-Roboter auf seiner nächsten Expedition begleiten sollten. Vellami fuhr fort: »Es war zu leichtsinnig, sich selbst bei den Laren zu denunzieren und dann noch den Hinweis zu geben, dass Kaiser Anson Argyris hier tätig war. Wie leicht hätte Mondran-Gronk die richtigen Schlüsse ziehen können. Er ist alles andere als ein Dummkopf.«

 »Eben weil er gerissen und intelligent ist, durfte ich es mir nicht zu leicht machen«, erwiderte der Roboter. »Ich stand vor der Wahl, Kantoenen oder Lanczer aufzugeben. Abgesehen davon, dass ich den Springer nur als Köder für die Laren aufgebaut habe, bietet mir Jerz Kantoenen bessere Möglichkeiten für den Kampf. Während Kantoenen angeblich irgendwo im Abenteuer steckt, kann ich meine Untergrundtätigkeit aufnehmen. Das ist schon einige Jahrzehnte gut gegangen– und es wird auch bei unserer Oranak-Expedition klappen. Wir müssen herausfinden, was die geheimnisvollen Aktivitäten der Laren seit einem halben Jahr bedeuten.«

 »Man könnte es ebenso eine lauernde Inaktivität nennen«, warf Manc Yanido ein, der zweite Olympgeborene. Er war zehn Jahre jünger als Vellami und ein Heißsporn, der manchmal dazu neigte, zu handeln, bevor er dachte. Aber er war ein ausgezeichneter Mechaniker und hatte zusammen mit Anson Argyris nach alten Plänen den Außenbord-Atommotor für das Floß gebaut. Er würde ebenfalls an der Expedition teilnehmen.

 Jerz Kantoenen nickte zustimmend. »Während die Laren alle ihre Einheiten aus dem Gebiet von Olymp abgezogen haben und die Pyramide der Mastibekks somit nutzlos geworden ist, haben sie andererseits ihre Bodenkräfte auf dem Kontinent Walkork massiert. Vor einem halben Jahr wurden nicht nur Tausende Überschwere nach Walkork gebracht, sondern zugleich begann der geheime Ausbau von Bodenforts. Seit damals gleicht Walkork einer schwer bewaffneten Festung. Ich bin sicher, dass wir nur auf dem siebten Kontinent Antworten auf unsere Fragen finden können. Warum haben die Laren ihre Wachflotte abgezogen? Was bedeutet die Verstärkung der Bodentruppen? Und warum in aller Heimlichkeit? Das riecht nach einer Falle. Für wen, konnte ich nicht einmal in der Maske des Armur Lanczer in Erfahrung bringen. Aber ich nehme als sicher an, dass es sich um Feinde des Konzils handelt, die vernichtet werden sollen. Feinde des Konzils sind wiederum unsere Freunde. Deshalb müssen wir herausfinden, was auf Walkork vor sich geht– und den Plan der Laren sabotieren.«

 Nur sechs der fünfzehn anwesenden Personen wurden vom Vario-Roboter als Angestellte des Jerz Kantoenen geführt. Sie waren mit jenen identisch, die ihn begleiten würden. Außer Kevin Vellami und Manc Yanido gehörten diesem Team noch der Blue Mühayul an, der Ara Aubourus und die beiden Frauen mit terranischen Eltern, Anne Palmer und Barbara Rank. Die übrigen Männer galten als Kunden des Wettbüros.

 »Mondran-Gronk wird sich natürlich fragen, warum Lanczer das Risiko einging, ihm falsche Pläne der Untergrundorganisation zukommen zu assen«, fuhr Kantoenen fort. »Der Lare muss zwangsläufig zu dem Schluss kommen, dass unsere Untergrundorganisation einen Coup vorbereitet und die falschen Pläne der Ablenkung dienen sollten. Damit Mondran-Gronk nicht auf die Idee kommt, unsere Expedition auf dem Oranak könnte etwas damit zu tun haben, werden wir durch zwei Scheinangriffe davon ablenken. Der eine soll tatsächlich auf die Pyramide der Mastibekks stattfinden, wie es in den Plänen dargelegt war. Das zweite Ablenkungsmanöver wird einem Munitionsdepot der Überschweren gelten.«

 Der Themenkreis wurde diskutiert, bis alle Unklarheiten beseitigt waren. Viele Fragen tauchten ohnehin nicht auf, weil die Sabotageakte längst bis in alle Einzelheiten geplant waren. Danach kam das Gespräch wieder auf die Oranak-Expedition. Kantoenen überließ es seinem Stellvertreter Kevin Vellami, den anderen Teilnehmern die Einzelheiten zu erklären. Der Freifahrerfürst wartete damit, bis die unbeteiligten Personen den Konferenzraum verlassen hatten.

 »Das Floß steht seit über einer Woche im Oranak-Delta«, erklärte er. »Wir gehen in zwei Tagen an Bord. Von den larischen Behörden müssen wir uns bestätigen lassen, dass wir kein unerlaubtes technisches Gerät mitführen, sondern nur die in den Wettbedingungen enthaltene primitive Ausrüstung, danach beginnt unsere Fahrt. In der zweiten Nacht wird ein U-Boot zu uns stoßen, von dem wir alle benötigten Waffen und Geräte übernehmen. Zudem werden unsere Doppelgänger an Bord kommen, damit wir uns an Land absetzen können. Für die Laren und die Überschweren, die unsere Expedition beobachten, muss es so aussehen, als würden wir das Floß nie verlassen. Nur so können wir ungehindert in das militärische Sperrgebiet vorstoßen. Diese Methode wurde in der Vergangenheit schon unzählige Male praktiziert, bei jeder von Kaiser Anson Argyris' Expeditionen. Diesmal kommt allerdings hinzu, dass wir sozusagen in die Höhle des Löwen eindringen und stetig beobachtet werden. Das Risiko ist etwas größer als sonst…«

 »Eine glatte Untertreibung«, unterbrach Anne Palmer. »Das ist ein Todeskommando.« Sie wandte sich dem Vario-500 zu. »Ich kann mir nicht vorstellen, dass dieses Täuschungsmanöver mit den Doppelgängern gelingen wird. Ursprünglich hätten die Optiken, die das Floß begleiten, von unseren eigenen Leuten gesteuert werden sollen. Aber das haben die Laren übernommen. Glauben Sie, dass unsere Doppelgänger perfekt genug sind, um auch in Großaufnahme bestehen zu können? Selbst wenn es sich um täuschend nachgebildete Androiden handelt, werden die Laren sie mit ihren Ortungsgeräten als Roboter entlarven. Anders wäre es, wenn wir Multi-Cyborgs zur Verfügung hätten. Doch angesichts der kurzfristigen Planung von drei Monaten sind Mucys wohl nicht zu beschaffen gewesen?«

 Anson Argyris in der Maske des Überschweren Kantoenen nickte zustimmend. »Sie haben Recht, Anne, Mucys stehen uns nicht zur Verfügung. Aber so leichtsinnig, Roboter einzusetzen, bin ich auch wieder nicht. Unsere Doppelgänger können genauen Überprüfungen natürlich nicht standhalten. Dazu wird es jedoch nicht kommen, denn auch die Laren müssen die Klauseln des Wettvertrags einhalten, solange wir nicht dagegen verstoßen. Mondran-Gronk hat mir sein Wort gegeben, unser Floß nicht zu behelligen. Natürlich wird er alle möglichen Fernortungen vornehmen, nur erreicht er damit nichts. Unsere Doppelgänger sind energetisch nicht anzumessen, weil sie keine Roboter sind.«

 Anne Palmer presste die Lippen zusammen. »Soll ich das so verstehen, dass Menschen unsere Stelle einnehmen werden? Ich könnte es nicht ertragen, dass jemand seinen Kopf für mich hinhalten soll.«

 »Mir bedeutet ein Menschenleben ebenso viel wie Ihnen«, erwiderte der Vario-500. »Ich achte jedes Leben und würde nicht einmal Tiere wissentlich in den Tod schicken. Und die Laren sind ethisch hoch stehend genug, dass sie Tiere nicht grundlos töten. Sie können mir glauben, dass den Doppelgängern weniger Gefahr droht als uns selbst.«

 Anne Palmer starrte den Vario-Roboter mit wachsendem Staunen an. »Wollen Sie damit sagen, dass wir auf dem Floß von– Tieren vertreten werden?«

 »So ist es. Dressierte Tiere von humanoider Gestalt sind unsere Doppelgänger.«

 5.

 Logbuch der SOL-Zelle-2

 besprochen von Kommandant Senco Ahrat

 22. Januar 3581

 Das Problem der Treibstoffbeschaffung wird akut. Wenn wir unsere Nugas-Vorräte nicht erneuern, wird die SZ-2 bald manövrierunfähig.

 Diese Entwicklung kam für uns nicht überraschend, denn schon vor Jahren, als die SZ-2 zusammen mit der Zelle-1 und dem Mutterschiff noch die SOL bildete, machten wir uns mit dem Gedanken vertraut, entweder Nugas beschaffen zu können oder eines Tags ohne Antrieb zu sein. Wer konnte wirklich ahnen, dass unsere Odyssee vierzig Jahre dauern würde?

 Vierzig Jahre ohne eine Gelegenheit, Treibstoff aufzunehmen… Selbst wenn beim Bau der SOL diese Möglichkeit in Betracht gezogen wurde, hätte man nichts an der Konstruktion verbessern können. So haltbar, wie unsere Ferntriebwerke sind, so unerschöpflich schien anfangs auch der Treibstoffvorrat zu sein. Die Konstrukteure sind neue Wege gegangen, aufbauend auf den Erfahrungen, die bei der MARCO POLO mit Nugas gemacht wurden. Dieser fünfte Aggregatzustand nach fest, flüssig, gasförmig und Plasma stellt die Ideallösung dar.

 Positiv geladene Protonen werden zu einer überschweren Masse wie bei den Weißen Zwergen komprimiert, zu Treibstoffkugeln mit 5,58 Kubikmetern und 200.000 Tonnen. Natürlich müssen sie entsprechend gelagert werden, zumal die Protonen-Ballung den Drang hat, nach allen Seiten auseinander zu streben. Die Lagerung geschieht in Ynkelonium-Terkonit-Stahlkugeln mit zwölf Metern Durchmesser, in deren Zentrum die verdichteten Protonen von einem starken Energiefeld in der Schwebe gehalten werden. Die SZ-2 kann 720 solcher Treibstoffkugeln lagern. Vierzig Jahre konnten wir von diesen Vorräten zehren, nun sind sie beinahe aufgebraucht. Da nahezu alle Kraftwerke der SZ-2 nur auf Nugas-Basis arbeiten, können wir uns nicht mit anderen Energieformen behelfen.

 In der Milchstraße wurden seinerzeit drei Nugas-Depots errichtet. Weitere waren nicht erforderlich.

 Nachtrag

 Atlan ist mit den Bewusstseinsinhalten dreier Altmutanten in Gastkörpern an Bord der SZ-2 gekommen. Er will uns seine Erfahrung und seine Kenntnisse von der Lage auf Olymp zur Verfügung stellen.

 Anson Argyris, der ehemalige Kaiser der Freifahrer, unterhält losen Kontakt zum NEI. Doch Atlan hat schon über ein halbes Jahr nichts mehr von ihm gehört. Dennoch kann die Hilfe des Arkoniden sehr wertvoll für uns sein, und ich bin sicher, dass er alles daransetzen wird, um uns sicher nach Olymp und von dort wieder fortzubringen.

 Eine Frage lastet jedoch unausgesprochen im Raum: Warum hat Atlan uns nicht angeboten, die SZ-2 einstweilen in die Sicherheit des NEI-Verstecks zu bringen? Seine Anwesenheit an Bord hat die Stimmung der Mannschaft nicht wesentlich verbessert, obwohl ich das erhoffte. Immerhin ist er der starke Mann der freien Menschheit in der Milchstraße. Zudem ist allen an Bord bekannt, welch tiefe Freundschaft zwischen ihm und Perry Rhodan besteht.

 Andererseits ist Atlan für die Besatzung der SZ-2 ein Fremder. Die meisten waren noch nicht einmal geboren, als die Erde aus der Milchstraße in den Mahlstrom verschlagen wurde. Deshalb verhalten sich die Männer und Frauen ihm gegenüber distanziert. Aber auch Ras Tschubai und ich spüren, dass sich zwischen Atlan und uns eine Kluft gebildet hat.

 Vieles ist heute anders. Ich selbst bin ein uralter Mann geworden…

 Ras Tschubai schwebte neben einem der Altmutanten im Antigravschacht hoch. Es handelte sich um Tako Kakuta, einen Teleporter wie er selbst. Der Träger des Bewusstseinsinhalts war ein großer, blonder Mann um die dreißig. Ras Tschubai hatte sich seinen Namen nicht gemerkt, weil er ihn ohnehin nur als Kakuta ansprach.

 Die beiden anderen Männer waren die Träger der Bewusstseinsinhalte des Suggestors Kitai Ishibashi und des Spähers Wuriu Sengu.

 »Kaum zu glauben«, sagte Kakuta, »dass wir beide einmal Seite an Seite für die Terraner gekämpft haben. Es gibt hier keine Terraner mehr und auch kein gemeinsames Ziel.«

 »Eines Tags wird es wieder so wie früher werden«, behauptete Ras Tschubai.

 Sie erreichten die Kommandozentrale. Gerade noch war auf dem Panoramaschirm die Granulation des Zwischenraums mit dem einsam leuchtenden Zielstern– Boscyks Stern– zu sehen gewesen, doch die Wiedergabe wechselte abrupt, als die SZ-2 in das Einsteinuniversum zurückfiel. Boscyks Stern funkelte weiterhin im Mittelpunkt des Holoschirms, aber nun von einer unüberschaubaren Zahl anderer Sterne umgeben.

 Senco Ahrat, der hagere Zweimetermann, saß unter der SERT-Haube. Atlan hatte in einem freien Kontursessel neben ihm Platz genommen.

 »Entfernung zu Boscyks Stern drei Milliarden Kilometer.«

 »Bremsmanöver abgeschlossen. Geschwindigkeit beträgt 20.000 Kilometer in der Sekunde.«

 »Kurskorrektur!« befahl Atlan. »Fünfundvierzig Grad zur Umlaufbahn des zweiten Planeten.«

 »Wollen Sie Olymp direkt anfliegen?« fragte Ras Tschubai erschrocken.

 »Keineswegs«, erwiderte der Arkonide. »Ich will nur bis auf wenige Millionen Kilometer an den Planeten herangehen. Sind Sie damit einverstanden, Ahrat?«

 »Wenn keine unmittelbare Gefahr durch SVE-Raumer droht«, antwortete der Emotionaut unter seiner SERT-Haube, mittels der er das riesige Raumschiff allein durch seine Gedankenströme steuerte.

 »Ortung?« wollte Ras Tschubai wissen.

 »Keine Raumer im planetennahen Raum«, kam prompt die Antwort. »Und nicht nur das. Wir können im gesamten System nicht einen SVE-Raumer anmessen.«

 »Vielleicht hat sich die Hyperfrequenz der Larenschiffe geändert«, vermutete Senco Ahrat. »Oder die Laren verfügen über einen neuen Ortungsschutz.«

 »Eine veränderte Hyperfrequenz wäre uns in den letzten Monaten aufgefallen«, sagte Tschubai.

 »Und wir hätten es herausgefunden, wenn die Laren einen neuartigen Ortungsschutz besäßen«, fügte Atlan hinzu.

 »Dann bleibt nur eine Möglichkeit«, stellte der Teleporter fest. »Die Laren haben ihre Wachflotte von Olymp zurückgezogen.«

 »Keine Raumschiffe, kaum Hyperfunkverkehr«, stellte Senco Ahrat fest. »Mir ist es um Olymp zu still, und das gefällt mir nicht.«

 »Wir müssen abwarten«, riet Atlan. »Ich befürchte eine Falle. Eigentlich gibt es kaum eine andere plausible Erklärung für den Abzug der Wachflotte. Andererseits ist nicht gesagt, dass diese Falle für die SZ-2 vorbereitet wurde. Auf ein paar Tage mehr oder weniger sollte es uns nicht ankommen.«

 »Wir könnten sogar einige Wochen warten, wenn es sein muss.« Tschubai nickte verbissen. »Trotzdem kommen wir um eine Tatsache nicht herum. Auf Olymp befindet sich ein Depot mit Nugas-Kugeln, die wir dringend benötigen. Wir müssen nach Olymp!«

 Seinen Worten folgte betretenes Schweigen. Es gab keine Alternative. Senco Ahrat sagte dann: »Wir sollten erwägen, ein Vorauskommando auf den Planeten zu schicken.«

 Die fliegenden Optiken der Laren dokumentierten das Geschehen, als Jerz Kantoenen sein Floß auf den Namen ›Maylpancer‹ taufte.

 Über dem Oranak-Delta entstand das fiktive Hologramm, wie die zerbrechlich anmutende Konstruktion gegen tobende Stromschnellen ankämpfte. Dieses Bild wurde von einer Landkarte abgelöst, die den Verlauf des Oranak von den Quellen im Westen bis zum Delta im Osten anzeigte. Zum Abschluss erschien ein einziger Satz: Es geht keine Wette mehr!

 Das zehn Meter lange Floß mit den primitiven Aufbauten und dem infernalisch tuckernden Außenborder setzte sich gegen die Strömung in Bewegung. Im Stadion von Trade City erlebten Tausende Überschwere dieses Ereignis mit. Sie hatten sich den Eintritt sehr viel kosten lassen und noch größere Summen flüssig gemacht, um gegen oder für Kantoenen zu setzen. Er wollte in dreizehn Tagen zu den Quellen des Oranak und wieder zurück zum Delta fahren. Ein schier unmögliches Unternehmen. Aber Kantoenen hatte schon ganz andere Wetten gewonnen.

 Also wäre es vernünftig gewesen, auf ihn zu setzen. Doch die Quote war mit 1:1,5 nicht gerade attraktiv. Deshalb wetteten die meisten gegen ihn. Ihr Risiko war zwar größer, die Quote mit 1:20 aber auch verlockender. Jerz Kantoenen hatte es wieder einmal geschafft, seine wettfreudigen Artgenossen zu ködern.

 Im Stadion von Trade City stimmten die Überschweren, die weitaus in der Überzahl waren, und die kaum nennenswerte Minderheit der Angehörigen anderer Völker ein Jubelgeschrei an, als sich das Floß in Bewegung setzte.

 Die erste Begeisterung wich bald einem immer stärkeren Unmut, weil die Bildqualität der Übertragung schlechter wurde, je mehr der Atom-Außenborder auf Touren kam. Manchmal waren kaum mehr als verschwommene Farbflecken zu erkennen. Im Stadion wurde bekannt gegeben, dass dies auf einen Konstruktionsfehler des Floßantriebs zurückzuführen sei: Der ungenügend abgeschirmte und primitive Reaktor störte mit seiner Streustrahlung die Kameras. Eine weitere lapidare Erklärung lautete, dass diesem Übel leider nicht abgeholfen werden könne, weil die Wettbedingungen ein Auswechseln des überalterten Antriebs gegen eine moderne Konstruktion nicht zuließen. Die einzige Hoffnung auf eine bessere Bildqualität bestand darin, dass die Laren die Störanfälligkeit ihrer Optiken beheben konnten. Somit verlagerte sich der Unmut der Wettbegeisterten auf die Laren. Niemand konnte ahnen, dass Jerz Kantoenen und Manc Yanido den Antrieb bewusst fehlerhaft konstruiert hatten. Sie legten keinen Wert darauf, dass die Laren perfekte Bilder der Expedition bekamen.

 Die Kameras blieben dennoch allgegenwärtig, als das Floß die ersten Stromschnellen erreichte und die Abenteurer um ihr Leben kämpften. Und sie waren hoch über dem Floß, als das U-Boot die technische Ausrüstung brachte. Zu diesem Zeitpunkt wurde die Bildqualität extrem schlecht, und an eine Ortung war überhaupt nicht zu denken– weil der Außenborder kurz vor dem Versagen stand.

 Das U-Boot war durch einen subplanetaren Flusslauf in den Oranak gelangt. Das war ein Kanal, den der Vario-500 schon vor Jahrzehnten hatte anlegen lassen, weil er damit gerechnet hatte, sich vielleicht eines Tags auf den kaum bewohnten Kontinent zurückziehen zu müssen. Dass die Laren hier eine regelrechte Bastion ausbauen würden, hatte er nicht vorhersehen können. Doch seine Planung kam ihm nun zugute.

 Wo das U-Boot wartete, war der Fluss besonders tief und floss deshalb ruhig und fast träge dahin: ein idealer Ankerplatz für Kantoenen und seine Crew, um den Schaden am Antrieb zu beheben. Jerz Kantoenen öffnete unter den Deckaufbauten eine Luke und verschwand in den Fluten.

 In dreißig Metern Tiefe fand er die Grotte, die den Zugang zu dem künstlichen Kanal bildete. Dort lag das U-Boot. Die in fünf flachen, wasserdichten Ballen verpackte Ausrüstung war bereits entladen. Der Vario-Roboter brachte die Fracht zum Floß hinauf und befestigte sie an dessen Unterseite.

 Danach kehrte er zum U-Boot zurück und betrat es durch eine Luftschleuse. Die sieben ›Doppelgänger‹ lagen in künstlichem Tiefschlaf und sollten erst kurz vor ihrem Einsatz geweckt werden. Anson Argyris brachte die mit einfachen Atemmasken geschützten Tiere einzeln zum Floß hinauf, wo sie von seinen Begleitern in Empfang genommen und versteckt wurden.

 Die ganze Aktion hatte nicht mehr als fünfzehn Minuten in Anspruch genommen. Danach dröhnte das Floß wieder gegen die Strömung des Oranak an.

 »Es ist eine Zumutung für einen Blue, sich von einem terranischen Affen vertreten zu lassen.« Mühayuls Stimme glitt vor Erregung weiter als üblich in den Ultraschallbereich ab, sodass er kaum noch zu verstehen war. »Es ist nicht damit getan, dass man das Fell eines Affen blau färbt und ihm einen linsenförmigen Kopf wie einen Hut aufsetzt.«

 »Das sind Grongks und keine Affen«, erklärte der Vario-Roboter sachlich, während er dem Tier mit der Maske eines Blues das Mittel verabreichte, das es in wenigen Minuten aus seinem Tiefschlaf wecken würde. »Ich habe sie auf jener Welt entdeckt, auf der mir die Idee kam, Armur Lanczer ins Leben zu rufen. Den Namen verdanken sie ihren Lautäußerungen. Entledigen Sie sich Ihrer Kleidung, Mühayul, und ziehen Sie sie Ihrem Doppelgänger an! Das gilt auch für die anderen.«

 »Und welchen Umständen verdanken diese Tiere die Ehre, uns zu doubeln?« fragte Barbara Rank.

 »Ihrem Spieltrieb und ihrer Lernbegierigkeit– und zu einem Teil ihrem außergewöhnlichen Metabolismus«, antwortete Jerz Kantoenen. »Man kann sie mästen, dann bekommen sie den Körperumfang eines Überschweren, oder man setzt sie auf Schmalkost, dann werden sie dünn wie ein Ara.«

 »So üppig wie dieses Grongk-Weibchen, das meine Doppelgängerin sein soll, bin ich nicht.« Anne Palmer seufzte.

 »Die Grongks sind dressiert«, versicherte Kevin Vellami, ohne den Einwand zu beachten. »Sie haben die letzten drei Monate auf einem solchen Floß verbracht und beherrschen alle erforderlichen Handgriffe im Schlaf. Ihr Spieltrieb garantiert, dass sie das Gelernte auch ausführen werden.«

 »Und falls die Laren doch misstrauisch werden und unsere Gehirnwellenmuster anpeilen?« gab Anne Palmer zu bedenken.

 Vellami deutete auf das große Ohr ihrer tierischen Doppelgängerin. Dahinter blitzte es silbern. »Darin ist Ihr komplettes Psychogramm gespeichert, Anne«, sagte er. »Sie sehen, wir haben an alles gedacht. Aber selbst wenn nicht– jetzt käme Ihr Einwand bereits zu spät.«

 »Mühayul, Ihr Doppelgänger wacht auf«, sagte Jerz Kantoenen. »Es wird Zeit, dass Sie von Bord gehen. Nehmen Sie Ihre Atemmaske und denken Sie daran, dass Sie frühestens einen Kilometer stromabwärts auftauchen dürfen. Besser wäre es, wenn Sie unter Wasser bis zu unserem Treffpunkt an der Mündung des Nebenflusses schwimmen. Und versuchen Sie nicht, unsere Ausrüstung zu bergen. Das besorge ich.«

 Der Vario-500 hatte auf der Höhe des Nebenflusses, in dem sie ins Landesinnere vordringen wollten, die fünf Plastikballen unter dem Floß gelöst. Es war nicht zu befürchten, dass sie von der Strömung allzu weit abgetrieben wurden, denn dazu waren sie zu schwer.

 Der Blue nahm die Atemmaske seines Doppelgängers an sich und verschwand durch die Luke im Wasser.

 Nach ihm kam Anne Palmer an die Reihe. Als sich das Grongk-Weibchen bewegte, das ihre Kleidung und sogar eine Biomolplast-Gesichtsmaske mit ihren Zügen trug, tauchte Anne in die Fluten. Ihre Doppelgängerin stieß beim Erwachen einige Laute aus, die sich tatsächlich wie ›Grongk– Grongk‹ anhörten– und kletterte sogleich über die Deckaufbauten und löste Manc Yanido am Steuer ab.

 Barbara Rank und Aubourus setzten sich ebenfalls ab, nachdem sie ihre Atemmasken übergestreift hatten. Dann war Fürst Kevin Vellami an der Reihe. Ihm folgte Manc Yanido.

 Der Vario-Roboter zögerte noch. Er betrachtete die Grongks und fand, dass sie sich fast menschlich benahmen– ›menschlich‹ im Sinne von Intelligenzwesen. Eine gewisse Intelligenz war ihnen wirklich nicht abzusprechen, wenngleich eingehende Untersuchungen klar ergeben hatten, dass es sich um Tiere handelte. Ihr Verhalten war ihnen anerzogen worden, sie ahmten nur nach .

 Anson Argyris blickte noch einmal in den Nachthimmel hinauf, dann verließ auch er das Floß.

 Walkork war der drittkleinste der sieben Kontinente von Olymp und hatte ungefähr die Größe von Grönland. Ähnlich der terranischen Insel lag auch Walkork hoch im Norden und war im Winter eine Eis- und Schneehölle. Doch jetzt herrschte Hochsommer, die Zeit der Schneeschmelze war längst vorbei.

 Das Land war überwiegend flach, es gab nur wenige Höhenzüge. Im Landesinnern war der Boden nicht besonders fruchtbar, die Flora wuchs spärlich, was eine besondere Vielfalt der Tierwelt ausschloss. Nur entlang der Flüsse wucherten die Pflanzen üppiger, an den Ufern des Oranak erstreckten sich verkrüppelte Nadelbaumwälder. Hier waren schon vor Jahrhunderten vereinzelte Siedlungen entstanden. Doch diese waren geräumt worden, als die Überschweren Olymp zu ihrem Stützpunkt gemacht und die Laren den Kontinent zum militärischen Sperrgebiet erklärt hatten.

 In einer dieser Geisterstädte schlug der Vario-500 mit seinen Begleitern das Quartier auf und öffnete die Plastikballen. Zum Vorschein kamen leichte, flugfähige Kampfanzüge, Waffen und Ortungsgeräte. Die beiliegende dreidimensionale Landkarte zeigte, dass südlich des Oranak ein gewaltiges Becken mit einer Länge von 100 Kilometern lag. Es wurde das Nug-Becken genannt, seit Perry Rhodan dort das Depot mit Nugas-Kugeln angelegt hatte, aus dem die MARCO POLO, abseits des Handelsverkehrs von Olymp, jederzeit ihre Treibstoffvorräte hatte erneuern können.

 Dieses Depot war in Vergessenheit geraten, weil nach dem Exodus Terras in der Milchstraße kein Schiff mehr Nugas-Treibstoff benötigte. Aber die Senke hatte ihren Namen behalten. Die Laren hatten dem Nug-Becken nie besondere Aufmerksamkeit geschenkt, wie überhaupt ihre militärischen Einrichtungen auf diesem Kontinent spärlich geblieben waren. Bis vor einem halben Jahr, als unter anderem 30.000 Überschwere der Elite-Bodentruppen auf Walkork abgesetzt worden waren. Der Vario-500 hatte nur in Erfahrung bringen können, dass diese Kämpfer in die ›Kälte‹ gingen. Da damals auf Walkork tiefster Winter herrschte, hatte er sich dabei nichts weiter gedacht.

 Erst als seine Untergrundorganisation sich vor drei Monaten mit den Vorgängen auf Walkork intensiver beschäftigte, hatte sich herausgestellt, dass die Elitetruppe wie vom Erdboden verschwunden war.

 Eine Aufgabe des Unternehmens war, herauszufinden, welche Mission die 30.000 Soldaten auf Walkork erfüllten. Die zweite Aufgabe, die sich der Vario-Roboter gestellt hatte, galt der Erforschung der unterplanetarischen Abwehrforts im Nug-Becken.

 Fernortungen hatten keine nennenswerten Ergebnisse gebracht. So kannte Kaiser Argyris nicht einmal die genaue Zahl und Lage der Forts. Laren und Überschwere hatten das Gebiet gut abgesichert und waren in extremem Maß an Geheimhaltung interessiert. Der Vario hatte letztlich über dem Kontinent Mikrosonden abwerfen lassen, die unscheinbar genug waren, sich einer Ortung zu entziehen, die aber auch ihre Daten nicht weiterleiten konnten. Es galt also, möglichst viele dieser Sonden für eine Auswertung einzusammeln.

 Schon in der ersten Nacht flogen Anson Argyris und die vier Männer los.

 Der Vario-500 verzichtete auf einen Kampfanzug, da sein Grundkörper ohnehin alle Einrichtungen für Flug, Verteidigung und Ortungsschutz besaß. Er begnügte sich lediglich mit einem Gürtel, der einen siganesischen Schutzschirmgenerator barg.

 Bald erfassten seine Sensoren die ersten Daten. Zwanzig Kilometer entfernt lag das erste unterplanetarische Fort der Laren. Dessen Position war Argyris längst bekannt, nur über Beschaffenheit und Stärke der Anlage besaß er ungenügende Angaben. Sie erstreckte sich über ein Areal von mehreren Quadratkilometern, und die Bewaffnung war beeindruckend– rund zwanzig Geschütze konnte der Vario-Roboter eruieren. Ebenso leistungsfähige Schutzschirmprojektoren und eine Unzahl weiterer Verteidigungsanlagen sowie ein System vollrobotischer Elemente. Daraus schloss Argyris, dass zur Bedienung dieser Station nur wenige Personen benötigt wurden. Die Frage nach den 30.000 Elitesoldaten blieb.

 Trotz seines Ortungsschutzes wagte er sich nicht zu nahe an die Station heran. In vier Kilometern Entfernung lagen zwei seiner Spionsonden. Er fand sie rasch, überspielte aber nur ihre Speicher in seine Positronik und deponierte sie wieder an ihren Plätzen.

 In dem Gebiet, das er sich selbst zugewiesen hatte, existierten zwanzig Abwehrforts. Sie lagen in regelmäßigen Abständen zueinander und waren bogenförmig angeordnet, sodass sich mit allen anderen ein Kreis ergab, der das Nug-Becken umschloss. Noch hatte der Vario bei keiner der Anlagen eine eigene Energiequelle entdecken können. Demnach lag auf der Hand, wo die Kraftwerke standen, von denen die Verteidigungsanlagen mit Energie versorgt wurden.

 Mit der Errichtung des Treibstoffdepots hatte Perry Rhodan auch für die Energieversorgung der Waringschen-Koma-Verdichtungsfelder für die Protonenballungen sorgen müssen. Dafür gab es zwei Großkraftwerke. Eines war stetig in Betrieb, das andere stand in Reserve– und es konnte keinen Zweifel daran geben, dass die Laren dieses zweite Kraftwerk für ihre Zwecke nutzten.

 Der Vario kehrte in die Geisterstadt zurück. Seine Kameraden waren schon von ihren Erkundungsflügen eingetroffen.

 »Ein Spaziergang war der Vorstoß ins Sperrgebiet nicht«, berichtete Vellami, und die anderen stimmten ihm zu. »Die Laren haben Fallen errichtet. Einmal wäre ich beinahe in den Bannkreis einer Panikstrahlung geraten und konnte mich nur in letzter Sekunde retten. Das Teuflische ist, dass wir diese Strahlung nicht anmessen können.«

 Aubourus, Manc Yanido und der Blue berichteten über ähnliche Zwischenfälle, und der Ara konnte sich nicht verkneifen zu sagen: »Sie hatten wahrscheinlich nicht mit solchen Schwierigkeiten zu kämpfen, Kaiser Argyris, weil Sie einen perfekten Ortungsschutz besitzen und die Robotfallen nicht auf Sie ansprechen.«

 »Wollen Sie mir daraus einen Vorwurf machen?« fragte der Vario-Roboter. »Ihr alle habt das Risiko dieses Einsatzes gekannt.«

 »Warum so gereizt, Kaiser Argyris?« fragte Yanido erstaunt. »Aubourus wollte Ihnen bestimmt keinen Vorwurf machen. Aras haben eben einen eigenwilligen Humor.«

 »Was heißt eigenwilliger Humor?« rief der Ara. »Ich wollte keinen Witz machen, sondern vielmehr sagen, dass ich Kaiser Argyris um seinen Robotkörper beneide.«

 »Darauf wäre ich nie gekommen«, gestand der Vario-500.

 Inzwischen war die Datenauswertung weit vorangeschritten. »Das Bild rundet sich ab«, erklärte Barbara Rank, die Positronik-Spezialistin. »Das Nug-Becken ist von insgesamt fünfzig Abwehrforts ringförmig umgeben. Alle sind unterplanetarisch angelegt und können sehr schnell ausgefahren werden. Die Daten zeigen eindeutig, dass dies vor zwei Monaten, am 28. Dezember letzten Jahres, während eines Manövers geschehen ist. Damals wurde auch das zweite Kraftwerk des Treibstoffdepots eingeschaltet. Damit bestätigt sich Kaiser Argyris' Vermutung, dass die Laren dieses Kraftwerk im Ernstfall nutzen werden.«

 »Wenn wir es zerstören könnten…« Manc Yanido verstummte, als er Jerz Kantoenens Blick begegnete.

 »Von beiden Kraftwerken müssen wir uns fern halten«, warnte der Vario. »Es wäre zu gefährlich, auch nur eines von ihnen stillzulegen. Das andere könnte durch irgendein Versagen vorübergehend ausfallen, und dann würden die Schutzschirme über den geballten Protonenmassen zusammenbrechen. Die frei werdenden Kräfte könnten Olymp in Stücke reißen.«

 »Das bedeutet, dass wir gegen jedes Abwehrfort einzeln vorgehen müssen?« fragte der Blue unbehaglich.

 »Wir sind nicht nach Walkork gekommen, um die Befestigungsanlagen zu zerstören«, erklärte der Vario-Roboter. »Dazu wären wir ohnehin nicht in der Lage. Wir werden uns mit kleineren Sabotageakten zufrieden geben müssen.– Weiter in der Auswertung! Bitte chronologisch, Barbara!«

 »Die erste Sonde konnten wir gegen Ende September vergangenen Jahres im Nug-Becken deponieren. Zu dem Zeitpunkt wurden die Arbeiten an den Geschützstellungen gerade abgeschlossen, und die ersten Überschweren trafen ein. Sie verschwanden durch Schächte im Zentrum des Nug-Beckens unter der Oberfläche. Als alle 30.000 hier waren, aktivierten die Laren das Reservekraftwerk und zapften auch Energie vom ersten Kraftwerk ab. Für kurze Zeit liefen beide Großkraftwerke auf Höchstleistung. Danach kam es nicht wieder zu einem solchen Energieaufwand– auch nicht bei später durchgeführten Manövern.«

 »Also hängt der Energieaufwand mit den Überschweren zusammen«, vermutete Vellami. »Die Aktivierung eines Transmitters könnte eine Antwort darauf sein, aber die Sonden haben kein Transportfeld geortet. Vielleicht bekommt der Ausspruch, dass die 30.000 in die Kälte gingen, in diesem Zusammenhang eine andere Bedeutung.«

 »Die Wahrscheinlichkeitsrechnung gibt Ihnen Recht, Fürst Vellami«, stimmte der Vario zu. »Es spricht alles dafür, dass die Soldaten in Kälte-Beischlaf versetzt wurden. Sie werden erst für ihren Einsatz wieder geweckt. Die Tiefschlafstationen befinden sich innerhalb der Abwehrforts, rund um das Treibstoffdepot. So viel steht bis jetzt fest. Das eröffnet gänzlich neue Perspektiven– und das Rätsel wird nur noch größer.«

 »Tut mir Leid, aber ich habe Probleme damit«, gestand Manc Yanido.

 »So schwer ist das gar nicht zu verstehen«, sagte Vellami. »Die Laren haben einen doppelten Verteidigungsring um das Treibstoffdepot gelegt, als erwarteten sie, dass ein Raumschiff zum Auftanken kommt. Darauf weist vor allem die Tatsache hin, dass Soldaten für einen Nahkampf innerhalb der Abwehrforts stationiert wurden.«

 »So weit begreife ich das schon. Aber das Depot enthält nur die Nugas-Tanks, ausschließlich Nugas, keine weitere Treibstoffart. Andererseits gibt es in der ganzen Galaxis kein Schiff mit gepulsten Protonenstrahltriebwerken.«

 »Genau das ist das Rätsel.« Vellami nickte nachdenklich. »Wen erwarten die Laren? Wer soll ihnen in die Falle gehen?«

 »Gegner, womöglich sogar Menschen«, folgerte der Vario-Roboter. »Das geht aus dem Waffenpotenzial hervor.«

 »Der einzige ernst zu nehmende Gegner für die Laren sind die Menschen des NEI«, gab Vellami zu bedenken. »Glauben Sie, dass Atlan einen Überfall auf Olymp geplant hat, Kaiser Argyris?«

 Der Vario-500 schüttelte den Kopf seiner Kantoenen-Maske. »Ich habe seit Monaten keinen Kontakt mehr zu Atlan und konnte ihm deshalb nicht über die Situation auf Olymp berichten. Aber ich kenne seine Planung, Olymp ist nicht darin einbezogen.«

 »Die Laren müssen dennoch überzeugt sein, dass ihr Gegner auf Walkork landen wird«, sagte Anne Palmer. »Sie haben nirgends auf Olymp eine solche Massierung der Kräfte vorgenommen wie hier. Im Gegenteil, von den übrigen Kontinenten, aus Trade City und selbst aus dem Raum von Boscyks Stern haben sie ihre Streitkräfte abgezogen. Was steckt dahinter?«

 »Wir müssen in eine der subplanetaren Festungen eindringen«, sagte der Vario-500. »Selbst auf die Gefahr einer Entdeckung hin. Diese Sache ist von noch größerer Bedeutung, als es zuerst den Anschein hatte.«

 Nach zwei weiteren Erkundungsflügen wusste Anson Argyris über die Abwehrforts ziemlich gut Bescheid. Er riskierte es, sich mit seinen Begleitern einer getarnten Bodenschleuse bis auf zweihundert Meter zu nähern. Noch weiter durften sie sich nicht vorwagen, weil dann durch ihre Gehirnimpulse eine Panikstrahlung aktiviert worden wäre.

 Er selbst war davon nicht betroffen. Deshalb wollte er allein in die subplanetaren Anlagen eindringen und seine Gefährten nachholen.

 »Egal was passiert, verlasst euer Versteck nicht!« bestimmte er. »In dieser Senke befindet ihr euch im toten Winkel der Warnanlage, das habe ich herausgefunden. Ihr habt zehn Minuten Zeit, den Kleintransmitter zusammenzubauen. Nach meinen Berechnungen müsste ich in zwölf Minuten bis zum Energieverteiler vorgedrungen sein. Dort installiere ich den Empfangstransmitter. Das nimmt nicht mehr als fünfzig Sekunden in Anspruch. Demnach müsst ihr damit rechnen, dass der Justierungsimpuls für euer Gerät in spätestens dreizehn Minuten kommt. Und ihr müsst in mindestens einer Viertelminute alle das Transmitterfeld passiert haben. So lange wird die Automatik brauchen, um euch anzupeilen und das Zielfeuer aufzunehmen. Sollte etwas schief gehen, sodass ich euren Transmitter nicht aktivieren kann, dann kehrt zum Quartier zurück.«

 Ohne weiteren Kommentar setzte sich der Vario in Bewegung. Er verließ sich auf seinen Ortungsschutz. Da er die Gehirnimpulse seines Plasmasektors zusätzlich abschirmte, würden die Individualtaster der Laren nicht auf ihn ansprechen.

 Bei den vorangegangenen Erkundungen hatte er die Schwachstellen der Verteidigungsanlage entdeckt. Da war einmal ein Luftschacht, der zugleich der Personenbeförderung diente. Dieser war durch ein manuell zu bedienendes Schott und eine Alarmanlage gesichert, doch der Vario hatte ihre Arbeitsfrequenz eruiert– und damit konnte er die Anlage derart beeinflussen, dass er für sie unsichtbar wurde. Ihre Taststrahlen sprachen auf ihn nicht mehr an.

 Ungehindert erreichte er den Zugang und betätigte den Öffnungsmechanismus. Das Schott glitt lautlos zur Seite, vor ihm öffnete sich ein senkrechter Schacht. Sofort registrierte der Vario verschiedenartige Strahlensperren. Doch das darauf abgestimmte Energiefeld, mit dem er sich umgab, lenkte die Tastimpulse ab und hatte dieselbe Wirkung wie ein Deflektorfeld auf optische Wahrnehmung.

 Er schwebte im Schacht abwärts. In fünfzig Metern Tiefe berührte er nicht den Boden, sondern ließ sich weiterhin vom eigenen Antigrav tragen. Durch einen Korridor gelangte er bis zu dem ersten abgesenkten schweren Geschütz.

 Hier stieß er auf die zweite Schwachstelle der Anlage. Der Energieverteiler war außerhalb untergebracht. Über diesen Verteiler wurde Energie aus dem Großkraftwerk in das Fort geleitet. Von hier erhielten alle Vorrichtungen und auch die Geschütze die benötigte Energie. Und nun baute der Vario-500 den tragbaren Transmitter auf und schloss ihn bewusst falsch an den Verteiler an. Das führte zu einem Kurzschluss im Abwehrfort selbst und aktivierte gleichzeitig den Transmitter, der wiederum den Sendetransmitter außerhalb justierte.

 Der Vario wartete nicht ab, ob seine Kameraden rasch genug reagieren, bis die Laren den Kurzschluss behoben hatten. Er raste zu dem Schott, das nun ebenfalls ohne Energie war und sich manuell öffnen ließ, ohne Alarm auszulösen. Damit es sich später nicht wieder automatisch schloss, zerstörte er mit einem Schuss des in seinem rechten Hohlarm eingebauten Thermointervallnadlers den Mechanismus. Es galt, den Weg für seine Begleiter freizuhalten.

 Er glitt einen senkrechten Schacht hinauf bis in die Kommandozentrale der Stellung. Dort arbeitete im schwachen Schein der Notbeleuchtung nur ein einziger Lare. Der Mann bemerkte nicht einmal, dass der Eindringling lautlos näher kam. Der Vario streckte ihn mit einem Paralysatorschuss nieder.

 Als von unten Kampflärm heraufdrang, war das für Anson Argyris das Zeichen, dass seine Begleiter in die Geschehnisse eingriffen. Sie hatten es geschafft! Sekunden später war die Energie wieder da. Der Vario unterbrach die Verbindung zum Kommandobunker der Laren.

 In der Schachtöffnung tauchte Vellami auf. »Die Station gehört uns, Majestät!« meldete er. »Wir haben fünf Überschwere aufgespürt und paralysiert.«

 Eine Alarmsirene heulte.

 »Schließt die Helme!« befahl der Vario-500. »Wir verständigen uns über Funk. Die Laren haben entdeckt, dass etwas nicht stimmt. Uns bleibt wohl nicht mehr viel Zeit. Ihr wisst, was ihr zu tun habt.«

 Yanido und der Ara Aubourus widmeten sich den Kontrollen der Geschützleitstände, während sich Vellami und der Blue des Kommandopults annahmen. Das Hauptholo baute sich auf.

 »Seht euch das an!« rief Vellami überrascht.

 Die Fernortung war mit dem Holo gekoppelt. Es zeigte einen Ausschnitt des Weltraums– und einen gewaltigen Kugelraumer.

 Der Vario holte sich die Daten des Schiffs auf den Schirm. Demnach besaß der Kugelraumer einen Durchmesser von 2.500 Metern und einen 400 Meter vorspringenden Ringwulst.

 »Ein terranisches Ultraschlachtschiff!« entfuhr es Yanido. »Also plant das NEI doch einen Angriff auf Olymp. Diesem Schiff muss diese Falle gelten.«

 »Das ist kein herkömmliches Ultraschlachtschiff«, widersprach Vellami mit Kennerblick. »Das ist ein Trägerschlachtschiff wie die MARCO POLO.«

 »Richtig!« bestätigte der Vario-Roboter. »Aber selbst über diese Distanz verrät die Fernortung, dass es Unterschiede zur MARCO POLO gibt. Es handelt sich um eine Neukonstruktion.«

 »Unglaublich, dass man im NEI schon so weit ist, neuartige Trägerschlachtschiffe zu bauen«, sagte Aubourus fassungslos. »Warum hat Atlan Ihnen das verschwiegen, Kaiser Argyris?«

 »Atlan hat immer mit offenen Karten gespielt«, erklärte der Vario-500. »Dies scheint ein von Menschenhand gebautes Schiff zu sein, aber es stammt nicht aus den Werften des NEI. Es ist unbekannter Herkunft…« Er erinnerte sich der Meldungen über ein Geisterschiff, das vor einem halben Jahr zum ersten Mal in der Galaxis aufgetaucht war und um das sich bereits Legenden bildeten.

 Es gab keinen Beweis, dass zwischen jenem Geisterschiff und diesem Kugelraumer ein Zusammenhang bestand. Trotzdem war diese Spekulation eine Überlegung wert. Anson Argyris war auch davon überzeugt, dass es sich um keines von Atlans Schiffen handelte– ja dass es nicht einmal aus der Milchstraße stammte. Ein wesentlicher Punkt stützte die Annahme, dass der Kugelraumer aus den Tiefen des Alls kam: Er besaß ein gepulstes Protonenstrahltriebwerk und zweifellos auch ein Triebwerk für Fernflüge. In der Milchstraße baute niemand mehr Schiffe, die Nugas benötigten.

 Der Vario-Roboter wusste jetzt, warum die Laren ihre Falle ausgerechnet auf dem Kontinent Walkork und rund um die Nug-Ebene errichtet hatten.

 »Dieses Schiff weist einen wesentlichen Unterschied selbst zur MARCO POLO auf«, erklärte er seinen Gefährten. »Bei diesem Kugelraumer arbeiten die Energiemeiler und Triebwerke nur noch nach dem Prinzip des gepulsten Protonenstrahls. Deshalb fliegt die Mannschaft Olymp an. Und die Laren wussten das vorher.«

 »Wir müssen die Landung verhindern!« drängte Yanido.

 »Majestät, sehen Sie!« rief Mühayul. »Die Laren nehmen das zweite Kraftwerk in Betrieb. Sie aktivieren die Abwehrforts.«

 Manc Yanido war jahrelang darauf geschult worden, die Instrumente larischer Anlagen zu bedienen, und genau das tat er mit schlafwandlerischer Sicherheit. »Die Energien fließen nur zu einem geringen Prozentsatz den Geschützen zu«, erklärte er. »In der Hauptsache werden sie in den inneren Verteidigungsring geleitet, wo sich die Tiefschlafstationen mit den Bodentruppen befinden müssen.«

 »Die Schläfer werden geweckt«, vermutete Aubourus.

 »Achtung!« Die Warnung kam von Vellami. »Die Laren setzen zum Sturm auf unser Fort an. Sie fahren in den Korridoren schwere Geschütze auf und dürften wohl auch vor der Vernichtung dieser Station nicht zurückschrecken.«

 »Sind die Geschützleitstände programmiert?« fragte der Vario.

 »Es handelt sich um die verrückteste Programmierung, die jemals vorgenommen wurde, Kaiser Argyris«, behauptete der Ara. »Die Geschütze werden das gesamte Nug-Becken unter Beschuss nehmen. Ich habe nur eine schmale Fluchtschneise für uns offen gelassen.«

 »Dann fahren Sie den Turm hoch, Manc!« Der Vario-500 wandte sich dem Antigravschacht zu. »Ich nehme einen anderen Fluchtweg als ihr. Wir treffen uns in unserem Stützpunkt.«

 »Was haben Sie vor, Majestät?« erkundigte sich der Blue.

 Der Vario ließ die Kantoenen-Maske grinsen. »Nichts weiter, als die Laren abzulenken und ihre Ruhe zu stören.«

 Mondran-Gronk beobachtete im Kommandostand das Holo des unbekannten Schiffs. Unbekannt? Nun, der Oberbefehlshaber von Olymp glaubte, zumindest ein Besatzungsmitglied zu kennen.

 Perry Rhodan!

 Als ihm der Anflug des Kugelraumers terranischer Bauart gemeldet worden war, hatte er sich sofort von Trade City nach Walkork begeben. Zu diesem Zeitpunkt hatte er alles noch für blinden Alarm gehalten. Doch inzwischen hatte er seine Meinung geändert– und per Hyperfunk Bericht an Hotrenor-Taak erstattet.

 Das erwartete Schiff war eingetroffen.

 Zum ersten Mal empfand Mondran-Gronk echte Bewunderung für Hotrenor-Taak. Auch der Überschwere Maylpancer war ein recht schlauer Bursche. Schon vor einem halben Jahr hatte er die Vermutung geäußert, dass Perry Rhodan eines Tags in seine Heimatgalaxis zurückkehren würde.

 Als das Schiff jedoch nahe Olymp kreuzte, ohne zur Landung anzusetzen, wurde Mondran-Gronk ungeduldig. Mitten in seine Überlegungen, eventuell eine Flotte von SVE-Raumern anzufordern, kam eine alarmierende Meldung. Zuerst schien es nur, als sei bei einem der Abwehrforts durch technisches Versagen ein Kurzschluss entstanden, dann jedoch wurde das Fort als übernommen gemeldet– Rebellen hatten es besetzt. Ausgerechnet während der Vorbereitungen zur Kaperung von Perry Rhodans Schiff.

 Mondran-Gronk dachte nicht daran, die Aktion zu unterbrechen. Das zweite Großkraftwerk lief schon auf Hochtouren, seine Energien flossen den Tiefschlafstationen zu. Er schickte alle verfügbaren Kräfte aus, um die besetzte Station zurückzuerobern oder zu vernichten.

 Bevor die Einsatztruppe effektiv vorgehen konnte, fuhren die Rebellen ihre Geschütze aus. Die schweren Projektoren eröffneten das Feuer, kaum, dass sie die Oberfläche erreichten. Bevor es den Technikern gelang, die Energiezufuhr zu unterbinden, hatten die Energiestrahlen schon glutende Narben in das Nug-Becken gebrannt.

 Gleichzeitig erreichte eine zweite Schreckensmeldung Mondran-Gronk. Einer der Rebellen hatte, einem wirbelnden Energiebündel gleich, die anrückenden Truppen hinter sich gelassen und innerhalb kürzester Zeit elf Bomben gelegt. Danach war er ebenso unbemerkt aus der Anlage verschwunden, wie er aufgetaucht war. Seine Spur verlor sich in der Hügelkette, die das Tal umgab.

 Mondran-Gronk ließ die Sicherheitsmaßnahmen verdoppeln. Allerdings musste er darauf achten, dass diese bei einer Landung des Schiffs nicht geortet werden konnten, was ihn in seinen Möglichkeiten beschnitt.

 Mondran-Gronk überlegte, ob er Hotrenor-Taak von diesem Zwischenfall Bericht erstatten sollte. Doch dann kam es zu einem Ereignis, das seine Aufmerksamkeit auf wichtigere Probleme lenkte.

 6.

 Senco Ahrat hatte sich nach tagelanger ergebnisloser Fernortung dazu entschlossen, ein Vorauskommando zu entsenden. Auf Atlans Anraten wurde nur eine Space-Jet ausgeschickt. An Bord des Diskusraumers gingen außer der Bedienungsmannschaft nur drei Mutanten: der Teleporter Ras Tschubai als Kommandant des Unternehmens und die Altmutanten Wuriu Sengu und Tako Kakuta in ihren Trägerkörpern.

 Die Space-Jet erreichte Olymp unbehindert und tauchte in die Atmosphäre ein.

 »Der Planet scheint geradezu ausgestorben zu sein«, stellte Tschubai kopfschüttelnd fest. »Was ist nur aus dem wichtigsten Warenumschlagplatz der Galaxis geworden?«

 Die Space-Jet tauchte in die Atmosphäre ein. Unter schütteren Wolkenschleiern spannte sich der Hauptkontinent quer über die Äquatorlinie… Trade City wurde sichtbar, die Hauptstadt Olymps, die einst das Handelszentrum der Milchstraße gewesen war.

 »Kaiser Anson Argyris ist immer noch sehr aktiv«, erklärte Wuriu Sengu unvermittelt. »Es wäre klug, sich mit seiner Untergrundbewegung in Verbindung zu setzen. Vielleicht weiß er, was der Rückzieher der Laren zu bedeuten hat.«

 »Eine Kontaktaufnahme könnte den Vario-Roboter verraten«, widersprach Tschubai.

 »Wir sollten nur nicht in unmittelbarer Nähe der Hauptstadt landen. Das wäre eine zu große Herausforderung für die Laren.«

 »Wir haben Walkork als Ziel«, erinnerte Ras Tschubai. »Jedoch weit genug vom Nug-Becken entfernt, damit die Laren nicht sofort unsere Absichten durchschauen. Sie haben die Space-Jet längst geortet.«

 Der Diskusraumer flog in den Terminator ein.

 »Gehen Sie tiefer!« befahl Tschubai dem Piloten. »Wir landen auf der südlichsten Landzunge von Walkork.« Er warf den Trägerkörpern der Altmutanten einen kurzen Blick zu. Irgendwie waren ihm die Männer mit den asketischen Gesichtern unsympathisch. Sie hatten etwas Überhebliches an sich, obwohl ihre eigenen Persönlichkeiten gar nicht zur Entfaltung kamen.

 Energie- und Massetaster zeigten sprunghaft gesteigerte Werte an.

 »Es handelt sich nur um das Depot«, erklärte Tako Kakuta. »Die Energiequelle ist mit dem Großkraftwerk für die Verdichtungsfelder identisch. Immerhin sind dort tausend Nugas-Kugeln gelagert.«

 »Wie sieht es mit der Fremdortung aus?« erkundigte sich Tschubai sachlich.

 »Das Großkraftwerk überlagert alle anderen Ausstrahlungen«, antwortete der Orter bedauernd.

 Ohne Zwischenfall landete die Space-Jet in einer felsigen, unbewohnten Hochebene, die von einem schroffen Höhenzug umschlossen wurde.

 »Einer von uns sollte nach Trade City teleportieren«, erklärte Tako Kakuta. »Da ich die Verhältnisse besser kenne als du, Ras, und auch ein wenig über Kaiser Argyris' Organisation Bescheid weiß, möchte ich das übernehmen.«

 »In Ordnung«, stimmte Tschubai zu. »Dann werden Wuriu und ich uns auf Walkork umsehen.«

 Tako Kakuta materialisierte im Keller eines Gebäudes, dessen Besitzer der Vario-Roboter war. Von dort aus gelangte er auf normalem Weg ins Freie.

 In den Straßen schien sich seit seinem letzten Hiersein nichts geändert zu haben. Die Laren hatten sich bemüht, den Bewohnern der Stadt den Eindruck persönlicher Freiheit zu vermitteln. Es gab keine Bewegungsbeschränkungen und Kontrollen. Das aber nur, weil aufgrund strengster Einreisebestimmungen Gegner der Laren kaum eine Chance hatten, nach Olymp zu gelangen. Das traf natürlich nicht auf die Spezialisten des NEI zu.

 Das Leben in Trade City schien so unbeschwert zu pulsieren wie in alten Zeiten, doch prägten die Überschweren das Stadtbild. Die Vergnügungsetablissements waren nach ihrem Geschmack gestaltet.

 Tako Kakuta fiel in seinem Trägerkörper nicht auf, als er sich unter die Passanten mischte. Sein Ziel war Kantoenens Wettbüro. Dort herrschte wie zu jeder Tages- und Nachtzeit auch an diesem Nachmittag dichtes Gedränge. Kakuta begab sich zu einem Informationsschalter, an dem ein Überschwerer saß– Jerz Kantoenen hatte unter seinen Angestellten, die Kontakt mit den Kunden pflegten, keinen einzigen Roboter.

 Der Teleporter nannte das letzte ihm bekannte Losungswort und fügte hinzu: »Ich muss sofort mit Kantoenen sprechen. Es geht um eine Hunderttausender-Wette.«

 Der Überschwere grinste, während er einen Sensor berührte. »Das lässt sich spielend arrangieren. Der Boss ist ja nur auf Expedition auf der anderen Seite des Planeten. Mann, wo leben Sie überhaupt…?« Da erkannte Tako Kakuta, welchen Fehler er begangen hatte.

 In der Halle entstand ein Tumult, als uniformierte Überschwere in den Eingängen erschienen. Der Teleporter hatte damit gerechnet, denn selbst wenn der Angestellte hinter dem Informationsschalter zu Argyris' Vertrauten gehörte, musste er Meldung an die Behörden erstatten. Es hätte sich auch um einen Spion handeln können, der für die Laren arbeitete… und Tako Kakuta gestand sich ein, dass er sich wirklich dumm verhalten hatte.

 Aber es war kein Problem für ihn, den Häschern zu entkommen. Er tauchte in der Menge unter– und teleportierte.

 Von da an ging er vorsichtiger zu Werke. Sein nächster Weg führte ihn ins Stadion, in dem regelmäßig Arenakämpfe veranstaltet wurden. Aktuell lief jedoch eine Direktübertragung von Kantoenens Expedition. Der Teleporter wusste nicht, was er davon halten sollte, dass Kaiser Argyris ausgerechnet zu diesem Zeitpunkt den Oranak befuhr. Wollte er Manipulationen der Laren auf Walkork untersuchen? Der Vario-500 konnte sich an jedem beliebigen Ort von Olymp aufhalten, während er auf dem Oranak zu sein vorgab.

 Für ein Täuschungsmanöver sprach die äußerst mangelhafte Bildqualität der Übertragung. Das konnte der Vario arrangiert haben. Tako Kakuta wartete, bis die Position des Floßes durchgegeben wurde, danach teleportierte er.

 Das Floß hatte die Quellen des Oranak schon fast erreicht. Trotzdem war man in Trade City allgemein der Ansicht, dass Kantoenen diesmal die selbst gestellte Frist nicht einhalten könne. Ihm blieben nur noch drei Tage Zeit, um zum Ausgangspunkt der Fahrt zurückzukehren. Das war zu wenig, selbst unter der Berücksichtigung, dass es stromabwärts sehr viel schneller ging.

 Verlor Jerz Kantoenen diese Wette, bedeutete das seinen Ruin, das war Tako Kakuta klar. Warum also hatte er dieses Risiko auf sich genommen?

 Selbst als Kakuta auf dem Floß materialisierte, erhielt er keine Antwort auf diese Frage. Zuerst glaubte er in der Dunkelheit, den Vario-Roboter in der Maske des Jerz Kantoenen vor sich zu haben. Doch als sich der vermeintliche Überschwere mit einem tierischen Schrei auf ihn stürzte und ihn in die schäumenden Fluten stieß, wurde ihm klar, dass sich an Bord keine Intelligenzwesen aufhielten. Während die Wellen über ihm zusammenschlugen, hörte er noch triumphierende ›Grongk-Grongk‹-Rufe. Tako Kakuta teleportierte zur Space-Jet zurück.

 »Was siehst du, Wuriu?« fragte Ras Tschubai den Späher.

 Er war mit dem Altmutanten in die Nähe des Nug-Beckens teleportiert. Zuerst hatten sie versucht, mittels ihrer Ortungsgeräte das Gelände zu erkunden. Aber alles, was sie entdeckt hatten, waren schwach bestückte Bunker der Überschweren auf den Hügelkämmen rund um die Senke. Solche Wachstationen gab es überall auf Olymp, sogar in den unbedeutendsten Gegenden, versicherte Wuriu Sengu. Sie hatten die Aufgabe, Gesetzesbrecher aufzuspüren, die sich in der Wildnis dem Zugriff der Laren entziehen wollten.

 Aus dem Nug-Becken selbst waren keine Ortungsergebnisse zu bekommen. Deshalb teleportierte Tschubai mit seinem Begleiter näher heran. Sie befanden sich nun auf einem Felsgrat, drei Kilometer von einem Bunker entfernt.

 Der Späher hatte die Fähigkeit, sein optisches Wahrnehmungsvermögen so zu steuern, dass er zwischen einzelnen Atomen und Molekülketten hindurchblicken konnte. Für ihn bedeuteten nicht einmal dicke Stahlwände ein Hindernis.

 »Ich sehe Lagerräume mit Nugas-Behältern«, berichtete der Mutant, während sein starrer Blick sich in unendlicher Ferne zu verlieren schien. Das verlieh dem Gesicht seines Trägers einen noch fremdartigeren Ausdruck. »Es gibt nichts Verdächtiges in den Lagern. Die Zugänge tragen sogar noch die alten Plomben.«

 »Untersuche die Treibstoffkugeln!« Tschubai wollte Gewissheit, dass die Behälter nicht leer waren. »An jeder befindet sich außen ein Feldprojektor, der vom Großkraftwerk versorgt wird. Sind diese Feldprojektoren in Betrieb?«

 »Sie werden mit Energie gespeist und bilden im Innern der Kugelschalen starke Fesselfelder um die geballte Protonenmasse.«

 Ras Tschubai atmete auf. Die Nugas-Kugeln waren demnach keine Attrappen.

 Inzwischen war Boscyks Stern aufgegangen. Der Teleporter erkannte im ersten Sonnenlicht, dass das Nug-Becken erst vor kurzem Schauplatz einer Auseinandersetzung mit Strahlwaffen gewesen sein musste. Der Boden war an vielen Stellen zernarbt und glasiert. An einer Stelle wölbte sich ein großer Krater.

 Was war die Ursache gewesen? Um das Treibstoffdepot konnte der Kampf nicht gegangen sein, denn nach Wuriu Sengus Aussage war es unberührt.

 »Ich konnte nichts Verdächtiges finden, keine technischen Fallen, keine Selbstvernichtungsanlage…«, erklärte der Späher. »Um ins Detail gehen zu können, brauchte ich wesentlich mehr Zeit.«

 »Wir kehren zur Space-Jet zurück«, entschied Tschubai. »Vielleicht hat Tako Neuigkeiten für uns.«

 Die beiden Teleporter unternahmen gemeinsam noch zwei Vorstöße ins Nug-Becken, damit der Späher das Treibstoffdepot einer genaueren Untersuchung unterziehen konnte. Der Altmutant konnte nichts Verdächtiges entdecken.

 Deshalb entschloss sich Tschubai, in das Depot einzudringen. Mit dem ersten Sprung erreichte er einen Antigravschacht, durch den die Nugas-Behälter an die Oberfläche transportiert werden konnten. Nirgends entdeckte er Manipulationen der Laren. Alles war noch wie vor über 120 Jahren.

 Gleich darauf teleportierte er in eines der Lager. Auch hier fand er keine Veränderungen. Die Kugeln waren unberührt. Selbst die sekundären Einrichtungen wie die robotische Wartung arbeiteten wie am ersten Tag.

 Beim Anblick der Treibstoffbehälter kam Tschubai eine Idee. Wenn er sein Vorhaben durchführen konnte, war das der Beweis dafür, dass die SZ-2 ungefährdet landen konnte.

 Er teleportierte in die Space-Jet zurück. Inzwischen war auch Tako Kakuta von seiner zweiten Exkursion nach Trade City wieder da.

 »Es gibt Gerüchte, dass die Laren Tausende Überschwere nach Walkork abgestellt haben«, berichtete Kakuta. »Aber etwas Genaues weiß niemand. Kaiser Anson Argyris hätte uns bestimmt mehr darüber sagen können, doch er ist unauffindbar. Ich war erneut auf dem Floß, mit dem er angeblich den Oranak befährt. Aber an Bord fand ich wieder nur diesen seltsamen Zoo vor.«

 »Schade, dass du mit dem Vario nicht in Verbindung treten konntest, Tako«, sagte Ras Tschubai bedauernd. »Aber wir dürfen nicht länger auf Olymp bleiben, sonst befürchtet man auf der SZ-2 das Schlimmste.«

 »Dann war unser Unternehmen ein Fehlschlag.« Wuriu Sengu seufzte. »Wir können nicht mit Sicherheit sagen, dass eine Landung für die SZ-2 ungefährlich wäre. Das Gerücht von den Überschweren auf Walkork gibt mir zu denken– obwohl wir keine Spur von ihnen gefunden haben.«

 »Von Gerüchten halte ich wenig«, erwiderte Tschubai. »Die Laren könnten sie absichtlich in Umlauf gebracht haben. Allerdings gibt es eine Möglichkeit, die Wahrheit herauszufinden. Unser Risiko dabei wäre nicht einmal besonders groß.«

 »Woran denkst du?« erkundigte sich Kakuta.

 »Wir fliegen mit der Space-Jet ins Nug-Becken, landen auf dem Raumhafen und bergen einen der Treibstoffbehälter«, erklärte der Afroterraner.

 »Das ist Wahnsinn!« sagten die Altmutanten wie aus einem Mund. Kakuta fuhr fort: »Ein solcher Treibstofftank durchmisst zwölf Meter. Das ist eindeutig zu groß für die Ladeschleuse der Space-Jet.«

 »Wir können die Kugel mit Fesselfeldern an der Außenhülle verankern.«

 »Natürlich, das ließe sich machen. Aber die Masse von 200.000 Tonnen würde uns stark behindern. Die Space-Jet ist nicht für solche Lasten gebaut. Außerdem kostet die Bergung einer einzigen Nugas-Kugel viel Zeit. Ganz zu schweigen von den Energien, die wir vergeuden würden. Vergiss nicht, Ras, dass die Energieversorgung nicht für den Bruchteil einer Sekunde unterbrochen werden darf. Wenn das Verdichtungsfeld zusammenbricht, fliegt uns alles um die Ohren.«

 »Ich kenne die Bergungsprobleme.«

 »Dann verstehe ich nicht, warum du diese Mühe auf dich nehmen willst«, sagte Tako Kakuta. »Mit einer Nugas-Kugel ist der SZ-2 ohnehin nicht gedient.«

 »Es geht mir nicht in erster Linie um die Treibstoffbeschaffung«, erwiderte Tschubai. »Ich will sehen, was geschieht, sobald wir den Behälter bergen. Wenn die Laren wirklich eine Falle errichtet haben, muss sie wirksam werden, sobald wir die Vorräte des Depots angreifen. Geschieht nichts können wir ziemlich sicher sein, dass auch der SOL-Zelle keine Gefahr droht.«

 Wuriu Sengu und Tako Kakuta schauten einander an und nickten schließlich. »Das kann ein Todeskommando sein«, argwöhnte der Späher. »Andererseits könnte es sich lohnen.«

 Im Befehlsbunker der Laren herrschte seit der Landung der Space-Jet knisternde Spannung. Es war Mondran-Gronk und seinen Leuten nicht entgangen, dass die fremde Besatzung Vorstöße ins Nug-Becken unternahm. Der Oberbefehlshaber von Olymp hatte sogar den Weckprozess der im Tiefschlaf liegenden Überschweren deshalb unterbrechen lassen.

 Das Warten zehrte an den Nerven. Die Spannung löste sich erst, als das Diskusboot ins Nug-Becken einflog. Mondran-Gronk gab an die Mannschaften der Abwehrforts Alarm. Das Vorauskommando durfte das Mutterschiff nicht warnen, sonst war alles verloren. Denn es gab im System von Boscyks Stern keine Wachflotte mehr, die das große Kugelraumschiff hätte verfolgen können. Das war vielleicht der einzige Fehler in Hotrenor-Taaks Plan.

 Die Space-Jet senkte sich auf das Landefeld herab und verharrte über dem Antigravschacht des Treibstoffdepots. Männer in flugfähigen Kampfanzügen verließen das Boot und verschwanden im Schacht.

 »Es sieht danach aus, als wollten sie einen der Treibstoffbehälter bergen!« wurde gemeldet.

 »Mehr als eine Kugel kann das kleine Schiff kaum transportieren«, erwiderte Mondran-Gronk sarkastisch. Dennoch war er beunruhigt. Die Dreistigkeit, mit der diese Menschen– es mussten Terraner sein!– ans Werk gingen, ärgerte ihn. Zum ersten Mal reagierte er unschlüssig. War es klug, die Falle über dem Beiboot zuschnappen zu lassen?

 Er entsann sich der Rebellen, die vor kurzem die Anlage sabotiert hatten. Falls sie Verbindung mit dem Beiboot aufnahmen, konnten sie den Plan zunichte machen. Mondran-Gronk entschloss sich, die Entscheidung einem anderen zu überlassen.

 »Sofort eine Hyperfunkverbindung mit Hotrenor-Taak!« befahl er. »Höchste Dringlichkeitsstufe!«

 Dennoch schien eine Ewigkeit zu vergehen, bis er Hotrenor-Taaks Konterfei sah.

 »Ich habe gute Nachrichten für Sie, Hotrenor-Taak«, behauptete der Oberbefehlshaber von Olymp. Sein spontan geäußerter Optimismus sprach indes seinen Gedanken Hohn.

 »Wurde Perry Rhodans Fernraumschiff endlich gekapert?« fragte Hotrenor-Taak.

 »Das noch nicht«, antwortete Mondran-Gronk kleinlaut. »Aber ich bin sicher, dass sich die Falle bewähren wird. Die Terraner sind zwar vorsichtig und haben ein Vorauskommando geschickt, aber dessen Besatzung geht uns ahnungslos in die Falle.«

 »Was sagen Sie da?« Hotrenor-Taak reagierte wütend. »Sie haben nicht etwa das Beiboot gekapert?«

 »Nein«, antwortete Mondran-Gronk schnell. »Natürlich nicht. Deshalb suche ich Ihren Rat. Die Terraner sind im Begriff, einen Treibstoffbehälter zu bergen. Wir könnten sie spielend überwältigen, bevor sie in der Lage wären, das Mutterschiff zu warnen.«

 »Falls das Vorauskommando nicht zurückkommt, ist das für Rhodan Warnung genug«, sagte Hotrenor-Taak. »Lassen Sie das Beiboot in Ruhe! Daran bin ich nicht interessiert. Ich will das große Schiff. Wenn das Vorauskommando unbehelligt starten kann, wird es das Mutterschiff holen. Dann können Sie die Falle zuschnappen lassen– keinen Augenblick eher.«

 »Verstanden.« Angesichts Hotrenor-Taaks Erregung wagte Mondran-Gronk nicht, die Schwierigkeiten zu erwähnen, die ihm die Rebellen bereiteten. Der angerichtete Schaden war ohnehin nicht der Rede wert. Er würde schon mit der Widerstandsbewegung fertig werden. Dennoch musste er bangen, dass die Rebellen erneut erschienen, während die Besatzung des Beiboots einen der Nugas-Tanks barg.

 So entstand die paradoxe Situation, dass der Lare hoffte, die Terraner mögen sich beeilen und schnellstens mit ihrer Beute wieder abfliegen. Er konnte die Landung des Mutterschiffs kaum mehr erwarten.

 »Ein unbekanntes diskusförmiges Flugobjekt im Nug-Becken!« rief Barbara Rank aufgeregt.

 »Das ist eine Space-Jet«, behauptete Vellami.

 »Klar«, stimmte Yanido zu. »Es muss sich um ein Beiboot des Kugelraumers handeln.«

 »Diese Narren«, sagte der Blue Mühayul mit seiner für Menschen kaum verständlichen Stimme. »Sie sind im Zentrum des Nug-Beckens gelandet. Zweifellos haben sie es auf die Treibstoffbehälter abgesehen… und sitzen prompt in der Falle.«

 »Keineswegs«, wandte Jerz Kantoenen ein. Der Vario-Roboter hatte hei dem Floß nach dem Rechten gesehen und war eben erst mit einer nicht gerade erfreulichen Meldung zurückgekommen. Wohl war das Täuschungsmanöver von den Laren nicht durchschaut worden, doch die Grongks hatten die in sie gesetzten Erwartungen nicht erfüllen können. Sie hatten zwei ganze Tage verloren– und selbst wenn der Vario sofort wieder das Kommando über das Floß übernahm, würde er es nicht fristgerecht zurückbringen können. Kantoenen hatte seine Wette praktisch schon verloren.

 »Wieso glauben Sie, dass der Space-Jet keine Gefahr droht?« erkundigte sich Yanido.

 »Weil die Laren es offensichtlich auf das Mutterschiff abgesehen haben«, antwortete der Vario-500. »Jede Behinderung des Beiboots wäre eine deutliche Warnung. Deshalb werden sie die Jet ungeschoren lassen. Und das ist unsere Chance. Kevin und Manc– wir gehen in den Einsatz.«

 »Verstanden.« Vellami nickte. »Wir versuchen, uns zur Space-Jet durchzuschlagen und die Mannschaft zu warnen.«

 »Es ist tatsächlich nur ein Versuch«, sagte der Vario-Roboter. »Unsere Chancen, das Zentrum des Nug-Beckens zu erreichen, sind gering. Aber was auch geschieht, unsere Aussichten auf Erfolg sind dennoch gut.«

 »Das widerspricht sich doch«, sagte Yanido verständnislos.

 »Ist es wirklich so schwer zu verstehen?« fragte Aubourus. »Wenn die Laren euch nicht zum Beiboot lassen wollen, müssen sie euch angreifen. Das wiederum dürfte der Mannschaft der Space-Jet nicht entgehen, und sie kann aus dem Vorfall die richtigen Schlüsse ziehen.«

 Manc Yanido biss sich auf die Lippen. »Ach so…«, murmelte er.

 Der Blue fixierte ihn aus seinen Katzenaugen. »Wenn Sie Angst haben, Ihr Leben zu verlieren, Manc, dann löse ich Sie gerne ab.«

 »Davon kann keine Rede sein«, erwiderte Yanido ärgerlich. »Ich kneife nicht.«

 »Fertig?« fragte der Vario, als beide Männer ihre Kampfanzüge übergestreift hatten. Sie bestätigten das durch ein Kopfnicken.

 »Welche Aufgabe fällt uns zu?« fragte Mühayul herausfordernd.

 »Ihr wartet hier auf uns!« bestimmte der Vario. »Sind wir in vierundzwanzig Stunden nicht zurück, sucht ihr den vereinbarten Treffpunkt mit dem U-Boot auf und geht an Bord. Aufs Floß könnt ihr nicht mehr zurückkehren. Das bedeutet, dass ihr im Untergrund von Olymp untertauchen müsst. Aber vielleicht sehen wir uns sogar noch hier vor Ablauf der Frist.«

 Sie flogen in großer Höhe dahin. Der Vario-500 hatte die Führung übernommen. Ihr Energieverbrauch war auf ein Minimum reduziert. Das bedeutete, dass sie weder ihre eigenen Ortungen noch die Schutzschirme einsetzen durften. Nur so konnten sie hoffen, das Nug-Becken ungeschoren zu erreichen.

 Es hing viel davon ab, dass sie Verbindung mit der Mannschaft der Space-Jet aufnahmen!

 Plötzlich gellte ein Schrei im Sprechfunk, dessen Reichweite auf wenige Dutzend Meter reduziert worden war. Anson Argyris wusste sofort, dass Yanido geschrien hatte, noch bevor er sah, was mit dem Mechaniker geschah. »Landen Sie, Kevin!« befahl er seinem anderen Begleiter.

 Vellami hatte schon Anstalten getroffen, Yanido zu Hilfe zu kommen, befolgte aber sofort den Befehl.

 Manc Yanido schrie immer noch, während er mit unveränderter Geschwindigkeit weiterflog. Er schüttelte ruckartig den Kopf und zuckte mit Armen und Beinen. Offensichtlich war er in Panik geraten.

 Der Vario-Roboter hatte die Verbindung zwischen seiner Positronik und der Plasmasektion des Gehirns längst getrennt. Der Plasmazusatz würde deshalb, selbst wenn er der Strahlung ausgesetzt wurde, keinen Einfluss auf den Robotkörper mehr haben. Als er dem sich ungestüm gebärdenden Yanido näher kam, riss dieser seinen Kombistrahler hoch. Dem Vario blieb keine andere Wahl, als Yanido zu paralysieren und den Gelähmten zu Boden zu bringen.

 Sie hatten bereits die dem Becken vorgelagerten Hügel erreicht. Vellami stand aufrecht da und starrte auf die Ebene hinab. »Wir sind zu spät gekommen«, sagte er tonlos, als der Vario landete. »Das Beiboot ist wieder gestartet und schon zu weit entfernt.«

 »Ich weiß«, sagte der Vario-500. »Mein Versuch, die Space-Jet noch über Funk zu warnen, ist gescheitert. Störsender sind aktiv.«

 »Dann lässt sich die Landung des Großraumschiffs nicht mehr verhindern«, stellte Vellami fest. »Was können wir noch tun?«

 »Das ist nun allein meine Aufgabe. Für Sie und Manc ist dieser Einsatz beendet. Bringen Sie ihn in unser Quartier und begeben Sie sich mit den anderen zum U-Boot.«

 »Was haben Sie vor?«

 »Ich werde die Mannschaft des Kugelraumers warnen. Egal, was es kostet.«

 Vellami blickte den Roboter in der Maske des Überschweren erschrocken an. »Sie wollen hoffentlich nicht Ihr Leben opfern?«

 »Wenn es sein muss. Es ist sogar sehr leicht möglich, dass ich meine Existenz verlieren werde. Aber das bedeutet nicht das Ende der Untergrundorganisation von Olymp.«

 »Nein…« Kevin Vellami schluckte. »Gibt es keinen anderen Ausweg? Ich meine, Sie können Ihr Leben nicht so leichtfertig für eine Sache hinwerfen, die diesen Einsatz vielleicht gar nicht wert ist.«

 »Ich setze mein Dasein nie leichtfertig aufs Spiel«, erwiderte der Vario-Roboter. »Auch diesmal nicht. Aber wenn ich Perry Rhodans Leben retten kann, dann ist das kein zu hoher Preis.«

 Vellami starrte sein Gegenüber entgeistert an »Sie glauben, dass Perry Rhodan an Bord des Kugelraumers ist?«

 »Es könnte sein. Die Laren rechnen jedenfalls damit, so viel ist mir klar. Aber sie haben sich zu früh gefreut… Kehren Sie jetzt zu den anderen zurück, Kevin, und nehmen Sie Manc mit!«

 »Ich… ich weiche nicht von Ihrer Seite, Kaiser Argyris«, sagte Vellami.

 »Das wäre ein unsinniges Opfer, Kevin. Ich bin von diesem Moment an eine lebende Bombe. Ein Gedankenimpuls genügt für die Zündung. Sie können daran nichts ändern. Verschwinden Sie also!«

 Der Vario-Roboter und der Olympgeborene reichten sich zum Abschied die Hände.

 7.

 Die eingebrachte Nugas-Kugel beweist, dass die Versorgung der SOL-Zelle-2 zu realisieren ist«, erklärte Atlan. »Aber was in kleinem Maßstab möglich war, ist dennoch keine Garantie dafür, dass die Laren weiterhin tatenlos zusehen werden.«

 »Natürlich müssen wir uns darüber klar sein, dass die Landung der SZ-2 auf Olymp nicht geheim gehalten werden kann«, bestätigte Senco Ahrat. »Uns bleibt danach herzlich wenig Zeit für das Verladen der Treibstoffvorräte. Bevor die Laren Verstärkung erhalten, muss unsere Aktion beendet sein.«

 Der Vorschlag, mehrere Korvetten im System zu stationieren, damit sie Alarm geben konnten, sobald SVE-Raumer eintrafen, wurde abgelehnt. Weil es wertvolle Zeit gekostet hätte, die Beiboote vor der Flucht wieder einzuschleusen.

 Das Risiko der Landung war nur mit blitzschnellem Handeln zu verringern. Je weniger Zeit die Aktion kostete, desto größer war die Chance auf Erfolg.

 Senco Ahrat brachte die SZ-2 mit einer Linearetappe nahe an Olymp heran. Noch im Bremsmanöver steuerte er das Schiff in eine Umlaufbahn und tauchte über dem Nordpol in die Atmosphäre ein. Er flog geradewegs den siebten Kontinent an.

 Die Ortungen und die Funkzentrale arbeiteten auf Hochtouren. Obwohl die Bodenstationen der Laren das Raumschiff sofort angemessen hatten, wurde kein Funkspruch aufgefangen, der einer Anforderung von Verstärkung gleichkam. Konnte es einen deutlicheren Beweis geben, dass sich die Laren stark genug fühlten, mit dem Eindringling fertig zu werden?

 Senco Ahrat hatte die Geschützleitstände doppelt besetzt.

 Die Anspannung war kaum noch zu überbieten, als die SOL-Zelle zehntausend Meter Höhe unterschritt. Längst mussten das Tosen der Triebwerke und das Heulen der verdrängten Luftmassen auf dem Kontinent zu hören sein. Sekunden später durchbrach das Schiff die Wolkendecke.

 Kein Angriff erfolgte.

 In der Ladeschleuse standen die Kommandos für die Übernahme des Treibstoffs bereit. Die Männer und Frauen hatten in den letzten Tagen jeden noch so nebensächlich scheinenden Handgriff wieder und wieder einstudiert. Zu ihrer Unterstützung standen Dutzende speziell programmierter Roboter bereit.

 Langsam und sanft wie eine Feder schwebte der zweieinhalb Kilometer durchmessende Raumer auf das Landefeld im Nug-Becken zu. Ein kaum merklicher Ruck durchlief das Schiff– die Andruckneutralisatoren reagierten auf die geringste Erschütterung und glichen sie aus–, als die 24 Teleskoplandestützen aufsetzten.

 Arbeitsroboter schwebten aus der unteren Polschleuse. Augenblicke später verschwanden sie in dem Schacht und den nach allen Richtungen abzweigenden Röhren. 25 Röhren mit einem Durchmesser von jeweils 15 Metern führten zu den Depots, in denen die Nugas-Treibstoffkugeln lagerten.

 Schwere Verteilerstationen für den Energiefluss von der SOL-Zelle wurden im Schacht abgesetzt und mit den aktuellen Daten justiert. Es war der schwierigste Teil des Unternehmens, die depotinterne Energieversorgung abzuschalten und die Versorgung vom Schiff aus zu aktivieren. Beides musste absolut zeitgleich erfolgen. Nicht einmal für eine Nanosekunde Dauer durften die Verdichtungsfelder ausfallen.

 Der erste Nugas-Behälter wurde aus seinem Depot herausgelöst. Traktorstrahlen erfassten die schwerelos im Antigravfeld schwebende Zwölfmeterkugel und schoben sie durch die waagrechte Röhre bis in den Antigravschacht. Von da ab übernahmen die stationären Projektoren der SZ-2 den Weitertransport.

 Die erste Treibstoffkugel verschwand im Schiff.

 Atlan und Senco Ahrat beobachteten auf dem Panoramaschirm in der Kommandozentrale, dass die hoch brisanten Kugeln in Abständen von fünfzig Metern aus dem Schacht emporglitten. Der Eindruck an Schnüren aufgefädelter Riesenperlen drängte sich auf.

 Nach der ersten Viertelstunde waren dreißig Nugas-Behälter übernommen. Es schien keine Probleme zu geben.

 »Ich verstehe nicht, warum die Laren auf unsere Landung nicht die geringste Reaktion zeigen«, sagte Senco Ahrat stockend. Mit jeder Minute, die verging, wurde seine Miene besorgter.

 »Sie haben unseren Schiffsgeschützen momentan noch wenig entgegenzusetzen«, behauptete Atlan. Er unterbrach sich, als Ras Tschubai materialisierte.

 Der Afroterraner wirkte zufrieden. »Alles läuft bestens. Techniker und Roboter sind ein eingespieltes Team. Das Verladen geht immer rascher vonstatten. Wenn alle dieses Arbeitstempo beibehalten, können wir in spätestens fünf Stunden Olymp ade sagen. Bevor Verstärkung für die Laren eintrifft.«

 Senco Ahrat nickte verbissen. Er schien Tschubais Optimismus nicht zu teilen.

 Minuten später materialisierte der Teleporter schon wieder außerhalb des Landefelds der SZ-2. Ihm bot sich ein eindrucksvolles Bild. Während die Nugas-Kugeln in steter Folge aus dem Schacht emporglitten, schwebten rund um das Schiff Kampfroboter. Und die Schiffsgeschütze waren aktiviert und feuerbereit.

 Aber der Himmel blieb leer, und das weite und unfruchtbare Land lag wie ausgestorben da.

 Langsam wurde auch Ras Tschubai die Stille unheimlich. Sein Blick schweifte erneut in die Runde. Weit mehr als hundert Treibstoffbehälter waren schon verladen worden.

 Jäh ertönte ein Alarmsignal für die Arbeitstrupps.

 Tschubai teleportierte zurück in die Kommandozentrale. »Was ist geschehen?« erkundigte er sich, auf das Schlimmste gefasst.

 »Vielleicht sind wir übervorsichtig«, antwortete Atlan. »Aber es schadet nichts, wenn sich die Mannschaften darauf einstellen, schnellstens ins Schiff zurückkehren zu müssen.«

 »Worum geht es?«

 »Eine starke Energiequelle an der Küste von Walkork… Sie muss schon die ganze Zeit über vorhanden gewesen sein, nur war sie perfekt abgeschirmt. Erst als dieses zweite Kraftwerk der Depotstation ansprang und Energieleiter aktiv wurden, zeichnete sich die Signatur ab.«

 »Wer hat das zweite Kraftwerk in Betrieb gesetzt?«

 »Niemand von uns«, erklärte Atlan.

 »Wohin fließen die Energien?«

 »Sie scheinen im Nug-Becken zu versickern!« kam die Meldung von den Ortungen.

 Senco Ahrat ließ die SERT-Haube auf seinen Schädel sinken. Sein Blick war unmissverständlich. Dennoch schüttelte Tschubai den Kopf. »Unsere Lagerräume sind noch nicht einmal zu einem Viertel gefüllt. Eine zweite Gelegenheit werden wir bestimmt nicht erhalten. Wir harren bis zuletzt aus!«

 Mondran-Gronk war zufrieden. Nachdem das Raumschiff gelandet war, konnte es ihm nicht mehr entkommen.

 Während die Terraner wie besessen arbeiteten, wurden in den Abwehrforts und den Tiefschlafstationen die letzten Vorbereitungen für ihre Vernichtung getroffen. Lieber wäre es dem Laren jedoch gewesen, wenn die Gegner kapitulierten. Er glaubte nach wie vor, dass sich Perry Rhodan an Bord befand. Wenn er Rhodan lebend in die Hände bekam, würde das die Moral aller Widerstandskämpfer in der Galaxis entscheidend schwächen. Nur deshalb hatte Mondran-Gronk den Schiffsriesen noch nicht mit den vernichtenden Waffensystemen angegriffen.

 Bis an die Zähne bewaffnet standen die Überschweren in den Tiefschlafstationen bereit. Er musste nur noch ihren Einsatz befehlen. Bevor die Terraner erkannten, wie ihnen geschah, würden sie von den Angreifern überrannt werden.

 Mondran-Gronk wartete noch. Er genoss seinen Triumph.

 Der Vario-500 kannte den ungefähren Standort der larischen Befehlszentrale, seit er mit seinen Begleitern das Abwehrfort erobert hatte. Er wollte ihr nun so nahe wie möglich kommen, rechnete jedoch damit, entdeckt zu werden. Wenn die Laren auf ihn schössen, würden sie damit die Bombe zünden, die er in sich trug. Die Explosion würde so heftig sein, dass sie aus dem Weltraum geortet werden konnte. Das musste die Landung des terranischen Kugelraumers verhindern.

 Der Roboter hatte mit allem gerechnet– nur nicht damit, dass er unentdeckt bleiben würde. Offensichtlich beschäftigten die Vorbereitungen für die Kaperung des terranischen Schiffs die Laren so sehr, dass sie das Eindringen einer einzelnen Person überhaupt nicht bemerkten. Alles drehte sich in diesen Minuten wohl um die Schläfer.

 Ungefährdet erreichte der Vario-500 den Kommandobereich. Unter diesen Umständen die eigene Vernichtung billigend in Kauf zu nehmen war unlogisch. Also modifizierte er sein Vorhaben und deponierte die Bombe in einem der unter der Oberfläche zur Kommandozentrale führenden Korridore. Noch näher wagte er sich nicht heran. Es kam ohnehin nicht nur darauf an, den Befehlsstand zu vernichten, sondern vielmehr das terranische Schiff zu warnen.

 Der Rückzug wurde weit schwieriger als das Eindringen. Die Überschweren-Truppen strömten durch die Korridore zu den nach oben führenden Schächten. Der Vario musste mehrfach ausweichen und fand sich unvermittelt in einem Sammellager der Überschweren wieder, die jeden Moment losstürmen konnten.

 Der Kugelraumer war gelandet!

 Diese Erkenntnis traf ihn wie ein Blitz. Er hatte mit der Zündung der Bombe zu lange gewartet. Nun war er von Überschweren umgeben. Ihm blieb nur die Möglichkeit, sich unter die Elitetruppe zu mischen. Dabei kam ihm zugute, dass er die Maske eines Überschweren trug. Da keiner der Soldaten von Olymp stammte, war auch nicht zu befürchten, dass sie ihn als den Wettmeister Jerz Kantoenen identifizierten.

 Dem Vario gelang es, einen einzelnen Überschweren in einen verlassenen Nebenraum zu locken, ihn dort zu paralysieren und sich dessen Uniform anzuziehen. Er mischte sich unter die Soldaten und wartete mit ihnen auf die Öffnung der Schleusen.

 »Wie viele Treibstofftanks haben die Terraner an Bord gebracht?« erkundigte sich Mondran-Gronk.

 »Es sind bereits 153«, antwortete sein Stellvertreter sorgenvoll. »Kommandeur, wollen Sie nicht endlich den Befehl geben…«

 Mondran-Gronk fühlte sich längst als Sieger. Er wusste, dass die Terraner ihren Bedarf an Nugas noch nicht gedeckt hatten. Und je länger sie unbehelligt blieben, je mehr dieser hoch brisanten Kugeln sie verladen konnten, desto sicherer fühlten sie sich. Unter anderen Umständen hätten sie sich vielleicht mit weniger begnügt. Aber die vermeintliche Sicherheit ließ sie unersättlich werden.

 Mondran-Gronk kannte die Mentalität der Menschen– oder glaubte zumindest, sie zu kennen. Wenn man ihnen den kleinen Finger reichte, wollten sie die ganze Hand. So hieß es schon in einem ihrer alten Sprichwörter. Der Lare wollte ihnen die ganze Hand geben– und sie dann darin zerdrücken.

 Er wusste aber auch, dass mittlerweile ein kritischer Punkt erreicht war. Nachdem sie ihren Treibstoffvorrat einigermaßen aufgefüllt hatten, würde langsam eine Sättigung eintreten. Es musste sie misstrauisch machen, dass ihr Gegner sie gewähren ließ.

 Der Zeitpunkt war also gekommen. Mondran-Gronk wollte den entscheidenden Befehl zum Sturm auf das fremde Schiff geben, doch er kam nicht mehr dazu, ihn auszusprechen. Eine heftige Erschütterung durchlief die Station. Ein Grollen rollte heran, als wäre der Untergrund des Planeten aufgebrochen.

 Mondran-Gronk prallte gegen eine Wand. Die Beleuchtung erlosch, und durch die Dunkelheit geisterten blitzartige Entladungen. Ein infernalisches Heulen brandete in vielfachem Echo heran.

 Augenblicke später flackerte die Notbeleuchtung auf.

 »Sind Sie verletzt, Kommandeur?«

 Mondran-Gronk schüttelte seinen Stellvertreter ab, der ihm auf die Beine helfen wollte. »Was ist geschehen?« fragte er benommen.

 »Eine Bombe ist nahe der Station explodiert… Zum Glück wurde nur geringer Schaden angerichtet. Aber die Verbindung zu den Abwehrforts und den Truppen ist unterbrochen.«

 »Geringer Schaden, sagen Sie?« brüllte Mondran-Gronk. »Die Explosion war so heftig, dass sie den Terranern nicht entgangen sein kann. Geben Sie Befehl, den Kugelraumer zu stürmen! Und an alle Bodenforts: Feuer auf das Schiff! Sofort! Die Terraner dürfen uns nicht entkommen.«

 In zehn Kilometern Entfernung von der SZ-2 wölbte sich der Boden. Erd- und Felsbrocken wurden von einer Feuersäule in die Höhe gewirbelt. Ein brodelnder Krater entstand.

 Die Energietaster zeigten an, dass es sich um kein Naturereignis handelte, sondern um eine Explosion, bei der Hyperenergien frei wurden.

 »Alle zurück an Bord!« befahl Atlan.

 Senco Ahrat ließ schon die Impulstriebwerke anlaufen. Jeder außerhalb des Schiffs wusste, dass er sich dem Ringwulstbereich fern zu halten hatte.

 Ras Tschubai und Tako Kakuta teleportierten in die Depotstationen. »Alles stehen und liegen lassen!« rief der Afroterraner. »Wir müssen starten!«

 »Wir müssen die ans Schiff angeschlossenen Treibstoffkugeln noch einbringen«, erklärte einer der Techniker. »Alles andere würde noch mehr Zeit kosten.«

 »Beeilt euch!«

 Ras Tschubai teleportierte wieder nach oben. Die Kampfroboter schwärmten aus und feuerten auf die bislang verborgenen Schächte, die sich im Gelände rings um die SZ-2 aufgetan hatten.

 Tausende Überschwere in Kampfausrüstung quollen förmlich ins Freie. Sie versuchten, dem Sperrfeuer der terranischen Roboter auszuweichen.

 Auch die Schiffsgeschütze traten in Aktion. Aber sie nahmen nicht die angreifenden Soldaten ins Visier, sondern die Abwehrforts, die entlang des Nug-Beckens aus dem Boden emporstiegen.

 Der Antigravschacht des Treibstoffdepots spuckte Techniker und Arbeitsroboter aus. Alle verschwanden in der Bodenschleuse des Schiffs. Ein letzter Nug-Behälter schwebte einsam empor und wurde eingeholt. Zugleich hob die SOL-Zelle-2 vom Boden ab.

 Tschubai teleportierte in die Kommandozentrale.

 »Das war knapp«, hörte er Atlan soeben sagen.

 Auf den Holoschirmen war zu sehen, dass sich nun auch die Kampfroboter ins Schiff zurückzogen. Von allen Seiten näherten sich Überschwere. Sie kamen zu spät.

 Das war der letzte Eindruck, den Ras Tschubai von den Vorgängen bekam. Die SZ-2 durchstieß wirbelnde Wolkenfronten, erreichte die oberen Atmosphäreschichten und raste in den Weltraum hinaus.

 Die Befürchtung vieler Besatzungsmitglieder, dass sie jetzt mit einer schlagkräftigen larischen Wachflotte konfrontiert werden würden, erwies sich zum Glück als unbegründet. Ohne weiteren Zwischenfall ging das Schiff Minuten später in den Linearflug über.

 »Wie viele Nugas-Kugeln haben wir?« wollte Ras Tschubai wissen.

 »Einhundertzweiundsechzig«, kam die Antwort.

 »Damit sind unsere Lagerräume längst nicht voll.« Der Teleporter zuckte mit den Schultern. »Aber wenigstens haben wir unsere uneingeschränkte Operationsfähigkeit zurück.«

 »Ich meine auch, dass Sie zufrieden sein können, Ras«, sagte Atlan. »Wir sollten uns bei dem Unbekannten bedanken, der die Explosion verursacht hat. Ohne diesen Zwischenfall wären wir von den Bodentruppen überrascht worden.«

 Ras Tschubai und Tako Kakuta schauten einander an. Tschubai erinnerte sich, dass Kaiser Anson Argyris sich in Überschweren-Maske auf Walkork befand. »Vielleicht ist es gar kein Unbekannter, der die Bombe gezündet hat«, vermutete er.

 Tako Kakuta zeigte ein wissendes Lächeln. Plötzlich fand Ras Tschubai den blonden jungen Mann nicht mehr so unsympathisch– von Arroganz war keine Spur.

 Der Vario-500 stellte erleichtert fest, dass die Angreifer ins Leere stießen. Die Explosion hatte die Terraner gerade noch rechtzeitig gewarnt.

 Er setzte sich von den Truppen ab und flog im Ortungsschutz zu den Hügeln im Norden. Der Kugelraumer verschwand als ferner Stern. Die Frage blieb, ob Perry Rhodan an Bord war.

 Der Vario hielt sich nicht auf. Als er das Ufer des Nebenflusses erreichte, fand er das Lager aufgelöst vor. Er kehrte an den Oranak zurück und entdeckte geraume Zeit später das den Fluss hinuntertreibende Floß. Die Laren hatten ihre fliegenden Kameras abgezogen, sie hatten im Augenblick andere Sorgen, als einen verrückten Abenteurer zu überwachen.

 An Bord wurde er von den Grongks stürmisch umringt und bedauerte es ehrlich, dass er sich von den anhänglichen Tieren trennen musste. Doch es war zu gefährlich, sie mitzunehmen. »Ihr habt euer Bestes gegeben«, sagte er zu ihnen, obwohl sie ihn nicht verstanden. »Aber es hat eben nicht gereicht. Die Frist ist abgelaufen, Jerz Kantoenen hat seine Wette verloren– und das bedeutet seinen Ruin.«

 Er kraulte den Grongk, der seine Maske trug, während er das Floß zum Ufer steuerte.

 »Hier ist für euch Endstation«, sagte er und versuchte, die Grongks von Bord zu treiben. Aber sie zeigten sich auf einmal widerspenstig. Er seufzte. »Dann bleibt mir nichts anderes übrig, ich muss euch zu eurem Glück zwingen.«

 Er verließ das Floß und drang in den dichten Wald vor. Anhänglich folgten ihm die Tiere. Nacheinander nahm er ihnen die Masken ab.

 Nachdem er sie weit vom Fluss fortgelockt hatte, flog er zum Floß zurück. Die Grongks blickten ihm verständnislos nach, aber sie würden den Verlust ihres Herrn schnell überwinden und sich an das Leben in Freiheit gewöhnen. Die unberührten Wälder entlang des Oranak boten ihnen ideale Lebensbedingungen.

 Jerz Kantoenen stieß das Floß vom Ufer ab und steuerte es in die heftige Strömung hinaus. Noch weit entfernt erstreckten sich tückische Stromschnellen, dort sollte sich der letzte Akt der Expedition vollziehen– der Schlusspunkt hinter dem abenteuerlichen Leben des Jerz Kantoenen.

 Man würde später die Bruchstücke des Floßes auffinden, das an den Felsen des Oranak zerschellt war. Von den Leichen der sieben Expeditionsteilnehmer freilich würde jede Spur fehlen. Sie sollten verschollen bleiben…

 Aber vielleicht– wenn in der Zukunft Gras über diese Sache gewachsen war– würde Jerz Kantoenen eines Tags wieder auftauchen und die Wettbegeisterung der Überschweren ausnutzen und die Laren narren wie ehedem. Der Vario-Roboter hörte schon das Rauschen der Stromschnellen, es wurde schnell lauter. Er bedauerte den Tod Jerz Kantoenens, denn er hatte diese Maske gemocht. Fast neunhundert andere Kokonmasken standen ihm zur Verfügung. Und viele davon waren ihm ebenfalls ans Herz gewachsen– an sein künstliches Roboterherz…

 8.

 Hotrenor-Taak stand in der Zentrale der Sonnenforschungsstation Hevara 3 und musterte die düster glühenden Gaswolken, die sich nach dem spektakulären Ende des ehemaligen Überriesen keineswegs gleichmäßig ausbreiteten. Ihn beunruhigte die Tatsache, dass es bislang nicht gelungen war, das Zentrum des heimlichen Imperiums der Menschheit zu entdecken. Solange er das Versteck nicht kannte, hatte er nicht wirklich die Kontrolle über die Milchstraße. Deshalb hatte er den neuen Ersten Hetran nach Hevara 3 bestellt.

 Es war keineswegs Effekthascherei, Maylpancer in eine Forschungsstation der Akonen zu beordern, die sich inmitten der Überreste einer Nova befand. Die akonische Besatzung hatte ihre Geheimunterlagen nicht mehr vernichten können, als sie überwältigt worden war. Und wo sonst als an diesem Ort konnte Hotrenor-Taak die Gefahr eines Bündnisses zwischen Akon und dem NEI eindrucksvoller dokumentieren?

 »Wir haben das Flaggschiff des Überschweren in der Ortung, Verkünder«, teilte der Kommandant seines SVE-Raumers mit. »Es fliegt soeben in die Energiewirbel ein.«

 »Es fliegt ein?« fragte Hotrenor-Taak verwundert. »Sollten die Hyperschockfronten seine Ortung nicht massiv stören?«

 »Die Überschweren können Hevara 3 bislang nicht geortet haben– und unser Schiff erst recht nicht.«

 »Dann will Maylpancer demonstrieren, dass er mir blindlings vertraut.«

 »Denken Sie, dass er Ihnen wirklich in jeder Hinsicht vertraut, Verkünder?«

 »Natürlich nicht. Maylpancer ist klug genug, niemandem zu vertrauen. Er möchte mir nur vorspielen, es wäre so.« Hotrenor-Taak dachte eine Weile nach, dann sagte er: »Nein, das ist es auch nicht. Maylpancer weiß, dass ich mir von ihm nichts vormachen lasse. Es ist eine intellektuelle Spielerei. Er stellt sich dumm, obwohl er genau weiß, dass ich darauf nicht hereinfalle. Er übt sich in dieser Art von verstecktem feinen Spott, den vor allem die Terraner so meisterhaft beherrschen und den sie Ironie nennen. Maylpancer mag solche Spiele.« Hotrenor-Taak lachte amüsiert. »Schicken Sie den Überschweren einen Peilstrahl, Kommandant! Wir beweisen ihnen, wie vertrauenswürdig wir sind.«

 »Ich grüße Sie, Verkünder der Hetosonen!« orgelte Maylpancer im Duett mit Vrantagossa.

 Hotrenor-Taak erhob sich, denn er hielt sehr viel auf höfliche Etikette. »Ich erwidere den Gruß, Erster Hetran und Admiral Vrantagossa«, sagte er. »Hatten Sie eine gute Reise?«

 »Die Sterne waren uns freundlich gesinnt.« Maylpancers massige Gestalt ragte wie ein Felsblock vor dem Laren auf. Er war sogar für die Begriffe der Überschweren ein Riese.

 »Willkommen in Hevara 3!« sagte Hotrenor-Taak. »Um gleich zum Thema zu kommen: Wir müssen endlich das Versteck des heimlichen terranischen Imperiums aufspüren! Es wird Zeit, dieser Bewegung ein Ende zu bereiten.«

 Maylpancer verbarg seine Befriedigung über die Äußerung des Laren. »Wenn das NEI wirklich stark genug wäre, würde Atlan sich nicht auf Nadelstiche beschränken«, sagte er abwertend. »Er hätte längst versucht, unsere Macht systematisch zu schwächen.«

 War Atlan nicht im Begriff, genau das zu tun? Die Gründung der GAVÖK war ein Affront sondergleichen. Hotrenor-Taak ließ sich nicht anmerken, dass er den Überschweren durchschaute. »Es ist schon möglich, dass ich den Arkoniden und die Terraner etwas zu wichtig nehme«, erwiderte er. »Vielleicht sind viele Gerüchte und Spekulationen über das Neue Einsteinsche Imperium nur aufgebauscht– ebenso wie der mysteriöse Vhratokult.«

 »Der Vhrato soll die Erinnerung an Perry Rhodan und an die Blütezeit seines Solaren Imperiums wachhalten, Verkünder«, erwiderte Maylpancer. »Der Grund ist eindeutig: Die Menschen werden auf Rhodans Rückkehr vorbereitet, damit sie sich dann sofort hinter ihn stellen.«

 »Wird Rhodan wirklich zurückkehren?«

 Maylpancer lächelte undurchschaubar. »Ich halte das für unwahrscheinlich, Verkünder. Wäre er noch am Leben, er hätte seine Terraner niemals so lange vergeblich warten und hoffen lassen.« Der Überschwere legte eine kurze Pause ein, dann fuhr er fort: »Aber die überall verstreuten Terraner und ihre Nachkommen hoffen weiter. Wie werden sie reagieren, wenn eines Tages Perry Rhodan tatsächlich mit seiner MARCO POLO auftaucht?«

 »Eine sehr interessante Frage. Die meisten Menschen würden ihn bejubeln und ihm alle Türen öffnen.«

 »Auch die ins NEI?« fragte Maylpancer lauernd.

 »Ganz sicher«, antwortete der Lare. Er hob die Brauen. »Wir sollten Rhodans Flaggschiff von einst kopieren.«

 »Nicht nötig!« wehrte Maylpancer ab. Diesmal konnte er seinen Triumph nicht ganz unterdrücken. »Fragen Sie Ihre Ortungszentrale, was die Hyperortung an diesen Koordinaten feststellt.« Er reichte Hotrenor-Taak einen kleinen Speicherkristall, den der Lare stirnrunzelnd weiterleiten ließ.

 Etwa eine Minute später meldete sich der Ortungsoffizier. »Darf ich sprechen, Verkünder?«

 »Reden Sie!«

 Der Offizier war sichtlich erregt. »Der angegebene Koordinatenpunkt liegt an der Grenze unserer Reichweite, Verkünder. Deshalb konnten wir das Objekt erst mit schärfster Justierung erfassen…«

 »Welches Objekt?« fragte Hotrenor-Taak. Er wirkte mit einem Mal nervös.

 »Die MARCO POLO!« stieß der Ortungsoffizier hervor.

 »Die MARCO POLO?« Hotrenor-Taak schaute Maylpancer scharf an. »Was bedeutet das? Welches Spiel wird hier gespielt?«

 Der Erste Hetran lächelte maliziös. »Die Terraner würden sagen, ein Spiel mit gezinkten Karten. Was Ihre Ortung entdeckt hat, ist so eine gezinkte Karte.« Er wandte sich an den Ortungsoffizier. »Woran haben Sie erkannt, dass das geortete Objekt die MARCO POLO sein muss?«

 »Der Einstufungssektor unserer Bordpositronik hat das registriert«, antwortete der Lare respektvoll. »Er identifizierte das Objekt als Ultraschlachtschiff der Trägerklasse. Soweit bekannt ist, gibt es von diesem Typ nur ein Schiff, die MARCO POLO.«

 »Diese Ansicht müssen Sie revidieren«, sagte Hotrenor-Taak. »Es scheint so, als hätte der Erste Hetran ein weiteres Trägerschlachtschiff gefunden.«

 »Nicht ich«, erklärte Maylpancer ernst. »Der Raumer wurde schon während der Amtszeit meines Vorgängers entdeckt. Leticron verheimlichte den Fund jedoch und ließ das Schiff auf einem Depotplaneten seiner Kernflotte verstecken. Kurz nach Leticrons Tod erstattete die Depotverwaltung mir Meldung.«

 »Leticron!« zischte Hotrenor-Taak böse. »Dieser Kerl hat mein Vertrauen missbraucht.« Er musterte Maylpancer durchdringend. »Ich danke Ihnen, Erster Hetran. Dank Ihrer Hilfe wird mein Plan bald Realität werden. Wir besitzen also ein Raumschiff, das Rhodans MARCO POLO äußerlich gleicht. Aber wie sieht es innen aus? Mit den Maschinen beispielsweise?«

 Maylpancers Geste drückte Bedauern aus. »Mir ist ebenfalls bekannt, dass die echte MARCO POLO Kraftwerke besaß, deren Energieerzeugung auf einer Materie-Antimaterie-Reaktion basierte.«

 »Es gab entsprechende Gerüchte«, bestätigte Hotrenor-Taak. »Aber dieser Unterschied lässt sich nur an Bord feststellen. Dazu darf kein Unbefugter Gelegenheit erhalten.«

 »Was ist mit der Besatzung?« fragte Admiral Vrantagossa. »Das Schiff wurde von unseren Leuten eingeflogen. Doch niemand wird akzeptieren, dass Rhodans MARCO POLO mit Überschweren besetzt ist.«

 »Ich habe über das Problem schon vor einiger Zeit nachgedacht«, erklärte der Lare. »Eigentlich wollte ich die MARCO POLO nachbauen lassen. Mir war von Anfang an aber auch klar, dass wir, sobald wir den Terranern ihr ehemaliges Flaggschiff präsentieren, gleichzeitig Perry Rhodan und einige seiner Getreuen haben müssen.«

 »Sie denken an Roboter mit biologischen Masken, die Rhodan und seine Getreuen spielen?« erkundigte sich Maylpancer.

 »Nein. Solche Roboter können mit hoch empfindlichen Messgeräten identifiziert werden. Meine Wissenschaftler haben deshalb in Erwägung gezogen, Menschen aus der Retorte zu erzeugen. Das wäre prinzipiell möglich, würde jedoch sehr viel Zeit in Anspruch nehmen.«

 »Wie ist es mit Menschen, die durch biologische Masken verändert werden, Verkünder?« fragte Maylpancer.

 Hotrenor-Taaks Miene verdüsterte sich. »Uns ist bekannt, dass die Terraner damit erfolgreich gearbeitet haben. Leider scheinen sie uns auf diesem Gebiet ein Stück voraus gewesen zu sein. Jedenfalls leiden unsere Folien an Durchblutungsstörungen und sterben nach kurzer Zeit ab.«

 »Die Terraner waren nur deshalb besser, weil sie von Biomedizinern der Aras unterstützt wurden«, sagte Vrantagossa grollend. »Zwingen Sie die Aras, Ihnen zu helfen!«

 »Das Projekt ist streng geheim«, wehrte Hotrenor-Taak ab. »Uns bleibt nur eine Möglichkeit…«

 Der Transmitterbogen strahlte hell auf, dann erlosch das Transportfeld. Eine menschliche Gestalt war materialisiert– ein hochgewachsener, schlanker Mann mit dunkelblondem Haar und grauen Augen. Auf dem rechten Nasenflügel hatte er eine kleine weiße Narbe. Er trug eine schlichte lindgrüne Kombination mit einem Brustschild aus Plastik auf der linken Seite, auf dem lediglich Nr. 1 zu lesen stand.

 Der Mann schaute sich ironisch lächelnd um, musterte die beiden schwer bewaffneten Laren, die den Transmitter bewachten, und trat mehrere Schritte nach vorn. »Nummer Eins pünktlich zur Stelle!« meldete er trocken.

 Die Laren nahmen Haltung an. »Sir«, erwiderte einer respektvoll, »folgen Sie uns bitte zum Schulungsraum!«

 Der Mann schritt mit federndem Gang zwischen den Elitesoldaten durch einen Korridor. Sie erreichten einen mittelgroßen, halbkreisförmigen Raum. Hier gab es mehrere Holoprojektoren und eine geschwungene Konsole, hinter der sich ein weiterer Lare erhob.

 »Sie machen Fortschritte, Sir«, sagte der Lare auf Interkosmo. »Ich denke, dass Ihre Ausbildung in Kürze abgeschlossen sein wird. Heute üben wir das Auftreten vor großen Menschenmengen. Ihre erste Aufgabe wird dem entsprechen.«

 »Das kann nicht halb so schlimm sein wie die Verhaltensstudien unter Ihren kritischen Blicken, Eltin-Paart.«

 Der Lare verzog keine Miene. »Wie heißen Sie?« Mit dieser Frage begann er seine Schulung jedes Mal.

 Der Mann seufzte. »Perry Rhodan«, antwortete er.

 »Der echte Rhodan hätte nicht geseufzt«, sagte der Lare mit verweisendem Unterton. »Wann wurden Sie geboren?«

 »Am 8. Juni 1936.«

 »Wie hieß Ihr erster Sohn?«

 »Thomas.«

 »Das ist nicht korrekt.«

 »Natürlich nicht«, erwiderte der Mann. »Aber solche Fragen wird mir bestimmt niemand stellen, wenn ich mit der MARCO POLO in die Galaxis zurückkehre. Die Menschen werden sich eher dafür interessieren, wo die Erde geblieben ist und welche Anweisungen ich für sie habe.«

 Der Lare lächelte jetzt. »Gut, Sir. Sie reagieren wie der echte Rhodan. Was antworten Sie den Menschen, sobald Sie nach dem Verbleib der Erde gefragt werden?«

 »Ich werde nicht abwarten, bis sie mir diese Frage stellen. Vielmehr werde ich von mir aus erklären, dass Terra im Leerraum rematerialisierte, nahe einer einsamen Sonne, von der nicht bekannt ist, wie sie an diese Position kam. Diese Sonne ermöglichte uns das Überleben. Selbstverständlich planten wir von Anfang an eine Expedition zurück in die Milchstraße. Nachdem ich mit meinen Mitarbeitern…«

 »Halt!« unterbrach der Lare. »Das Original würde niemals sich zuerst nennen. Vergessen Sie das nie, Sir!«

 Der falsche Perry Rhodan war blass geworden. »Entschuldigung«, murmelte er.

 »Im Ernstfall können Sie sich nicht entschuldigen«, sagte Eltin-Paart streng. »Jeder Fehler hätte katastrophale Auswirkungen. Weiter, Sir!«

 »Wenn Sie mich schon abkanzeln wie einen dummen Jungen, dann sagen Sie wenigstens nicht Sir zu mir!« protestierte der falsche Rhodan.

 »Und Sie sollten sich niemals von solchen Stimmungen wie Ärger beeinflussen lassen, Sir! Sie wissen, dass Rhodan– außer von seinen Freunden– mit Sir angesprochen wurde. Also gewöhnen Sie sich endlich daran. Sie sind Perry Rhodan, der Großadministrator des Solaren Imperiums, ein Mann mit stark ausgeprägtem Intellekt, der sein Gefühlsleben meisterhaft beherrscht und seinen Gefühlen meist nur mit trockenem Humor Ausdruck verleiht.« Der Lare lächelte plötzlich gewinnend. »Außerdem sollten Sie nicht vergessen, dass nach erfolgreichem Einsatz sehr hohe Einkünfte und Würden auf Sie warten. Sie werden das Leben eines Fürsten führen– mit allen Annehmlichkeiten. Falls Ihre Mission jedoch scheitert…« Er brauchte nichts weiter zu sagen. Der falsche Rhodan, der aufgrund einer Bewusstseinssperre seinen richtigen Namen und seine eigene Vergangenheit vergessen hatte, begriff sehr wohl. Schlug seine Mission fehl, dann stellten er und die 4.000 Besatzungsmitglieder der falschen MARCO POLO für die Laren nur noch Ballast dar. Ihr Leben würde unter solchen Umständen keinen Soli mehr wert sein.

 »Schon verstanden«, sagte er in dem Versuch, wieder in seine Rolle hineinzufinden. »Wenn Sie gestatten, fahre ich dort fort, wo ich unterbrochen wurde.« Er räusperte sich. »Nachdem meine Mitarbeiter und ich mit der MARCO POLO die Erde verlassen hatten, gelangten wir in eine weit entfernte Galaxis. Erst nach langer Zeit konnten wir die Milchstraße finden und ihre Koordinaten ermitteln.«

 »Warum sind Reginald Bull und der Mausbiber Gucky nicht mitgekommen?«

 Der falsche Rhodan lächelte flüchtig. »Bully musste als mein Stellvertreter auf Terra zurückbleiben, und Gucky habe ich, wenn auch schweren Herzens, als Hilfe für den Dicken abgestellt.«

 »Ich denke, das genügt«, sagte Eltin-Paart. »Schauen Sie sich die Verhaltensstudien genauestens an, die wir über Rhodan zusammengestellt haben. Prägen Sie sich alles genau ein, Sir!«

 »Ich werde mir Mühe geben«, erwiderte der falsche Rhodan mit spöttischem Lächeln.

 »Was denke ich gerade?« fragte der Mann im hellblauen Kittel.

 Sein Gegenüber, der aussah wie der terranische Telepath und Orter Fellmer Lloyd, lächelte zurückhaltend, wie es ihm beigebracht worden war. »Ich verstieße gegen den Ehrenkodex des Mutantenkorps, in jemandes Gedanken herumzuschnüffeln, gegen den nicht wegen geplanter oder durchgeführter Verbrechen ermittelt wird oder der eine akute Gefahr für andere Menschen darzustellen scheint«, erklärte er sachlich.

 »In Ordnung«, sagte der Mann im blauen Kittel, ein Psychologe terranischer Herkunft, der schon vor langer Zeit freiwillig in die Dienste der Laren eingetreten war. »Berufen Sie sich immer auf den Ehrenkodex des Mutantenkorps, wenn jemand von Ihnen verlangt, seine Gedanken oder die anderer Intelligenzen zu lesen.«

 »Was bleibt mir auch anderes übrig? Im Unterschied zum Original bin ich weder Telepath noch Orter.«

 »Falsch!« sagte der Psychologe streng. »Sie sind Fellmer Lloyd, Telepath und Orter. Manche Terraner würden stutzig werden, wenn Rhodan bei seiner Rückkehr nicht wenigstens einen Mutanten mitbrächte. Da Sie dem echten Lloyd von Natur aus stark gleichen, fiel Ihnen dieser Part zu. Wir haben alle kleinen Unterschiede zum Original mit den Gewebetransplantationen beseitigt. Leider lässt sich die Verhaltensweise nicht transplantieren.«

 Der falsche Lloyd grinste. »Sie zweifeln am Erfolg unserer Mission«, stellte er fest.

 Der Psychologe reagierte verblüfft. »Genau das dachte ich soeben, Lloyd. Haben Sie etwa doch…?« Er schlug sich mit der flachen Hand an die Stirn und lachte verlegen. »Sie haben mein Mienenspiel beobachtet und daraus abgeleitet, was ich gerade dachte. Das ist nicht schlecht. Hin und wieder sollten Sie so einen Gag einflechten. Aber bitte nur selten, sonst fallen Sie damit herein.«

 »Keine Sorge«, erwiderte der falsche Fellmer Lloyd. »Aber warum zweifeln Sie wirklich an unserem Erfolg, Professor?«

 »Weil der Arkonide Atlan auf der Gegenseite der Mann im Hintergrund ist. Ich bin weit davon entfernt, ihn zu unterschätzen. Wenn wir den kleinsten Fehler begehen, wird Atlan unser Spiel durchschauen.«

 »Ich bin sicher, dass ich mich exakt wie der echte Fellmer Lloyd verhalten werde«, erklärte der falsche Mutant.

 Sein Ausbilder lächelte undefinierbar. »Das denke ich auch, und die Doppelgänger von Rhodan, Kosum und Ahrat werden sicher ebenso wenig Fehler machen. Aber die falsche MARCO POLO hat viertausend Besatzungsmitglieder. Vor allem über die unteren Dienstgrade lagen so gut wie keine Hinweise auf die Art, wie sie sich im Dienst und während der Freizeit geben, ihre individuelle Sprechweise, ihre situationsbedingten charakteristischen Bewegungen und so weiter vor. Wenn jemand auftaucht, der einen dieser Leute persönlich kennt, könnte das Spiel kippen.«

 »Ich teile solche Befürchtungen nicht«, erklärte der falsche Lloyd. »Die meisten Personen, die jemanden von der ursprünglichen Besatzung persönlich kannten, befinden sich inzwischen im Greisenalter oder sind längst gestorben. Und die MARCO POLO fliegt bestimmt nicht mit einer vergreisten Besatzung.« Er spielte mit dem Metallei, das an einer Kette vor seiner Brust hing. Das Gerät war zu sehen, weil Lloyds Doppelgänger die lindgrüne Kombination bis zum Gürtel offen trug. »Ich wollte, das wäre ein echter Zellaktivator«, sagte er wehmütig. »Dann wäre ich unsterblich wie der richtige Lloyd.«

 »Relativ unsterblich«, korrigierte der Psychologe. »Zellaktivatoren schützen nicht vor den Folgen äußerer Gewalt. Ihre Träger können bei Unfällen ums Leben kommen.«

 »Gefahren dieser Art drohen auch gewöhnlichen Sterblichen.« Der falsche Lloyd lächelte düster. »Aber was soll's. Gestatten Sie, dass ich Mentro Kosum beim Training zuschaue?«

 »Vergessen Sie nicht, dass Sie heute noch drei Stunden im Simulator verbringen müssen, Lloyd!«

 »Natürlich, Sir«, erwiderte Lloyds Double und ging.

 Der Doppelgänger des Emotionauten Mentro Kosum befand sich inmitten einer Fiktiv-Nachbildung der Kommandozentrale der MARCO POLO, umgeben von Projektionen der Besatzung.

 Der falsche Fellmer Lloyd durfte das Training natürlich nicht stören, indem er einfach in die Pseudozentrale trat und sich unter die Projektionen mischte, von denen eine ihn darstellte. Er beobachtete den Emotionauten aus der Abgeschiedenheit einer Energiesperre. Kosum ließ soeben die SERT-Haube hochfahren. Von den zahlreichen Operationen, die vor allem sein Gesicht verändert hatten, war keine Spur mehr zu sehen.

 Lloyds Doppelgänger wusste, dass die beiden Männer, die Mentro Kosum und Senco Ahrat darstellten, die meisten Operationen und Gewebeverpflanzungen bekommen hatten. Da ihre Rollen nur von wirklichen Emotionauten gespielt werden konnten, es jedoch schwer war, Personen mit eben dieser besonderen Begabung zu finden, hatte Hotrenor-Taak notgedrungen auf Männer zurückgreifen müssen, die keine allzu große Ähnlichkeit mit Kosum und Ahrat besaßen.

 Nach abgeschlossener Ausbildung hatten die Mediziner Ahrats Doppelgänger um acht Zentimeter kürzen müssen. Der falsche Kosum war dagegen um viereinhalb Zentimeter größer gemacht worden. Die meisten Schwierigkeiten hatten jedoch die Verhaltensweisen der beiden ausgeprägten Individualisten bereitet. Für Kosums Doppelgänger kam erschwerend hinzu, dass das Original für seine blitzartig aus bestimmten Situationen geborenen Knüttelverse berühmt-berüchtigt gewesen war. Er hatte lernen müssen, was man eigentlich nicht lernen kann.

 Der falsche Lloyd grinste, als Kosums Doppelgänger einen solchen Knüttelvers vortrug.

 »Die Sonne brennt auf den Verstand, ich glaub, sie hat ihn schon verbrannt!«, krächzte der Mann mit der Haarmähne, in der die grauen Haare infolge des hohen Alters überwogen. Seine Stimme bereitete noch Schwierigkeiten, die letzte Stimmbandkorrektur lag erst drei Tage zurück. In zwei Tagen würde er hoffentlich sprechen wie der echte Kosum.

 Die Projektionen der Zentralebesatzung lachten. Eine Ausnahme bildete Senco Ahrat. Er drehte sich um und sagte verweisend: »Ich weiß nicht, wie Sie auch nur auf den Gedanken kommen, hier im Kommandostand würde die Sonne brennen, Mentro, aber ich weiß, dass Sie sich auf die nächste Linearetappe vorbereiten sollten, Sie beginnt in fünf Minuten.«

 Der falsche Kosum deklamierte: »Das Gras grünt so grün, wenn an Bord die Veilchen blüh'n. Ich habe Milchstraßen durchmessen und kann die Tulpen nicht vergessen.«

 »Zu poetisch!« mischte sich ein Lare ein. »Die Verse des echten Mentro Kosum waren niemals poetisch. Berücksichtigen Sie das!«

 »Jeder Mensch verändert sich im Laufe der Zeit«, entgegnete das Double unwillig. »Zum Höllenstern, ich kann diese dämliche Art von Verseschmiederei nicht imitieren! Es dürfte doch einleuchten, dass der Emotionaut inzwischen ein Greis ist, der nicht mehr so schnoddrig wie in seiner Jugend reagiert, sondern weit mehr sentimental.«

 »Diese Ausrede wird nicht akzeptiert!« erwiderte der Lare. »Sie wurden instruiert, dass wir von der Voraussetzung ausgehen, der echte Mentro Kosum wäre durch eine biomedizinische Sonderbehandlung, die nur wenigen Auserwählten zugestanden werden konnte, in der körperlichen und geistigen Frische eines Hundertjährigen erhalten worden. Ich fordere Sie auf, sich entsprechend zu verhalten! Jeder Kommentar ist überflüssig.«

 Der falsche Kosum gab ein derbes Schimpfwort von sich. Anschließend ließ er die SERT-Haube wieder über seinen Kopf gleiten. Mit Hilfe der simultanen Emotio- und Reflex-Transmission bereitete er das Pseudoschiff auf die nächste Linearetappe vor.

 Der Lare wandte sich an den falschen Lloyd: »Sie kennen das Kosum-Psychogramm ebenfalls, Lloyd. Was sagen Sie zu diesem Verhalten? Würde das Original auf die Art von Belehrung, wie ich sie gegeben habe, anders reagieren?«

 Der falsche Lloyd wirkte distanziert. »Er hätte sogar dem echten Großadministrator das gleiche Schimpfwort an den Kopf geworfen wie Ihnen.«

 »Aber seine Verse haben wenig Gemeinsames mit den so genannten Knüttelversen des Originals.«

 »In der Beziehung kann niemand das Original erreichen. Ich würde die Erklärung akzeptieren, dass Mentro Kosum sich im Laufe der Zeit verändert hat. Absolute Perfektion ist nicht zu erreichen. Das sollte auch ein Lare begreifen.«

 »War Ihr letzter Satz abfällig gemeint?« erklang es mit drohendem Unterton.

 Der falsche Fellmer Lloyd winkte ab. »Er war so gemeint, wie er gesagt wurde. Wir Terraner wissen, dass ihr Laren Perfektionisten seid und dass ihr glaubt, nur die absolute Perfektion in der Planung, Vorbereitung und Durchführung eines Unternehmens garantiere den Erfolg. Aber ich denke dass dann, wenn die Umstände die perfekte Vorbereitung eines Details nicht zulassen, die Planung und Vorbereitung diesen Umständen angepasst werden muss.«

 »Ihr Terraner habt die Auseinandersetzung mit dem Konzil seinerzeit verloren, weil ihr zu viel improvisiert habt. Ich denke nicht daran, mich mit Improvisation zu begnügen, wenn durch hartes Training Perfektion erzielt werden kann.«

 Lloyd zuckte die Schultern und wandte sich ab. Zwischen uns Menschen und den Laren besteht eine geistige Kluft, die sich wahrscheinlich nie völlig überwinden lässt!, dachte er, während er beobachtete, wie die Sonne Tan hinter dem westlichen Horizont unterging. Die Laren wähnen sich uns geistig hoch überlegen, dabei ist ihr Durchschnitt nicht besser als unserer. Sie sind uns wahrscheinlich nur deshalb überlegen, weil die Kooperation der Konzilsvölker perfekt ist.

 Das Gebäude bebte leicht, als in zirka hundert Kilometern Entfernung ein Raumschiff startete. Tahun, der ehemalige medizinische Planet der USO, war alles andere als verwaist. Die Laren hatten aus ihm ein medizinisches Zentrum des Konzils in der Milchstraße gemacht. In Tausenden von Instituten und Labors fanden Experimente statt, wurden Analysen erstellt und neuartige pharmazeutische Produkte entwickelt. Falls sich hier Spione des heimlichen Imperiums befanden, würden sie in der Fülle der Fakten niemals erkennen, dass die falsche Besatzung einer falschen MARCO POLO trainiert wurde. Alles lief dezentral ab.

 »Hoffentlich ist die Schinderei bald zu Ende!« sagte der falsche Fellmer Lloyd zu sich selbst und lächelte dabei genau so, wie auch der echte Lloyd gelächelt hätte.

 9.

 Nils Herkenbosch steuerte seinen Fluggleiter dicht über dem Urwald auf den Obelisken zu. Die Sonne Askamor hing als orangefarbener Glutball knapp über dem östlichen Horizont.

 Nils war froh, dem Alltagstrott für wenige Stunden entrinnen zu können. Mit seinen 68 Jahren fühlte er sich noch zu jung dafür, täglich acht bis zwölf Stunden in der Administration in Julianatown Konferenzen und den unvermeidlichen Bürokrieg einer Kolonie zu bewältigen. Deshalb nutzte er jede Gelegenheit, die ihn von der Hauptstadt Tomalkeyns weg in die weniger dicht besiedelten Regionen des Planeten brachte.

 Anlass für Nils Herkenboschs frühen Ausflug war eine Meldung, dass die Vhratoschisten, eine radikale Splittergruppe des Vhratokults, den Obelisken der Ureinwohner für ihre Propaganda missbrauchten. Nils konnte sich nur schwer vorstellen, dass ihr Anführer Beo Viluwe so dumm sein würde, den unter Denkmalschutz stehenden Obelisken von Crandamme mit Parolen zu verunstalten. Das hätte seiner Gruppe die Missbilligung des größten Teils der Bevölkerung eingebracht. Die Kolonisten hielten viel von Traditionen und achteten dementsprechend die Kultur anderer Völker.

 Als der Schädel eines Parkeniers aus dem Blätterdach stieß und die vier roten Augen des Riesentiers den Fluggleiter fixierten, wich Nils in weitem Bogen aus. Parkenier waren zwar nur Pflanzenfresser, doch irgendetwas an Fluggleitern schien sie zu reizen. Das Tier beschrieb mit dem auf einem meterstarken, schlangenähnlichen Hals sitzenden Schädel einen halbkreisförmigen Schwenk. Aber es erreichte den Gleiter nicht mehr.

 Nach einer halben Stunde erschien die wie rötliches Glas schimmernde Spitze des Obelisken über dem Horizont. Das Material ähnelte in vieler Hinsicht dem terranischen Ynkenit, also einer Legierung aus Terkonit und Ynkelonium, die vor allem im Raumschiffsbau des ehemaligen Solaren Imperiums verwendet worden war.

 Die Ureinwohner von Tomalkeyn mussten sich auf einem annähernd gleichen technischen Niveau befunden haben wie die Terraner. Umso rätselhafter erschien es, dass sie auf dem Planeten außer einigen Obelisken keine Artefakte hinterlassen hatten.

 Nils Herkenbosch hatte sich noch auf keine der vielfältigen Hypothesen festgelegt. Schon die Tatsache, dass im Umkreis von hundert Metern um jeden Obelisken die Vegetation einfach nicht Fuß fasste, erschien ihm zu rätselhaft. Niemand hatte bislang eine Ursache für dieses Phänomen gefunden.

 Als die Ortung seines Fluggleiters ansprach, griff Nils prompt nach dem Nadlergewehr. Er zog die Hand jedoch ebenso schnell wieder zurück, weil er keinen Zwischenfall provozieren wollte. Der Detektor zeigte an, dass beim Obelisken von Crandamme mindestens zwei schwere Maschinen gelandet waren.

 Als Nils Herkenbosch die Lichtung des Obelisken überflog, schauten drei Männer zu ihm auf. Behutsam landete er auf dem schlammigen Boden und stieg aus.

 Er versank bis zu den Knöcheln im Morast. Nur einer der drei war ihm bekannt. Es handelte sich um den Anführer der Vhratoschisten höchstpersönlich.

 Viluwe erkannte den Administrator ebenfalls. »Hallo, Nils!« rief er. »Ich freue mich, dich wieder einmal zu sehen!«

 Herkenbosch lächelte nicht. »Wäre ich als Privatmann hier, würde ich mich vielleicht auch freuen«, erwiderte er. »Leider muss ich einer Anzeige nachgehen. Erkläre mir, was du mit deinen Leuten am Obelisken zu suchen hast, Beo!«

 Viluwe nickte. »Wir tun nichts Ungesetzliches, wenn wir versuchen, dieses Artefakt mit allen wissenschaftlichen Mitteln zu untersuchen. Zudem haben wir schon etwas entdeckt, was allen anderen Forschungstrupps bisher entgangen ist.«

 Er deutete auf die elliptische Öffnung am Fuß des zirka neunzig Meter hohen, sich nach oben verjüngenden Pfeilers, der in einer pyramidenförmigen Spitze auslief. Die größte Weite der Öffnung betrug etwa einen Meter, die Höhe das Doppelte.

 Argwöhnisch musterte Herkenbosch die Öffnung, konnte aber keine Beschädigungen erkennen. »Wie habt ihr das geschafft?« erkundigte er sich, während er auf den Pfeiler zustapfte. Der Schlamm schmatzte unter seinen Stiefeln.

 Der Vhratoschistenführer strahlte. »Das wird dir Chroma besser erklären können als ich, Nils.«

 »Chroma Swalmen?«

 »Richtig. Chroma Swalmen, die Hyperdimexpertin an unserem Institut für angewandte Hyperfeldgeometrie in Bondskraal. Sie hat ihren Jahresurlaub genommen, um uns zu helfen.«

 »Ist sie dort drin?« Herkenbosch deutete auf die Öffnung.

 »Ich führe dich zu ihr.«

 Viluwe ging voran. Nils folgte ihm mit gemischten Gefühlen. Nicht, dass er einen Hinterhalt befürchtet hätte. Beo war trotz vieler konträrer Ansichten immer sein Freund geblieben. Aber der Administrator war nicht sicher, welche Folgen eine Entschlüsselung des Rätsels der Obelisken für die politische Situation auf Tomalkeyn haben konnte.

 Jenseits des Zugangs herrschte eine matte blaue Helligkeit, die von Fluoreszenzstreifen an den Wänden ausging. Nils erblickte einen nach innen gewölbten halbkreisförmigen Raum von etwa drei Metern Höhe. In der Wölbung befanden sich drei Öffnungen, von denen zwei in vertikal verlaufende Schächte führten.

 »Antigravschächte?« fragte er.

 Viluwe zuckte mit den Achseln. »Wahrscheinlich. Wir haben nur die dazugehörigen Aggregate noch nicht gefunden.«

 Die dritte, mittlere Öffnung führte in einen Gang mit rechteckigem Querschnitt. Er mündete nach wenigen Metern in eine Halle. Zusätzlich zu den Fluoreszenzstreifen erhellten drei Atomlampen diese Halle.

 Nils Herkenboschs Interesse galt sowohl dem Mosaikfußboden und dessen symbolartigen Mustern als auch den wie schwarzes Glas schimmernden Wänden, die unter einem durchsichtigen Überzug unbekannte Symbole trugen. Geheimnisvoll und rätselhaft, das waren die Adjektive, die der Administrator der Halle zuordnete. Er spürte fast körperlich so etwas wie den Nachhall der Schritte und Stimmen der unbekannten Baumeister, die den Obelisken geschaffen und ausgestattet hatten.

 Der Anblick der Frau und der beiden Männer, die in der Halle an einem undefinierbaren Gerät hantierten, brachte Herkenbosch in die Realität zurück.

 »Chroma!« rief er.

 Die Frau, die in seinem Leben einmal eine wichtige Rolle gespielt hatte, richtete sich von einer Schaltkonsole auf. Sekunden vergingen, bis ihre Augen sich an die Düsternis der Peripherie gewöhnt hatten.

 »Nils!« Der Ausruf verriet, dass Chroma Swalmen die gemeinsame Zeit ebenso wenig vergessen hatte. Doch beinahe sofort ging die Wissenschaftlerin auf Distanz. »Was tust du hier?«

 »Das frage ich dich. Die Obelisken stehen unter Denkmalschutz, Chroma.«

 Ein schwaches Lächeln umspielte ihre Lippen. Sie hat sich nicht verändert!, dachte Nils Herkenbosch. Sie ist immer noch schön, interessant und ein wenig arrogant.

 »Du bist der Traditionalist geblieben, der du schon immer warst.« Wie die Frau das sagte, klang es vorwurfsvoll. »Nichts gegen Traditionen, aber ich bin der Meinung, dass sie die wissenschaftliche Arbeit nicht hemmen dürfen. Wir finden hier vielleicht etwas heraus, was unserer Kolonie helfen könnte, uns gegen die Laren zu behaupten. Sie werden eines Tags über Tomalkeyn auftauchen.«

 Nils Herkenboschs Stirn umwölkte sich. »Unsere Väter haben diesen Planeten ausgewählt, weil er in einem Sternhaufen am Rand des galaktischen Zentrums steht und nur durch Zufall von den Laren entdeckt werden könnte. Inzwischen besteht die Kolonie schon so lange, dass wir uns sicher fühlen dürfen.«

 »Wir werden niemals wirklich sicher sein«, warf Beo Viluwe ein. »Ich denke, unsere Vorfahren haben einen schweren Fehler begangen, als sie sich vom Gros der Terraner trennten, die Zuflucht in der Provcon-Faust suchen wollten.«

 »Sprich diesen Namen nicht aus!« fuhr Nils seinen Freund an.

 Viluwe lächelte beschwichtigend. »Alle Anwesenden sind absolut vertrauenswürdig. Außerdem sagt der Name Provcon-Faust nicht aus, was damit gemeint ist, und schon gar nichts über die Koordinaten.«

 »Und du hast vorhin selbst gesagt, dass wir uns auf Tomalkeyn sicher fühlen dürfen«, ergänzte Chroma Swalmen.

 »Nur solange wir uns passiv verhalten«, erwiderte Nils. »Deshalb gefällt mir die Aktivität von euch Vhratoschisten nicht. Ihr wollt in die Galaxis vorstoßen und einen Guerillakrieg gegen die Laren führen. Das einzige bedeutsame Resultat wird sein, dass die Laren Tomalkeyn entdecken und die Kolonie auflösen.« Er deutete auf das Gerät, neben dem Chroma stand. »Was ist das für eine Maschine? Sie ähnelt einem Hyperkom. Ihr sendet hoffentlich keine Hyperfunksignale.«

 »Das ist kein Hyperkom«, widersprach Chroma. »Es handelt sich um ein Gerät, das auf der Sextadim-Halbspur arbeitet. Kein larischer Empfänger spricht auf seine Signale an, folglich können die Laren uns auch nicht einpeilen.«

 »Sextadim-Halbspur?« fragte Nils. »Willst du damit sagen, das Gerät sendet sechsdimensionale Impulse aus?«

 Chroma schüttelte den Kopf. »Es sendet im Neutralzonenbereich zwischen der fünften und sechsten Dimension: ein Dakkarkom. Die Cappin-Völker, mit denen die Menschheit früher Kontakt hatte, verwendeten Dakkarkome für den Funkverkehr über weite Entfernungen. Leider ist die Reichweite meines Geräts völlig unbefriedigend. Sie beträgt nur wenige Kilometer. Ich habe das Problem der Spurstabilisierung bislang nicht gelöst, sodass die Impulse gleich nach ihrer Abstrahlung aus der Neutralzone in die sechste Dimension abwandern und verloren gehen.«

 Herkenbosch runzelte die Stirn. »Cappin-Völker? Meinst du die Ganjasen, die in alten Berichten erwähnt werden?«

 »Die Ganjasen waren eines von vielen Cappin-Völkern, richtig. Sie bewohnen die Galaxis Gruelfin, die rund 36 Millionen Lichtjahre von der Milchstraße entfernt sein soll.«

 »Eine unvorstellbare Entfernung«, staunte Herkenbosch.

 »… die Raumschiffe des Solaren Imperiums bewältigt haben, bevor die Laren kamen«, sagte Viluwe. »Unsere Vorfahren hatten ein mächtiges Sternenreich aufgebaut. Es ist unsere Pflicht, der Menschheit wieder zu dem Platz zu verhelfen, der ihr gebührt.«

 »Auf Tomalkeyn dürfen wir nichts weiter tun, als das Erbe zu bewahren und die Hoffnung an den Vhrato nicht erlöschen zu lassen!« entgegnete Nils scharf. »Alles darüber hinaus würde uns nur schaden.« Er blickte wieder auf das Gerät in der Mitte der Halle. »Erkläre mir, was du mit diesem Dakkarkom hier anfangen willst, Chroma!«

 »Seine Impulse haben den Öffnungsmechanismus des Obelisken aktiviert«, erklärte die Frau. »Ich hoffe, sie werden uns helfen, auch in die übrigen Geheimnisse einzudringen.«

 Nils Herkenbosch brauchte geraume Zeit, um Chromas Aussage zu verarbeiten. »Das bedeutet, dass die Erbauer des Obelisken die Sextadim-Halbspur beherrschten«, sagte er schließlich mit belegter Stimme. »Waren diese Leute Cappins?«

 »Bislang ist noch alles offen«, antwortete die Hyperdimexpertin. »Wir hoffen aber, bald mehr über die Erbauer zu wissen.«

 Beo Viluwes Augen glänzten. »Stell dir das vor, Nils: Wenn wir in den Obelisken auf technische Informationen der Cappins stoßen, könnten wir in nicht allzu ferner Zeit vielleicht die Dakkarzone als Transportmedium für Raumschiffe benutzen! Dann wäre es möglich, von Tomalkeyn aus in die Galaxis vorzustoßen, ohne dass die Laren uns daran hindern könnten.«

 »Dann müssten wir aber auch Tomalkeyn in der Dakkarzone verbergen können«, erwiderte Herkenbosch sarkastisch. »Oder bildet ihr euch ein, wir könnten die Milchstraße unsicher machen, ohne dass die Laren nach der Quelle des Übels fahnden?«

 »Wir können uns nicht ewig verstecken«, sagte Chroma. »Außerdem wollen wir dem Vhrato nicht mit leeren Händen gegenübertreten, wenn er eines Tags kommt.«

 Nils Herkenbosch seufzte. »Manchmal bezweifle ich, dass der Vhrato überhaupt kommen wird. Er ist nicht mehr als eine Figur aus der Vergangenheit, eine Legende.«

 »Der Vhrato wird kommen!« sagten die Männer, die neben Chroma am Dakkarkom standen. Es klang stereotyp, wie eine Beschwörungsformel, hinter der kein Glauben, sondern nur resignierende Hoffnung steckte.

 Beo Viluwe räusperte sich. »Du hast gesehen. Nils, dass wir nichts Ungesetzliches tun. Ich hoffe, du legst uns keine Steine in den Weg.«

 Um Herkenboschs Mundwinkel zuckte es. »Ich werde euch sogar unterstützen«, erklärte er endlich. »Euer Projekt wird in das Forschungsprogramm aufgenommen. Das werde ich im Rat durchsetzen. Allerdings verlange ich dafür, dass ich laufend über alle Fortschritte unterrichtet werde.«

 »Schlau ausgedacht«, bemerkte Chroma Swalmen.

 Nils Herkenbosch wandte sich an Viluwe: »Du entscheidest für die Vhratoschisten, Beo. Nimmst du meinen Vorschlag an, oder willst du lieber eine Konfrontation…?«

 »Ich nehme an. Das ändert aber nichts daran, dass ich weiter beharrlich für eine offensive galaktische Politik eintrete.«

 »Meinetwegen«, erwiderte der Administrator. »Vergiss dabei aber nicht, dass ich über die Politik der Kolonie entscheide. Ich hoffe, bald Neues über das Projekt zu hören!« Er nickte allen zu und verließ den Obelisken. Draußen stieg er in seinen Fluggleiter, startete und nahm Kurs auf Julianatown.

 Weder er noch Beo Viluwe ahnten, dass in nicht allzu großer Entfernung jemand seine Aufmerksamkeit auf die Vorgänge bei dem Obelisken von Crandamme konzentrierte.

 »Das war der Dienstgleiter des Administrators«, behauptete Malena Kypura. Sie klopfte mit den Fingerknöcheln nervös an das Gehäuse des elektronischen Periskops, das über das Wipfeldach ragte.

 »Bist du sicher?« erkundigte sich Kenba Salvo, ein hagerer, etwa achtzigjähriger Mann mit starkem Knochenbau und kurz geschorenem schwarzem Haar.

 »Absolut sicher.«

 Kenba stieß eine Verwünschung aus. »Das bedeutet, dass die Untersuchung des Obelisken keine eigene Angelegenheit der Vhratoschisten ist, sondern regierungsamtlich. Unser Sabotageplan muss fallen gelassen werden.«

 »Dann ergibt sich die zwingende Notwendigkeit, die Laren zu informieren«, erwiderte Malena. »Ich schlage vor, eine Hyperkomnachricht abzusetzen.«

 Salvo schüttelte den Kopf. »Dazu sind wir nur im äußersten Notfall ermächtigt. Die Gefahr, dass unser Funkspruch aufgefangen wird, ist zu groß.«

 »Niemand könnte mit einem gerafften Spruch etwas anfangen.«

 »Aber sie würden erkennen, dass Tomalkeyn keineswegs isoliert ist. Bisher sind alle Kolonisten ahnungslos, dass die Laren längst über ihre illegale Kolonie Bescheid wissen.«

 »Ich frage mich schon lange, warum Hotrenor-Taak diesen Spuk nicht auflöst.«

 »Er wird Tomalkeyn eine Rolle in seinem Spiel zugedacht haben, was für ein Spiel das auch sein mag. Ansonsten gehen die Laren mit aller Strenge gegen solche Planeten vor.«

 Malena Kypura beobachtete wieder durch ihr Periskop, während Salvo sich den anderen Geräten widmete. Sie waren beide Menschen, Abkömmlinge der Terraner, die auf Tomalkeyn die Kolonie gegründet hatten. Dennoch dienten sie seit vielen Jahren den Laren als Informanten. Ihre Entlohnung bestand in regelmäßigen finanziellen Zuwendungen über einen Kontaktmann in Julianatown und in der Zusicherung, dass sie bei einer Auflösung der Kolonie den Status von Freien erhalten würden.

 Sie wussten, dass es auf Tomalkeyn weitere Agenten des Konzils gab, kannten aber nur ihren Kontaktmann.

 »Ich möchte wissen, wie die Vhratoschisten den Obelisken betreten konnten«, murmelte Kenba nach einer Weile. »Es hat keine elektronische Aktivität gegeben. Wir müssen uns das alles aus der Nähe ansehen, sobald es dunkel ist.«

 »Ohne Deflektorgeräte kommen wir nicht unbemerkt nahe genug heran«, entgegnete Malena. »Alfen hätte schon längst Deflektoren von den Laren anfordern sollen.«

 »Das hat er getan. Aber sie weigern sich, uns solche Geräte zu liefern.«

 »Typisch!« erregte sich die Frau. »Wir sollen spionieren, aber sie vertrauen uns so wenig, dass sie uns hochwertige technische Ausrüstung verweigern.«

 »Das hat einen anderen Grund«, behauptete Salvo. »Die Laren wollen keine Geräte liefern, die nicht auf Tomalkeyn hergestellt werden. Würde ein Deflektor in unbefugte Hände fallen, wüsste jeder, dass die Position Tomalkeyns kein Geheimnis mehr ist.«

 Malena schwieg. Erst nach einiger Zeit sagte sie: »Einverstanden, Kenba. Ich gehe mit, sobald es dunkel ist. Aber wenn ich gefasst und verhört werde, rede ich lieber, als dass ich mich misshandeln lasse.«

 »Ich glaube nicht, dass du reden könntest, auch wenn du es wolltest«, behauptete Kenba.

 »Wie meinst du das?«

 »Die Laren sind Perfektionisten. Sie sorgen dafür, dass ihre Agenten nicht zu Verrätern werden können.«

 »Auch sie können nicht alles.« Malena schaffte es nicht, das Beben ihrer Stimme zu verbergen.

 Salvo hoffte immer noch, dass es sich auszahlen würde, dass er sich auf die Seite des Stärkeren, nämlich des Konzils, geschlagen hatte. Falls seine Rolle auf Tomalkeyn durchschaut wurde, waren ihm zwanzig Jahre Zwangsarbeit in den Minen der Storkman-Wüste sicher. Es beruhigte ihn nicht, dass er diese zwanzig Jahre keinesfalls würde abarbeiten müssen, denn das hatte noch niemand geschafft. Keiner überlebte länger als acht Jahre in dieser Hölle.

 Salvo fluchte lautlos vor sich hin und konzentrierte sich wieder auf seine Geräte. Ungläubig registrierte er eine Anzeige. Irgendwo im Umkreis von zehn Kilometern arbeiteten andere elektronische Geräte. Die Quelle konnte er nicht anpeilen, da sie schnell wieder erlosch.

 Er musste dem auf den Grund gehen. Bevor Malena ihn zurückhalten konnte, verschwand er im Unterholz und schlug einen weiten Bogen um den Obelisken herum.

 Volos Terdenbeek schaltete den Hypertaster aus und biss sich auf die Unterlippe.

 »Was hast du?« fragte sein Begleiter, ein weißhaariger alter Mann mit von zahllosen Falten durchzogenem Gesicht.

 »Wir sind geortet worden«, stellte Terdenbeek fest.

 Kerm Kutting musterte den Hypertaster, dann schüttelte er den Kopf. »Nur das Streufeld kann angemessen worden sein, denn der Richtstrahl war auf den Obelisken justiert. Wäre er geortet worden, hätten wir Fremdimpulse registriert.«

 Terdenbeek spähte in den dampfenden Dschungel. »Ich verstehe nicht, dass du so ruhig bleiben kannst, Kerm. Jemand hat uns geortet– und das kann niemand aus der Nähe des Obelisken gewesen sein. Folglich handelt es sich um Unbekannte, die wie wir das Geschehen beobachten. Weißt du, welchen Schluss das zulässt?«

 Kutting hustete unterdrückt, spuckte auf den Boden und wischte sich den Schweiß von der Stirn. Er litt unter der feuchten Hitze ebenso wie unter den Beschwerden des Alters. Immerhin war er 151 Jahre alt und hatte damit die durchschnittliche Lebenserwartung eines Menschen des 36. Jahrhunderts schon überschritten. »In meinem Alter ist man skeptisch gegenüber den eigenen Gedanken«, entgegnete er kurz angebunden. »Außerdem hast du den Hypertaster sofort wieder abgeschaltet, sodass unsere Position nicht eingepeilt worden sein kann.« Er schaute sich prüfend um und fügte dann hinzu: »Dennoch werden wir von hier verschwinden. Niemand braucht zu wissen, dass zwei Gerätebau-Ingenieure aus Julianatown nebenbei ein bisschen Spionage betreiben.«

 Terdenbeek funkelte seinen Gefährten zornig an. Mit seinen knapp 47 Jahren sah er die Dinge noch anders. »Warum willst du dich fortschleichen, Kerm? Wir sollen uns um alles kümmern, was auf Tomalkeyn an Ungewöhnlichem geschieht. Dazu gehört auch, dass wir feststellen, wer außer uns hier hinter den Vhratoschisten herspioniert.«

 »Wir dürfen vor allem nicht entlarvt werden, mein Junge«, erklärte Kutting geduldig. »Atlan kann nicht mehr aus dem Vollen schöpfen wie früher. Wenn wir ausfallen, bekommt er wahrscheinlich keinen Ersatz, und es gäbe auch niemanden mehr auf Tomalkeyn, der einen Einheimischen zum USO-Spezialisten ausbilden kann, so, wie ich es mit dir versucht habe.« Er lud sich seinen Teil der Geräte auf die Schultern und deutete auf den Rest. »Nimm das Zeug und komm mit!«

 Volos Terdenbeek gehorchte widerstrebend. Kutting war sein Vorgesetzter.

 Der alte USO-Spezialist schritt ziemlich rüstig voran. Er kannte den Urwald gut genug, um allen Gefahren instinktiv auszuweichen. Die Sumpfbecken stellten dabei die geringste Bedrohung dar. Wegen ihrer schillernden Lachen waren sie bei einiger Aufmerksamkeit kaum zu übersehen.

 Anders verhielt es sich mit den Gloscheyns. Sie tauchten immer wieder unverhofft auf, nebelhafte Gebilde ohne definierbare Form, aber mit stets gleichem Volumen. Wen sie auch nur berührten, der starb ohne feststellbare Spuren von Gewalteinwirkung. Die einzige Abwehr gegen die Gloscheyns bestand darin, ihnen auszuweichen. Da sie sich nur langsam fortbewegten und offensichtlich nicht darauf aus waren, absichtlich eine Berührung herbeizuführen, gelang das recht gut.

 Manchmal tauchten sie jedoch in solcher Vielzahl auf, dass ein Ausweichen schier unmöglich erschien– so wie jetzt.

 Kerm Kutting und Volos Terdenbeek hatten ein Sumpfbecken umgangen, als vor ihnen mindestens dreißig grauweiße Nebelgebilde auftauchten. Sie erschienen so plötzlich, als wären sie aus dem Nichts materialisiert.

 Der Versuch, zwischen ihnen durchzuschlüpfen, verbot sich von selbst. Die beiden USO-Spezialisten kehrten wortlos um und liefen den Weg zurück, den sie eben erst gekommen waren.

 »Sichere du nach links!« befahl Kerm und bewies damit, dass er sich wegen der veränderten Situation auf eine Begegnung mit den Unbekannten vorbereitete, die die Streustrahlung ihres Hypertasters angemessen hatten.

 Volos' Augen leuchteten auf. Er war den Gloscheyns beinahe dankbar. Sie hatten Kutting gezwungen, genau das zu tun, was er, Volos, vorgeschlagen hatte.

 Die Männer bewegten sich beinahe lautlos vorwärts. Sie brauchten sich nicht zu beeilen, denn die Gloscheyns folgten ihnen langsamer als ein gemächlicher Spaziergänger. Tänzerisch schwebten die Nebelgebilde hin und her. Inzwischen waren sie mehr als hundert, sodass es aussah, als hätte sich der Wald mit einer Nebelfront gefüllt.

 Die USO-Spezialisten gingen weiter, schwenkten aber leicht nach links ab, da sie andernfalls unweigerlich den Obelisken erreicht hätten. Sie waren von ihrem alten Beobachtungsplatz etwa 150 Meter entfernt, als Terdenbeek ein Warnsignal gab und in die Hocke ging.

 Kutting folgte dem Beispiel, wobei es hörbar in seinen Kniegelenken knackte. Kurz darauf entdeckte auch er den Mann, der in eine graugrün gefleckte Kombination gekleidet war und von Baum zu Baum huschte. Die Pausen, in denen er die Umgebung musterte, verrieten ebenso wie das Nadlergewehr in seinen Händen, dass seine Absichten keineswegs friedlicher Natur waren.

 Kutting und Terdenbeek verharrten reglos. Das Halbdunkel des Dschungels war ihr bester Verbündeter, solange sie sich nicht bewegten.

 Der Fremde suchte nach ihnen. Sein Verhalten ließ keinen anderen Schluss zu. Als er auf gleicher Höhe war, hob Terdenbeek langsam die Waffe. Doch ein leises Zischen von Kutting bedeutete ihm, dass er nicht schießen sollte. Der Laut wurde vor dem Hintergrund der vielfältigen Geräuschkulisse des Dschungels von einem Außenstehenden nicht wahrgenommen. Volos war es indes vertraut, denn Kutting und er verfügten über ein Repertoire an solchen Lauten, von denen jeder eine bestimmte Bedeutung hatte.

 Enttäuscht blickte Volos dem Fremden nach, der Sekunden später aus seinem Schussfeld verschwand. Fragend schaute er seinen Gefährten an.

 »Er würde nichts ausplaudern«, erklärte Kerm Kutting. »Wir folgen seiner Spur zurück, das verrät uns womöglich mehr.«

 Sie nahmen ihre Geräte wieder auf und fanden mühelos die Spuren, die der Fremde im Dschungelboden hinterlassen hatte. Die Gloscheyns waren noch nicht wieder zu sehen. Entweder bewegten sie sich langsamer fort als zuvor, oder sie waren ebenso plötzlich verschwunden, wie sie aufzutauchen pflegten.

 Als Volos Terdenbeek abermals stehen blieb, wäre Kerm beinahe gegen seinen Rücken geprallt. Kutting unterdrückte eine ärgerliche Bemerkung, als er den Grund für Volos' jähen Halt entdeckte, einen der seltenen, riesenhaften Parkenier.

 Das Tier stand reglos auf seinen sechs gigantischen Säulenbeinen, die bei flüchtigem Hinsehen mit Bäumen verwechselt werden konnten, zumal der elliptische Rumpf– bei ausgewachsenen Tieren erreichte er die Größe eines Fünfzehn-Tonnen-Lastengleiters– im Blätterdickicht des Dschungels verborgen war. Der Parkenier weidete in großer Höhe Schmarotzerpflanzen ab.

 »Du hast doch keine Angst, Junge?« fragte Kutting.

 Terdenbeek schüttelte den Kopf. Es gab nur drei Gründe, aus denen ein Parkenier andere Lebewesen angriff: wenn sie sich in einem Fluggleiter befanden, wenn sie ihn massiv reizten oder wenn sie sich vor ihm fürchteten und ihr Angstgeruch den Giganten reizte.

 Kutting atmete auf. »Dann wollen wir keine Wurzeln schlagen. Ich bin nicht mehr der Jüngste, und die schwüle Hitze macht mir zu schaffen.«

 Terdenbeek ging weiter. Da die Spuren des Fremden zwischen den Säulenbeinen des Parkeniers hindurchführten, marschierten die USO-Spezialisten ebenfalls unter dem unsichtbar bleibenden Rumpf des Riesentiers hindurch. Beide dachten sie dabei das Gleiche, dass nämlich der Fremde ein Einheimischer sein musste. Wer sich nicht mit der Fauna Tomalkeyns auskannte, hätte es niemals gewagt, zwischen den Beinen eines Parkeniers hindurchzugehen. Vorausgesetzt, er hätte den Giganten überhaupt erkannt.

 Das Tier blieb reglos. Parkenier verharrten oft einen halben Tag lang an ihrer Futterstelle.

 Nach weiteren fünfhundert Metern hielt Kutting inne. Schweigend deutete er nach vorn. In nicht einmal hundert Metern Entfernung blinkte etwas metallisch.

 Kutting gab ein unmissverständliches Zeichen. Er wollte, dass sie sich dem Gegenstand von verschiedenen Seiten näherten, um zu verhindern, dass sie eventuell beide entdeckt wurden. Aber nichts geschah. Dann standen sie neben elektronischen Gerätschaften und einem Periskop auf einer kleinen künstlichen Lichtung.

 Eine Frau in Tarnkombination spähte so angestrengt durch das Sehrohr, dass sie erst aufmerksam wurde, als Terdenbeek hinter sie trat und ihr blitzschnell den Paralysator aus dem Gürtelhalfter zog. Mit einem Entsetzensschrei fuhr sie hoch– und starrte in die Abstrahlmündung ihrer eigenen Waffe.

 Sie hatte Kutting immer noch nicht bemerkt. Deshalb zuckte sie erneut schreckhaft zusammen, als der Alte sagte: »Widerstand ist zwecklos. Verraten Sie uns nur, warum die Laren sich darauf beschränken, auf Tomalkeyn zu spionieren, anstatt die Kolonie aufzulösen und die Bewohner zu verschleppen!«

 »Das weiß ich nicht«, antwortete die Frau. »Sie verraten uns doch nicht ihre Pläne, sondern…« Sie stockte und wurde blass, als sie begriff, dass sie sich durch ihre unbedachte Antwort verraten hatte. »Ich weiß überhaupt nicht, wovon Sie reden!« begehrte sie trotzig auf.

 »Wir wissen es dafür umso besser«, erklärte Volos Terdenbeek. »Und Sie werden uns bald alles erzählt haben, was Sie wissen.«

 »Wer sind Sie?« fragte die Frau.

 Kutting wollte antworten, aber er schwieg, als ein gellender Schrei ertönte und abrupt abbrach. »Die Gloscheyns haben ein neues Opfer gefordert«, sagte er ernst. »Und ich fürchte, Ihr Gefährte war dieses Opfer.«

 »Kenba?« stieß die Frau hervor. Sie stürzte an Terdenbeek vorbei und rannte in die Richtung, aus der die Männer gekommen waren. Volos legte den erbeuteten Paralysator auf sie an, doch Kutting drückte seinen Arm nach unten. »Wir folgen ihr!« bestimmte er.

 Sehr schnell fiel der Alte hinter Terdenbeek zurück, der ein guter Läufer war. Aber nicht einmal Volos gelang es, die Frau einzuholen. Ihr Vorsprung vergrößerte sich sogar.

 Keiner rechnete mit dem Parkenier– und mit der Angst der Frau um ihren Gefährten. Als sie den Giganten erreichte, schien in der Höhe ein Orkan loszubrechen. Aus dem Blätterdach schoss ein riesiger Schädel herab und rammte die Frau mit der Wucht eines Gleiters. Sie flog meterweit durch die Luft, prallte gegen einen Baum und blieb mit verrenkten Gliedern liegen. Terdenbeek erkannte sofort, dass die Frau tot war.

 Sie schlugen einen weiten Bogen um den gereizten und nun angriffslustigen Parkenier. Wenige Minuten später fanden sie den Fremden. Er lag da, als schliefe er. Nur seine glanzlosen Augen verrieten, dass ihm nicht mehr zu helfen war. Vorsichtig schaute Terdenbeek sich um, doch von den Gloscheyns war nichts mehr zu sehen. »Jetzt können wir beiden keine Fragen mehr stellen«, sagte er missmutig.

 »Wir hätten die Spione ohnehin nicht den Behörden übergeben können, ohne uns selbst verdächtig zu machen«, erwiderte Kutting. »Aber das Wichtigste wissen wir: dass sie für die Laren spioniert haben. Und dass die Laren demnach über die Kolonie Bescheid wissen.«

 »Woran hast du erkannt, dass es sich um Spione der Laren handeltete?« fragte Volos.

 Kutting lächelte. »Ich habe nur geblufft– und die Frau ist darauf hereingefallen.« Seine Züge erstarrten. »Allerdings möchte ich wirklich wissen, warum die Laren die Kolonie nicht längst aufgelöst haben. Das machen sie sonst mit jeder illegalen terranischen Siedlung. Da ist etwas sehr faul, mein Junge.«

 10.

 Von seinem Büro im 16. Stockwerk des größten Hochhauses in Julianatown konnte Alfen Baardenveen das gesamte Stadtgebiet überblicken. Julianatown war am gemächlich dahinfließenden Draken River erbaut worden. Die Stadt war nur langsam gewachsen, da in den ersten zwanzig Jahren sehr viele Kolonisten in der Wildnis gesiedelt und Felder angelegt hatten, die inzwischen den Nahrungsmittelbedarf deckten.

 Die heutigen vollautomatisierten Agrofarmen benötigten nur wenige Menschen zur Überwachung und Steuerung. Der industrielle Aufschwung hatte der Kolonie Fabriken für alle Güter des täglichen Bedarfs beschert, und gemeinsam mit den Fabriken waren die größten Städte des Planeten schneller gewachsen.

 Probleme gab es immer noch mehr als genug. Da war die allgegenwärtige Furcht vor einer Entdeckung durch Laren oder Überschwere. Bei diesem Gedanken lächelte Baardenveen verächtlich. Er wusste, dass die Laren die illegale Kolonie schon vor geraumer Zeit aufgespürt hatten.

 Das zweite große Problem war der Vhratokult. Er hatte sich fast zu einer Psychose entwickelt, denn er wuchs mit der Furcht vor den Laren. Die Folgen waren nicht sichtbar, aber dennoch verheerend. Weil die Kolonisten auf den Sonnenboten hofften, vergaßen sie, ihren eigenen Weg zu gehen. Sie glaubten stur an die Verheißung, und das führte zu einem wachsenden inneren Konflikt.

 Für Baardenveen war Tomalkeyn ein lebender Leichnam, der nur deshalb nicht verrottete, weil der Vhratokult zugleich eine konservierende Funktion erfüllte. Er hatte das alles schon vor Jahren erkannt. Seit seine Versuche, dem Fortschritt zu helfen, an der Mehrheit der Kolonisten gescheitert waren, hoffte Baardenveen nur noch, eines Tags Tomalkeyn verlassen zu können.

 Das war der Nährboden für den Verrat gewesen. Irgendwann war ein Kurier der Laren unbemerkt gelandet. Die Aussicht, als Belohnung für Spionagedienste bald ein freier Mann ohne Ängste zu sein, hatte Baardenveen sofort zugreifen lassen. Aber die Jahre waren vergangen und zu zwei Jahrzehnten geworden– und er hatte sich in einen verbitterten Menschen verwandelt, der an Versprechungen nicht mehr glaubte. Dennoch war ihm keine andere Wahl geblieben, als weiterhin für das Konzil zu arbeiten, denn jeder noch so vage Hinweis auf seine Spionagetätigkeit hätte ausgereicht, ihn endgültig zu ruinieren.

 Nun sah er endlich eine Möglichkeit, den Laren zu beweisen, dass die Kolonie aufgelöst werden musste. In dem Fall würde er seine Belohnung erhalten. Er hatte davon reden hören, dass die Vhratoschisten dem Geheimnis der Obelisken auf der Spur waren. Baardenveen vermutete, dass in den Obelisken das Erbe einer uralten Kultur schlummerte, die ihrem Entdecker Macht verleihen würde. Vielleicht sogar so viel Macht, eine Rebellion gegen die Laren und das Konzil durchzustehen.

 Um herauszufinden, ob seine Vermutung zutraf, hatte Baardenveen seine besten Helfer zum Obelisken von Crandamme geschickt. Kenba Salvo und Malena Kypura waren mit elektronischem Gerät ausgerüstet.

 Inzwischen waren sie seit achtzehn Stunden überfällig. Deshalb wurde er zunehmend nervöser. Wenn auch nur einer von beiden ertappt worden war, bestand die Gefahr, dass derjenige redete und Namen nannte.

 Er brauchte Gewissheit. Falls seine Befürchtungen zutrafen, würde er sich in einem Schlupfwinkel verkriechen und darauf hoffen, dass Tomalkeyn so bald wie möglich von den Laren besetzt wurde.

 Alfen Baardenveen schaltete eine abhörsichere Bildsprechverbindung und wartete, bis das Konterfei eines kräftigen schwarzhaarigen Mannes sichtbar wurde.

 »Ich habe einen dringenden Auftrag für dich, Banzo!«

 Der Schwarzhaarige nickte. »Soll ich Hidur mitbringen?«

 »Das dürfte ratsam sein«, antwortete Alfen. »Beeile dich!«

 Nach knapp zwanzig Minuten betraten zwei Männer Baardenveens Büro. Der Schwarzhaarige, den Baardenveen mit Banzo angeredet hatte, war ein breitschultriger Hüne mit hartem Gesicht und eiskalt glitzernden Augen. Sein Begleiter wirkte schmächtig und kraftlos gegen ihn. Aber Alfen Baardenveen wusste, dass Hidur Janellik ein gefühlloser Killer war.

 Die Besucher nahmen unaufgefordert Platz und blickten ihn fragend an. Alfen räusperte sich. »Es geht um Kenba und Malena. Ich habe sie vor rund fünfzig Stunden zum Obelisken von Crandamme geschickt. Sie sollten herausfinden, was die Vhratoschisten dort treiben. Gestern Abend sollten sie sich bei mir zurückmelden, aber sie sind bis jetzt nicht gekommen.«

 »Kenba ist kein Verräter«, sagte Banzo Makaresch.

 »Das habe ich nicht behauptet. Aber Malena ist nicht übermäßig intelligent. Falls sie einem scharfen Verhör unterworfen wird, verwickelt sie sich irgendwann in Widersprüche und könnte dabei mehr ausplaudern, als für uns gesund wäre.«

 »Sie meinen, für Sie, Chef«, bemerkte Janellik trocken. »Oder haben Sie gegen die Grundregel verstoßen und den beiden unsere Namen genannt?«

 Baardenveen brach der Schweiß aus. Janellik hatte alle Aufträge exakt ausgeführt, aber sobald er annahm, sein Chef könnte zur Bedrohung für die eigene Sicherheit werden, würde er nicht mit der Wimper zucken und ihn ebenso umbringen.

 »Natürlich nicht«, sagte Alfen hastig. »Aber sobald Malena meinen Namen nennt, kann ich nicht mehr für das Konzil arbeiten. Die Laren würden den Kontakt mit Tomalkeyn abbrechen. Das bedeute, dass dann eure Einnahmequelle versiegt.«

 »Ich verstehe.« Banzo nickte verbissen. »Was sollen wir tun?«

 »Fliegt zum Obelisken und stellt fest, was mit Kenba und Malena ist! Gebt euch als Reporter des Julianatown Star aus, die mehr über die geheimnisvollen Vorgänge da draußen erfahren wollen. Ich werde notfalls als Besitzer des Julianatown Star aussagen, dass ihr für mein Blatt gehandelt habt.«

 »Kein Problem für uns«, erklärte Janellik. »Wenn wir erfahren, dass Kenba und Malena verhaftet worden sind, finden wir einen Weg, Malena zu beseitigen.«

 »Ihr müsst dann auch Kenba zum Schweigen bringen«, erklärte Baardenveen kategorisch. »Gegen Verhördrogen ist er ebenso wenig gefeit.«

 »Kenba ist unser Freund«, wandte Makaresch ein.

 »Dann erweist ihr ihm einen Freundschaftsdienst und tötet ihn, falls er verhaftet wurde. Ein schneller Tod ist besser als das qualvolle Dahinsiechen in den Minen.«

 Hidur Janellik erhob sich. »Du kannst dich auf uns verlassen, Alfen«, erklärte er ausdruckslos. »Komm, Banzo!«

 Auf Makareschs Gesicht spiegelte sich sein innerer Konflikt. Aber Baardenveen wusste, dass Banzo bald alle Hemmungen überwinden würde. Er holte die Presseausweise aus seinem Schreibtisch. Seine Helfer waren schon oft als Reporter aufgetreten. Er ärgerte sich nur darüber, dass er nicht auch Kenba und Malena in dieser Rolle zum Obelisken geschickt hatte. Aber die Sache war ihm zu brisant erschienen, und er hatte zu spät erkannt, dass es falsch gewesen war, eine wirklich bedeutende Sache heimlich anzugehen.

 Nachdem Hidur und Banzo sein Büro verlassen hatten, rief er seinen Chefredakteur an und beauftragte ihn, in die nächste Ausgabe des Julianatown Star eine Meldung zu lancieren, dass die Vhratoschisten sich vom Vhratokult losgesagt hätten und dabei wären, sich das Erbe der Obelisken anzueignen, um ihren gefährlichen Ideen Gewicht zu verschaffen. Er ließ sich auf keine Bedenken ein, zumal der Bericht der Opposition im Parlament Munition gegen Administrator Herkenbosch liefern würde.

 An der kleinen Automatbar seines Büros tastete er sich einen synthetischen Whisky. Als er sich mit dem Glas umwandte, erschrak er so, dass es ihm beinahe aus der Hand gefallen wäre. Zwischen ihm und seinem Schreibtisch stand eine Person, die er niemals auf Tomalkeyn vermutet hätte.

 »Der Vhrato wird kommen!« sagte Hotrenor-Taak auf Interkosmo. »Das ist doch wohl, soweit ich informiert bin, die am häufigsten benutzte Grußformel auf diesem Planeten.«

 Alfen Baardenveen schluckte krampfhaft. Aus geweiteten Augen starrte er auf den Laren, der als Verkünder der Hetosonen der Verwalter des Konzils für die Milchstraße war. »Sie?« brachte er endlich ungläubig hervor. »Aber… ist das nicht zu gefährlich für Sie, persönlich…?«

 Der Lare unterbrach ihn mit einer schroffen Geste. »Sie kennen mich von Bildern, und Sie kennen meinen Namen, Baardenveen, aber Sie kennen mich nicht wirklich«, erklärte er im Tonfall eines Lehrers, der einem begriffsstutzigen Schüler die Grundzüge fünfdimensionaler Mathematik beizubringen versuchte. »Was Sie sehen, ist eine videomaterielle Projektion, die ich mit Hilfe eines Synchron-Manipulators steuere.«

 Baardenveen fasste sich relativ schnell wieder. Gedankenlos kippte er seinen Whisky, danach brachte er sogar ein Lächeln zustande. »Bitte, entschuldigen Sie meine Überraschung, Verkünder. Ich war nicht darauf gefasst, Ihnen ausgerechnet in meinem Büro zu begegnen. Die Projektion wirkt absolut echt.«

 »Sie ist sogar perfekt!« erwiderte Hotrenor-Taak.

 Alfen Baardenveen sah zu, wie sich die Projektion des Laren in einem Sessel niederließ. Wieder war er verblüfft. Nichts verriet, dass er kein Wesen aus Fleisch und Blut vor sich hatte, sondern nur eine Bündelung energetischer Felder. Jedenfalls drückte Hotrenor-Taaks vermeintlicher Körper die Sitzfläche des Sessels so ein, wie er es real auch getan hätte.

 »Mein Kompliment«, sagte Baardenveen. Er räusperte sich, verärgert darüber, dass ihn ein technischer Trick derart beeindruckt hatte. »Ich nehme an, Sie sind erschienen, um mich darauf vorzubereiten, dass die Kolonie auf Tomalkeyn demnächst aufgelöst wird.«

 »Sie irren sich«, entgegnete der Lare. »Die Kolonie Tomalkeyn wird weiterbestehen. Wegen einer solchen Lappalie hätte ich mich nicht persönlich bemüht.«

 »Ja, wahrscheinlich.« Es fiel Baardenveen schwer, seine Enttäuschung zu verbergen.

 »Setzen Sie sich!« sagte Hotrenor-Taak. Diesmal klang seine Stimme gütig– mit einem Unterton von Jovialität. »Ich verstehe Ihre Enttäuschung, aber als vernünftiger Mensch müssten Sie sich längst gesagt haben, dass ich meine Gründe dafür habe, die Kolonie nicht schon längst aufzulösen.«

 »Leider kenne ich Ihre Beweggründe nicht.«

 »Sie werden bald alles erfahren, und in absehbarer Zeit wird sogar Ihr Wunsch, als freier Mann auf einer anderen Welt zu leben, in Erfüllung gehen. Ich habe die Kolonie bislang unbehelligt gelassen, weil ihre Bevölkerung in einem meiner Pläne eine bedeutsame Rolle spielen soll. Dieser Zeitpunkt ist in greifbare Nähe gerückt. Erst danach kann Tomalkeyn verschwinden.«

 Alfen Baardenveen atmete auf. Er hatte alles gehört, was der Lare ihm erklärt hatte, aber hauptsächlich nur verstanden, dass er nicht mehr allzu lange auf die Erlösung warten musste. »Was kann ich tun, um Ihnen zu helfen?« erkundigte er sich eifrig.

 Hotrenor-Taak lächelte flüchtig. »Halten Sie Ihre Agenten zu erhöhter Wachsamkeit an! Sehr bald wird ein ungewöhnliches Ereignis eintreten. Ich bin daran interessiert, so viele Informationen über die Reaktion der Menschen auf Tomalkeyn zu bekommen, dass ich eine verlässliche Analyse erstellen lassen kann.«

 »Was ist das für ein Ereignis?« fragte Baardenveen.

 »Es liegt im Interesse der Sache, dass Sie nichts Konkretes darüber erfahren, bevor das Ereignis eingetreten ist. Ihre Berichte werden umso wertvoller sein, je unbefangener Sie an die Abfassung gehen.«

 »Ich verstehe«, sagte Alfen Baardenveen, obwohl er völlig im Dunkeln tappte. Siedend heiß fiel ihm ein, wie prekär seine eigene Stellung auf Tomalkeyn seit dem Verschwinden von Kenba Salvo und Malena war.

 »Etwas beunruhigt Sie«, stellte Hotrenor-Taak fest. »Haben Sie Schwierigkeiten mit den Behörden?«

 Baardenveen war schlicht verblüfft, dass der Lare aus einer kaum erkennbaren Reaktion auf seine psychische Situation schließen konnte. Er berichtete stockend, und Hotrenor-Taak hörte gelassen zu und fragte schließlich: »Verfügen Sie über Hinweise, dass das technische Erbe in den Obelisken der Kolonie evolutionäre Impulse geben könnte?«

 »Nein«, gestand Baardenveen. »Aber ich möchte diese Möglichkeit nicht ausschließen.«

 »Sie wird nicht zum Tragen kommen«, versicherte der Lare. »Ich denke, Sie haben so umsichtig reagiert, wie ich das von Ihnen erwarten durfte.«

 Alfen Baardenveen nickte und setzte zu einer Erwiderung an, als das Visiphon sich meldete. Im gleichen Augenblick erlosch die videomaterielle Projektion Hotrenor-Taaks. Ungehalten über die Störung, nahm Alfen das Gespräch an. Als sich Janelliks Abbild stabilisierte, hielt er unwillkürlich den Atem an.

 »Schalten Sie auf Zerhacker!« verlangte der Killer.

 Baardenveen tat das mit zitternden Fingern. Er befürchtete, eine Hiobsbotschaft zu hören.

 »Kenba und Malena sind tot«, berichtete Janellik. »Kenba wurde offensichtlich ein Opfer der Gloscheyns, Malena wurde von einem Parkenier getötet, als sie ihm zu Hilfe eilen wollte. So jedenfalls haben wir das Geschehen rekonstruiert.«

 Alfen Baardenveen runzelte die Stirn. Etwas an dem Bericht gefiel ihm instinktiv nicht. »Malena eilte Kenba zu Hilfe?« überlegte er laut. »Demnach muss Kenba den Standort der Geräte verlassen haben. Gibt es Hinweise, warum er den Beobachtungsplatz verließ?«

 »Keine«, antwortete Janellik. »Vielleicht hat er etwas Verdächtiges bemerkt und ist dem nachgegangen. Aber wenn es Spuren Dritter gegeben hat, dann sind sie in dem hier niedergehenden Wolkenbruch längst verwischt. Wir halten das jedoch für unwahrscheinlich, denn die elektronische Ausrüstung ist unangetastet.«

 Baardenveen atmete auf. »Danke!« sagte er erleichtert. »Schafft das Gerät weg und lasst die Toten liegen, wo ihr sie gefunden habt. Niemand wird es verdächtig finden, wenn zwei Leichen unter diesen Umständen entdeckt werden.« Er schaltete ab und wischte sich den Schweiß von der Stirn. Als er aufblickte, saß die Hotrenor-Taaks Projektion wieder im Sessel.

 »Ich hielt es für angebracht, nicht zufällig von Ihrem Gesprächspartner gesehen zu werden«, sagte der Lare. »Sie wirken entspannt und erleichtert. Haben Sie gute Nachrichten bekommen?«

 »Ja und nein«, antwortete Baardenveen und berichtete, war er erfahren hatte.

 »Sie haben nie etwas über diese Gloscheyns verlauten lassen«, sagte der Lare vorwurfsvoll. »Die Erforschung dieser seltsamen Lebensform wäre vielleicht wichtig gewesen. Aber lassen wir das vorerst beiseite. Ich halte die Wahrscheinlichkeit für äußerst gering, dass zwei vorsichtige und zuverlässige Agenten beinahe gleichzeitig von Lebensformen getötet wurden, deren Gefährlichkeit ihnen bekannt war. Es sei denn, ihr normales Verhalten wurde durch das Auftauchen von etwas noch Gefährlicherem beeinflusst.«

 »Polizei?« fragte Baardenveen tonlos.

 »Ich denke an die Vhratoschisten«, erklärte der Lare. »Es erscheint logisch, dass sie sich gegen das Herumspionieren Unbefugter abgesichert haben und die Agenten entdeckten. Allerdings werden die Vhratoschisten schweigen, weil sie an einem Projekt arbeiten, das sie geheim halten möchten.«

 »Haben Sie ihretwegen besondere Anweisungen?«

 »Nein!« antwortete Hotrenor-Taak. »Kümmern Sie sich nicht mehr um diesen Vorfall. Aber weisen Sie Ihre Helfer an, besonders wachsam zu sein und im Falle eines ungewöhnlichen Ereignisses die Reaktionen der Kolonisten genau zu beobachten und präzise festzuhalten. Ich melde mich zu gegebener Zeit wieder.«

 Erneut verschwand die Projektion des Laren. Alfen Baardenveen starrte lange auf die Stelle, an der Hotrenor-Taak, der mächtigste Mann der Milchstraße, eben noch scheinbar körperlich gesessen hatte. Dann gab er verschlüsselte Anweisungen an seinen Agentenring aus.

 Nils Herkenbosch hörte dem morgendlichen Bericht seines Pressereferenten geduldig zu. Normalerweise enthielten die Faksimileausgaben keine sensationellen Artikel mehr, seit die Selbstkontrolle die meisten Berichte über Gewaltverbrechen und die ansteigenden Zahlen der Psychoneurotiker zurückhielt. Der Administrator ließ sich lediglich berichten, was Wirtschaft und Politik betraf und die Stimmung der Bevölkerung beeinflussen konnte. Als sein Referent jedoch auf den Artikel zu sprechen kam, den der Julianatown Star über die Aktivitäten der Vhratoschisten herausgebracht hatte, wallte sein Ärger auf.

 »Ein Mann wie Baardenveen, der seine Fühler praktisch überall hat, ist natürlich darüber informiert, dass ich das Projekt der Vhratoschisten in das Forschungsprogramm aufnehmen will«, schimpfte er. »Wenn Baardenveen trotzdem gegen das Projekt zu Felde zieht, muss er sich klar darüber sein, dass er mich diffamiert.«

 »Soll ich Verbindung mit ihm aufnehmen?« erkundigte sich der Referent.

 »Nein!« antwortete Herkenbosch schroff. »Ich werde nicht offen gegen Baardenveen vorgehen. Das käme einem Schuldbekenntnis gleich. Aber ich werde dafür sorgen, dass er ins Schwitzen gerät, indem ich in der übrigen Presse Artikel lanciere, die Baardenveens revolutionäre Vergangenheit aufhellen und ihn zu einem unglaubwürdigen Intriganten herabwürdigen.«

 »Soll ich das übernehmen, Sir?«

 »Wer sonst?« antwortete Herkenbosch.

 Der Pressereferent fuhr fort. Er schien an diesem Tag jedoch nicht vom Glück begünstigt zu sein, denn nach wenigen Minuten wurde er erneut unterbrochen. Die Störung ging von dem roten Visiphon aus, das seit seiner Montage stumm geblieben war. Nils Herkenbosch starrte das Gerät an, als könnte er nicht glauben, dass das alarmierende Schrillen von dort kam. Es war einzig und allein für den Fall reserviert, dass Tomalkeyn ein Angriff aus dem Weltraum drohte.

 Endlich nahm der Administrator den Ruf entgegen. Belim Suhartu war, solange er zurückdenken konnte, Chef der Raumkontrolle und hatte damit den langweiligsten Job auf Tomalkeyn inne. Mit der Langweile schien es jedoch vorbei zu sein. Mühsam beherrscht berichtete Suhartu, dass ein Raumschiff sich zielstrebig Tomalkeyn näherte.

 Es ist so weit!, dachte der Administrator. Die Laren haben unsere Kolonie entdeckt. Sie werden uns in die Sklaverei verschleppen und unsere Städte einäschern.

 Nur zögernd wurde ihm bewusst, dass der Chef der Raumkontrolle nichts über den Schiffstyp gesagt hatte und folglich gar nicht feststand, ob tatsächlich ein Raumschiff der Laren anflog. Die Alternative war ein Walzenschiff der für ihre Übergriffe berüchtigten Überschweren. Im Vergleich mit ihnen musste man den Laren eine gewisse Humanität zugestehen.

 Der Administrator fragte nach.

 »Die Auswertung zeigt ein Kugelraumschiff«, berichtete Suhartu. »Durchmesser zweitausendfünfhundert Meter, Ringwulsttriebwerke.«

 »Kein SVE-Raumer?« fragte Herkenbosch bebend.

 »Eindeutig kein SVE-Raumer!«

 Der Administrator holte tief Luft, dann schrie er: »Ich kenne nur ein solches Raumschiff, Mann! Das ist die MARCO POLO!«

 »Dann wäre ja… dann käme…«, stammelte Suhartu. Plötzlich stieß er hervor: »Der Vhrato kommt! Er kommt nach Tomalkeyn! Endlich, endlich…« Heftig schluchzend verstummte er.

 »Es scheint so«, flüsterte Nils Herkenbosch. »Es scheint tatsächlich so, aber ich kann es nicht glauben. Warum sollte der Vhrato ausgerechnet nach Tomalkeyn kommen?«

 »Warum?« wiederholte der Pressereferent, der schier zur Steinsäule erstarrt war. »Weil auf Tomalkeyn seine treuesten Anhänger leben.«

 Tief in Herkenboschs Unterbewusstsein tauchte die Frage auf, woher Perry Rhodan, wo immer er bislang gewesen sein mochte, wissen sollte, dass der Vhratokult auf Tomalkeyn besonders ausgeprägt war. Woher er überhaupt von der Existenz der Kolonie wissen konnte. Doch diese Frage verdrängte er sofort wieder.

 Dennoch handelte der Administrator nicht kopflos. Das anfliegende Raumschiff hatte sich noch nicht als MARCO POLO zu erkennen gegeben. Er überlegte, ob er die Raumabwehr alarmieren und befehlen sollte, die Schiffe, mit denen die ersten Kolonisten auf Tomalkeyn gelandet waren, zu starten und zur Verteidigung zu formieren.

 Er verwarf diesen Gedanken schnell wieder. Erstens waren diese Raumer nur bewaffnete Frachter. Zweitens lagen die letzten Probeläufe der Triebwerke mindestens achtzig Jahre zurück, und drittens hatte die Raumabwehr nur eine theoretische Ausbildung erhalten und wäre in einem Gefecht wohl hilflos unterlegen.

 »Geben Sie Raumschiffsalarm, Suhartu!« befahl er. »Sobald die Bevölkerung in den Tiefbunkern Schutz gesucht hat, werde ich mich in die Sendung von Julianatown Television einschalten und die Bürger informieren, dass uns möglicherweise Perry Rhodans Besuch bevorsteht.«

 »Aber sollten die Leute nicht gleich…«

 »Kein Wort darüber! Alle würden zum Raumhafen laufen, und wenn das Schiff in feindlicher Absicht kommt, wären sie schutzlos. Ich mache Sie persönlich dafür verantwortlich, dass von unseren Spekulationen nichts durchsickert!«

 »Ja, Sir«, bestätigte Belim Suhartu. »Natürlich.«

 Kerm Kutting und Volos Terdenbeek hatten sich nach dem Alarm nicht in den nächsten Tiefbunker begeben, sondern in einen geheimen Raum im Keller ihres Bungalows am Stadtrand. Hier stand eine komplette Anlage zum Abhören, Dekodieren und Entzerren von Funksprüchen. Ihre Erwartung, mehr zu erfahren, erfüllte sich jedoch nicht. Es gab ein paar nervöse Anfragen der Abwehr, die nur durch die stereotype Wiederholung, der Administrator würde sich rechtzeitig melden, beantwortet wurden.

 »Ich begreife das nicht!« sagte Terdenbeek ungeduldig. »Die bewaffneten Frachter müssten schnellstmöglich starten, wenn sie eine strategische Verteidigungsposition einnehmen sollen.«

 »Gegen wen sollten sie die Kolonie verteidigen?« fragte Kutting mit unerschütterlicher Ruhe.

 »Gegen Laren oder Überschwere«, antwortete sein Untergebener erregt. »Der Alarm kann doch nur bedeuten, dass ein Flottenverband im Anflug ist.«

 »Damit hast du deine Frage selbst beantwortet, mein Junge. Würdest du, wenn du Administrator wärst, rund fünfzigtausend Männer ohne praktische Raumerfahrung mit schlecht bewaffneten und ungenügend gewarteten Frachtern gegen einen Flottenverband der Laren oder der Überschweren antreten lassen?«

 Volos Terdenbeek ließ den Kopf sinken. »Nein, natürlich nicht«, gestand er bedrückt ein. »Dann ist Tomalkeyn also verloren.«

 »Noch wissen wir nichts Genaues«, beschwichtigte Kutting. »Achtung, da kommt eine Mitteilung!«

 Im Holoempfang leuchtete das Logo von Julianatown Television. Nach wenigen Sekunden wich es dem Abbild des Administrators.

 »Liebe Mitbürger!« Nils Herkenboschs Stimme verriet mühsam unterdrückte Erregung. »Ich habe Alarm geben lassen, weil Tomalkeyn von einem noch nicht identifizierten Raumschiff angeflogen wird. Es ist zurzeit noch rund siebzig Millionen Kilometer entfernt und wird, wenn es seinen Kurs beibehält, in einen Orbit einschwenken.«

 »… oder zum Landeanflug übergehen«, kommentierte Kutting.

 »Ich lasse mich ungern auf Spekulationen ein«, fuhr der Administrator fort, »aber ich halte es für möglich, dass das Schiff nicht in feindlicher, sondern in friedlicher Absicht kommt. Es handelt sich weder um einen SVE-Raumer der Laren noch um ein Schiff der Überschweren, sondern um einen Kugelraumer mit 2.500 Metern Durchmesser.«

 Kutting schnalzte überrascht mit der Zunge. »Die MARCO POLO hatte diese Größe!« sagte er zögernd. Volos Terdenbeek blickte ihn mit offenem Mund an.

 »Meines Wissens gibt es nur ein einziges Raumschiff dieses Typs«, erklärte Nils Herkenbosch in dem Moment. »Das ist die MARCO POLO, mit der seinerzeit Perry Rhodan aus der Milchstraße verschwand. Vielleicht kommt Rhodan zurück. Dennoch fordere ich alle Mitbürger auf, in den Bunkern zu bleiben, bis Klarheit besteht. Ich melde mich in Kürze wieder.«

 »Dann wird dir niemand mehr zuhören«, stellte Kerm Kutting sarkastisch fest.

 »Wieso nicht?« fragte Terdenbeek verständnislos.

 »Muss dir wirklich ein alter Mann erklären, dass schon die Andeutung, der Vhrato könnte sich diesem Planeten nähern, alle Einwohner wieder an die Oberfläche locken wird? Sie werden nichts anderes mehr im Sinn haben, als so schnell wie möglich den alten Raumhafen zu erreichen, um die Ankunft des Vhratos mitzuerleben. Der Administrator hätte niemals diese Andeutung aussprechen dürfen.«

 »Wir müssen ebenfalls zum Raumhafen!«

 »Ich wusste, dass du das sagen würdest«, erwiderte Kutting. »Es ist unvernünftig, aber du wirst dich ja doch nicht zurückhalten lassen.«

 Alfen Baardenveen wurde von dem Raumschiffsalarm ebenso überrascht wie die beiden USO-Spezialisten. Er hatte jedoch nichts Eiligeres zu tun, als den nächstgelegenen Tiefbunker aufzusuchen. Er vermutete, dass die Laren gekommen waren, um die Kolonie aufzulösen, und dass sie ihren Forderungen mit einer Demonstration ihrer Überlegenheit Nachdruck verleihen würden. Eine Breitseite ihrer Strahlgeschütze auf Julianatown war zu erwarten.

 Erst als Baardenveen die Ansprache des Administrators hörte, dämmerte ihm, dass der Anflug des Kugelraumschiffs vielleicht identisch sei mit dem von Hotrenor-Taak angekündigten ungewöhnlichen Ereignis. Woher die Laren wussten, dass die MARCO POLO nach Tomalkeyn kam, fragte er gar nicht erst. Er hatte schon mehrfach festgestellt, dass Hotrenor-Taak außergewöhnlich gut über Dinge informiert war, die er eigentlich nicht hätte wissen können.

 Nach anfänglichem Zögern schloss sich Baardenveen der jubelnden Menge an, die den Bunkerausgängen zuströmte. Die Furcht, vor Hotrenor-Taak nicht zu bestehen, weil er einen Auftrag nicht ausgeführt hatte, überwog die Furcht, bei einem eventuellen Angriff umzukommen.

 Die Straßen waren schon völlig verstopft. Schreiende und singende Menschen schoben sich gegenseitig vorwärts, behindert von zahllosen Bodengleitern, die das Chaos vollständig machten. Wer in diesem Durcheinander stürzte, wurde totgetrampelt.

 Baardenveen sah ein, dass er so nicht weiterkam. Er bahnte sich einen Weg in das Hochhaus zurück, unter dem der Tiefbunker lag, schwebte im Antigravlift empor und holte per Fernsteuerung seinen Fluggleiter herbei. Schon im Anflug auf das Dach wurde der Gleiter von der Meute auf der Straße bemerkt. Nicht weniger verbissen als Baardenveen kurz zuvor drängten die ersten Männer und Frauen in das Hochhaus, um sich einen Platz in dem Gleiter zu erkämpfen.

 Baardenveen schwang sich hastig in den Pilotensitz und startete überstürzt. Kaum in der Luft, stellte er fest, dass die Flugkontrolle von Julianatown nicht mehr arbeitete. Zahllose andere Fluggleiter versuchten ebenfalls, schnell die Stadt mit Kurs auf den alten Raumhafen zu verlassen. Ohne die Flugkontrolle bahnte sich ein unbeschreibliches Chaos an.

 Baardenveen konnte zwei heranrasenden Maschinen gerade noch ausweichen und zog sein Fahrzeug hoch. Wenige Meter unter ihm prallten die beiden Gleiter frontal aufeinander. Ihre Trümmer stürzten auf die überfüllte Straße und verletzten Dutzende Menschen, töteten wohl auch einige. Aber nicht einmal das konnte den Begeisterungstaumel der Menge bremsen.

 »Ein Tollhaus!« flüsterte der Agent bebend. »Die haben alle den Verstand verloren.«

 Er atmete auf, als das Chaos hinter ihm zurückblieb. Über die Funkanlage versuchte er, seine Agenten zu erreichen, bekam aber nicht zu allen Kontakt. Er wies sie an, die erwartete Landung der MARCO POLO ebenso genau zu beobachten wie die Reaktionen auf das Erscheinen des Vhrato. Dabei fragte er sich zum ersten Mal, ob der anfliegende Kugelraumer wirklich die MARCO POLO war. Vielleicht hatte es außer dem Prototyp weitere Ultraschlachtschiffe der Trägerklasse gegeben, und die Laren hatten eines davon auf einer Werft gefunden und fertig gestellt.

 Er ließ alle diese Überlegungen fallen, als die eigenen Frachter in Sicht kamen. Ihre Terkonithüllen waren in den vielen Jahrzehnten in Wind und Wetter stumpf geworden. Alfen Baardenveen landete zwischen zwei Frachtschiffen auf dem überwucherten Gelände. Der nahe Dschungel ragte wie eine undurchdringliche Wand auf: bald würde er sich das Hafengelände einverleibt haben. Tomalkeyn hatte niemals Raumfahrt betrieben, um die Aufmerksamkeit der Laren nicht auf sich zu ziehen.

 Ein zweiter Fluggleiter landete in unmittelbarer Nähe. Baardenveen wollte zu Hidur Janellik und Banzo Makaresch hinübergehen und sie instruieren, da erfüllte ein anschwellendes Heulen und Brausen die Luft. Ein heftiger werdender Sturm fegte über das verwilderte Hafengelände hinweg.

 Baardenveen blickte in die Höhe und hielt den Atem an, als er das gigantische Gebirge aus flamingofarbenem Ynkelonium-Terkonit sah, das mit ausgefahrenen Landebeinen herabsank. Panik erfasste ihn. So groß hatte er sich dieses Schiff nicht vorgestellt. Es würde ihn und alles andere unter sich zermalmen.

 Die Sturmböen wurden zum Orkan, der selbst die Baumriesen des Dschungels beugte. Vertrocknete Sträucher flogen durch die Luft, sogar einzelne Baumkronen. Sand und Dreck schmirgelten über den Gleiter, in dem Baardenveen bebend ausharrte und darauf wartete, dass dieses Toben endlich aufhörte.

 Dann war das Raumschiff unten. Knirschend und mahlend setzten die gewaltigen Landeteller auf, die Teleskopstützen schoben sich zusammen, federten nach und verharrten schließlich, als die Antigravprojektoren die ungeheure Masse des Schiffs stabilisierten.

 Es wurde totenstill.

 Alfen Baardenveen starrte ungläubig zu der Schiffshülle hinauf, auf der in flammend roten Schriftzeichen der Name stand:

 MARCO POLO!

 11.

 Hotrenor-Taak lag bequem ausgestreckt in einem Schalensessel und beobachtete die Vorgänge auf dem Holoschirm. Sensoren im Rumpf der falschen MARCO POLO zeichneten die Szenen aus Julianatown auf, die stetig über Richtstrahl zu seinem Flaggschiff gesendet wurden.

 »Sie reagieren wie erwartet«, bemerkte der hünenhaft gebaute Mann neben Hotrenor-Taak.

 »Kopflos, emotionsbestimmt und fanatisch«, erwiderte der Lare. »Eine blind reagierende Masse. Eben richtige Terraner.«

 Maylpancer lächelte ironisch. »Glauben Sie nicht, dass alle Massen so reagieren, Verkünder?«

 Ohne den Kopf zu wenden, antwortete Hotrenor-Taak: »Wir Laren lassen die Voraussetzungen für solches Fehlverhalten bei uns erst gar nicht aufkommen. Das ist der Unterschied.«

 Wie ein riesiger Heerwurm schoben sich die Menschenmassen auf der Verbindungsstraße zwischen der Hauptstadt und dem Raumhafen der MARCO POLO entgegen. Da zu beiden Seiten der Straße undurchdringliches Gestrüpp wucherte, drängte sich alles notgedrungen auf engem Raum.

 »Unser Plan scheint aufzugehen.« Da Hotrenor-Taak Wert auf gepflegte Umgangsformen legte, vermied er es, von seinem Plan zu sprechen, und bezog den Überschweren ein.

 Maylpancer runzelte die Stirn. »Auf Tomalkeyn wird er sicher funktionieren«, erwiderte er. »Ich frage mich nur, ob wir anderswo nicht zu spät kommen werden.«

 »Wegen des Zwischenfalls auf Olymp?«

 Maylpancer nickte. »Wenn Rhodan zurückkehrt, kommt er mit einem Fernraumschiff, das ist meine Meinung. Da sehr viel Zeit vergangen ist, kann die Erde nur in unermessliche Weiten verschlagen worden sein. Selbst ein Fernraumschiff wird gezwungen sein, seine Treibstoffvorräte zu erneuern.«

 »Zuerst dachte ich genauso«, erwiderte der Lare. »Inzwischen habe ich die Ereignisse mitsamt dem Randgeschehen auf Olymp genau prüfen lassen. Die Analyse sagt eindeutig aus, dass die Aktion gegen unsere Falle von Rebellen des NEI zusammen mit dem auf Olymp im Untergrund arbeitenden Widerstand geplant und durchgeführt wurde. Zweck der Aktion war, unser Fallensystem lahm zu legen. Wäre die Auswertung nicht so eindeutig gewesen, ich hätte unsere Planung mit der falschen MARCO POLO fallen lassen. Die Menschen verfügen über mindestens einen großen Kugelraumer dieses Typs, das ist eine neue Erkenntnis, aber an sich unbedeutend.«

 Hotrenor-Taaks Überlegungen schweiften in eine andere Richtung ab. Doch davon verriet er dem Überschweren nichts. Niemals hätte er einem Abhängigen gegenüber zugegeben, dass ihn Sorgen bedrückten, zumal diese Sorgen seiner Überzeugung nach überhaupt nichts mit den Terranern zu tun hatten. Seit einiger Zeit blieben die bislang regelmäßig eintreffenden strategischen Anweisungen der Kelosker aus. Die Tatsache, dass er auf seine Anfragen beim Konzil noch keine Antwort bekommen hatte, verstärkte seine Unruhe.

 Als die Tonübertragung einsetzte und frenetisches Gebrüll wiedergab, wandte der Lare seine Aufmerksamkeit erneut den Vorgängen auf Tomalkeyn zu. Er sah, dass sich im Rumpf der falschen MARCO POLO eine Schleuse öffnete. Eine energetische Rampe wurde bis dicht über den Boden des Landefelds projiziert.

 Tausende von Kolonisten stürmten auf die Schleuse und die Energierampe zu.

 Als wenig später zwei Männer das Schiff verließen, brandete die Begeisterung noch höher auf. »Vhrato– Rhodan. Vhrato– Rhodan!« toste es aus den Lautsprecherfeldern.

 »Das sollen intelligente Lebewesen sein?« bemerkte Maylpancer abfällig.

 Da er vor dem Einsatz speziell mit der Psychologie der wichtigsten Milchstraßenvölker vertraut gemacht worden war, durchschaute Hotrenor-Taak sogar Regungen, die dem Überschweren selbst nicht bewusst wurden. In Maylpancers Bemerkung hatte deutlich Neid darüber mitgeschwungen, dass der falsche Perry Rhodan einen Empfang bekam, den der Erste Hetran selbst von seinem Volk niemals bekommen würde.

 »Ihre Verehrung für die Legende namens Perry Rhodan macht die Menschen blind für die Realität«, sagte der Lare. »Wir können uns nichts Besseres wünschen.«

 Die beiden USO-Agenten landeten mit ihrem Fluggleiter auf der oberen Polkuppel eines der Frachtschiffe. Als Terdenbeek den Gleiter verlassen wollte, packte Kutting ihn am Ärmel. »Hast du den Verstand verloren, Volos? Wenn du ohne Flugaggregat auf der Polkuppel ausrutschst, stürzt du dich zu Tode.«

 »Warum parkst du dann hier oben, anstatt bis dicht vor die Mannschleuse zu fliegen?« fragte Terdenbeek gereizt. »Ich will Rhodan aus der Nähe sehen!«

 »Das ist zwar die MARCO POLO, aber ob Perry Rhodan ebenfalls gekommen ist, steht noch gar nicht fest«, erwiderte Kutting. »Warum sollte er, kaum in die Milchstraße zurückgekehrt, ausgerechnet einen so unbedeutenden Planeten wie Tomalkeyn besuchen?«

 »Weil hier seine treuesten Anhänger leben natürlich«, antwortete Volos.

 »Plapperst du den Unsinn auch schon nach?« fragte Kerm sarkastisch. »Die Kolonisten sind ein Haufen fanatischer Vhrato-Anhänger. Aber das hat wenig mit Treue zu tun. Ich nehme an, Rhodan würde sich zuerst mit den Menschen in der Provcon-Faust in Verbindung setzen, wenn er zurückgekehrt wäre. Eine Demonstration auf einer Welt, deren Bewohner sich vom Gros der geflüchteten solaren Menschheit abgesondert haben, liegt nicht in seiner Natur.«

 »Warum sagst du, wenn er zurückgekehrt wäre, Kerm?« Volos reagierte verärgert. »Das ist die MARCO POLO, und wo die MARCO POLO ist, da kann auch Perry nicht weit…« Er brachte den Satz nicht zu Ende, denn in diesem Augenblick öffnete sich eine Schleuse im Rumpf des Raumgiganten. Kurz darauf erschienen zwei Männer auf der Rampe. Volos Terdenbeek riss seinem Vorgesetzten das Fernglas aus der Hand und blickte hinüber. »Er ist es!« rief er. »Kerm, dort steht Perry Rhodan!«

 »Unser Mann im All«, bemerkte Kutting trocken und nahm dem jungen USO-Spezialisten das Fernglas wieder ab. Er blickte lange zur Schleuse hinüber, dann schürzte er die Lippen. »Das ist tatsächlich Perry Rhodan– und der Mann neben ihm ist Fellmer Lloyd.«

 »Was habe ich gesagt!« Volos Terdenbeek schlug seinem Vorgesetzten die Hand so kräftig auf den Rücken, dass Kutting nach Luft schnappte. »Du wolltest es nicht glauben, aber dort drüben steht der Beweis. Rhodan ist heimgekehrt. Nun wird alles gut.« Er stutzte, runzelte die Stirn und sagte weitaus leiser: »Aber wenn es auf Tomalkeyn außer dem Mann und der Frau weitere Agenten gibt, werden die Laren bald wissen, dass Rhodan heimgekehrt ist. Kerm, wir müssen hinüber und ihn warnen!«

 Kutting schüttelte den Kopf. Sein Gesicht wirkte verschlossen, um die Lippen lag ein grüblerischer Zug. »Ich weiß nicht…«, erwiderte er gedehnt.

 Erneut setzte er das Fernglas an die Augen. Diesmal musterte er die Fluggleiter, die zwischen den Frachtern und ebenfalls auf deren Polkuppeln standen. Als er das Glas absetzte, sagte er ernst: »Würden sich normale Bürger bei der Ankunft des Vhrato so verhalten wie wir, Volos?«

 Terdenbeek dachte kurz nach. »Nein, ganz bestimmt nicht, Kerm, Sie würden versuchen, so nahe wie möglich an Rhodan heranzukommen. Warum fragst du?«

 Kutting reichte seinem Gefährten das Fernglas. »Sieh dir die gelandeten Fluggleiter an!« befahl er kommentarlos.

 Terdenbeek gehorchte. Nach einiger Zeit wirkte er ebenfalls nachdenklich. »Die meisten Gleiter sind verlassen. Nur in sieben Maschinen sitzen noch Leute, und bei dreien habe ich gesehen, dass die Insassen das Schiff mit Ferngläsern beobachten.«

 »Sie sind Agenten der Laren«, stellte Kerm Kutting fest. »Es ist nur natürlich, dass sie sich davon zu überzeugen, dass tatsächlich Perry Rhodan auf Tomalkeyn gelandet ist. Inzwischen haben sie Gewissheit. Was wäre natürlicher, als dass sie zu ihrem geheimen Stützpunkt eilen und eine brandeilige Hyperkomnachricht an die Laren absetzen?«

 »Aber sie tun es nicht.«

 »Das muss einen Grund haben. Es kommt mir vor, als wüssten sie, dass die Laren bereits vor der Landung auf Tomalkeyn über die MARCO POLO informiert waren.«

 »Dann haben die Laren eine Falle für die MARCO POLO vorbereitet. Ein Grund mehr, Rhodan zu warnen.«

 Kutting schüttelte den Kopf. »Aus dir spricht die jugendliche Ungeduld, mein Sohn. Ich traue Perry Rhodan durchaus zu, dass er auf jedem Planeten der Milchstraße, auf dem er landet, eine Falle der Laren wittert und Schutzmaßnahmen trifft.– Nein, hier stimmt etwas anderes nicht, und solange ich keinen konkreten Anhaltspunkt dafür habe, was hier nicht stimmt, werde ich mich Rhodan nicht zu erkennen geben.«

 Er beobachtete, dass der Terraner und Lloyd einem Gerätegleiter Platz machten, der die Schleuse verließ. Offensichtlich wollte der Vhrato eine Ansprache halten, die nicht nur von den Anwesenden gehört und gesehen, sondern auf dem gesamten Planeten übertragen werden sollte.

 »Ich bin gespannt, was Rhodan zu sagen hat«, murmelte Kutting.

 Alfen Baardenveen musterte durch sein Fernglas die Gesichter der Menschen, die zu Perry Rhodan und Fellmer Lloyd aufblickten. Rührung und Begeisterung waren die hervorstechenden Regungen, die er ausmachen konnte.

 War es das, was Hotrenor-Taak wissen wollte?, überlegte er. Wollte der Lare in Erfahrung bringen, wie die Menschen auf Rhodans Rückkehr reagierten? Ob sie bereit waren, sich ihm vorbehaltlos zu unterstellen und ihm blindlings zu folgen, wohin er sie auch führte?

 Das erschien einleuchtend.

 Als Baardenveen jedoch darüber nachdachte, welche Bedeutung der Empfang Rhodans auf diesem einen Planeten für die Gesamtheit der galaktopolitischen Züge und Winkelzüge hatte, wurde er wieder schwankend. Für die galaktische Politik war der Empfang auf Tomalkeyn bedeutungslos. Um die Macht des Konzils zu brechen, genügte nicht der Jubel fanatischer Vhrato-Anhänger. Erforderlich waren Raumflotten, Nachschubbasen und Werft- und Industrieplaneten, die das Potenzial der Laren übertrafen. Mit Geschrei ließ sich kein Krieg gewinnen, und die Laren hatten bewiesen, dass sie entschlossen kämpften, um sich in der Milchstraße zu behaupten.

 Wieder drängte sich Baardenveen der Gedanke auf, die MARCO POLO könnte eine Fälschung sein. Wollten sie testen, ob die Menschen eine Täuschung durchschauten oder auf sie hereinfielen? Er glaubte plötzlich, Hotrenor-Taaks Plan zu verstehen. Da der Planet Tomalkeyn keinerlei strategischen Wert besaß, konnte Hotrenor-Taak eine Fälschung nach bestandenem Test an jedem anderen Ort einsetzen.

 Bis heute kannten die Laren das Versteck der geflohenen Menschheit nicht. Aber wenn die MARCO POLO mit Perry Rhodan zurückkehrte und nach dem Verbleib der Flüchtlinge forschte, würden diese Menschen bestimmt Kontakt aufnehmen und das Schiff in ihr Versteck führen.

 Alfen Baardenveen lächelte triumphierend, bis Perry Rhodan zu einer Rede ansetzte. Der Mann dort oben konnte kein anderer sein als der richtige Rhodan. Hotrenor-Taak würde sich hüten, einen verkleideten Roboter einzusetzen. Und einen Doppelgänger äußerlich und innerlich so zu präparieren, dass selbst alte Bekannte Rhodans die Täuschung nicht durchschauten, war zweifellos sehr schwer und langwierig.

 Baardenveen wurde missmutig, als er merkte, dass er das Spiel des Laren noch lange nicht durchschaut hatte. Er lehnte sich zurück und lauschte der Stimme des Mannes, der nach langer Abwesenheit in die Heimatgalaxis zurückgekehrt war…

 »Meine Freunde!« sagte der falsche Perry Rhodan und musste sofort eine Pause einlegen, um den tosenden Beifall verklingen zu lassen. Er hob beschwichtigend die Hände, wie er es im Psychotraining gelernt hatte.

 Als die Menge schwieg, fuhr er fort: »Freunde, ich bin froh, wieder in der Heimat zu sein, und ich danke Ihnen allen, dass Sie nicht aufgegeben, sondern die Flamme der Hoffnung bewahrt haben.«

 Nicht so schwülstig!, dachte er. Der echte Rhodan würde sachlicher reden. Ich darf mich nicht von der Begeisterung der Menge hinreißen lassen.

 Er lächelte und wehrte erneut den Begeisterungssturm ab.

 »… lassen Sie mich darauf verzichten, Ihnen von meinen Gefühlen zu berichten. Ich kann mir vorstellen, dass Sie daran interessiert sind, etwas über das Schicksal der Erde und der Menschen zu erfahren, die vor langer Zeit durch einen Sonnentransmitter gingen, um die Wiege der Menschheit vor der Fremdherrschaft zu bewahren.«

 Erneut toste der Beifall. Der falsche Rhodan unterdrückte ein Seufzen und dachte bei sich, dass die Kolonisten wahrscheinlich sogar dann applaudieren würden, wenn er sie mit Schimpfworten belegte. Die meisten Menschen schienen gar nicht richtig zuzuhören, sondern waren euphorisch in höhere Regionen entschwebt.

 »Terra wurde im Leerraum wiederverstofflicht, nahe einer einsamen Sonne, die als Katalysator des Rematerialisierungsvorgangs wirkte. Wir wären zwar noch für lange Zeit mit unseren Kunstsonnen ausgekommen, aber eine wirkliche Sonne war uns natürlich lieber. Selbstverständlich planten wir von Anfang an eine Expedition in die Milchstraße. Leider erwies sich das als schwierig, weil wir keinen Anhaltspunkt für die galaktische Position der Heimatgalaxis entdeckten. Ich habe deshalb zuerst kleine Schiffsverbände in die nächsten Galaxien geschickt, darunter auch Observatoriumsschiffe. In mühseliger Arbeit gelang es den Besatzungen, Informationen zu sammeln, die unseren Astronomen in Zusammenarbeit mit NATHAN die Ermittlung der Milchstraßenposition ermöglichten. Danach brach ich mit der MARCO POLO auf– und hier sind wir!«

 Diesmal wollte der Beifall kein Ende nehmen. Der falsche Rhodan winkte der Menge zu und hoffte, dass er seinen Auftritt bald beenden konnte. Er fürchtete sich davor, einen schwerwiegenden Fehler zu begehen.

 Wieder wurde es still.

 »Ich bedaure natürlich, dass ich nicht alle meine Vertrauten und Freunde mitbringen konnte. Aber ich musste dafür sorgen, dass einige der Besten auf der Erde blieben, um das Leben dort zu verwalten und eventuellen Gefahren wirksam zu begegnen. Deshalb ließ ich Staatsmarschall Bull, die meisten Mutanten und sogar meinen Freund Gucky zurück. Aber ich hoffe, dass sie ebenfalls bald in die Milchstraße kommen werden– mitsamt der Erde–, sobald wir das Joch der Laren und Überschweren abgeschüttelt haben.« Er hob seine Stimme. »Das verspreche ich euch: Die verhasste Unterdrückung neigt sich ihrem Ende zu. Das Fanal der Freiheit wird bald auf allen von Menschen bewohnten Planeten leuchten, und diejenigen, die sich in den Dienst des Konzils gestellt haben, werden ihre gerechte Strafe erhalten.«

 Zu viel Pathos!, dachte er. Aber niemand achtet darauf. Die Leute sind wie von Sinnen. Dabei haben sie nicht unter der Fremdherrschaft gelitten, sondern sich und ihre Welt in Freiheit verwaltet. Doch damit ist es bald vorbei.

 Er winkte noch einmal und kehrte mit Lloyds Doppelgänger in die MARCO POLO zurück.

 »Zu viel Pathos!« bemerkte Kerm Kutting.

 »Wie meinst du das?« fragte Terdenbeek irritiert. »Wer würde durch so viel Begeisterung nicht zu überschwänglichem Gefühlsausbruch stimuliert?«

 Der alte USO-Spezialist wiegte zweifelnd den Kopf. »Natürlich magst du Recht haben. Aber ich kenne Rhodan besser als du und als alle diese Menschen. Als ich noch Raumkadett war, hatte ich sogar persönlichen Kontakt mit ihm. Wir haben zwar nur wenige Minuten miteinander geredet, aber das genügte, um mir seine unnachahmliche Art, zu sprechen, sich zu bewegen und zu lächeln, unauslöschbar einzuprägen.« Er hüstelte. »Du hältst mich für senil, Volos, und in mancher Hinsicht stimmt das vielleicht. Aber ich kann mich noch an die nebensächlichsten Dinge aus meiner Jugend erinnern. Damals barst ich vor Eifer. Das mag der Grund dafür sein dass ich so vieles nicht vergessen habe.«

 Volos Terdenbeek lächelte nachsichtig. »Ich glaube dir ja«, sagte er mit gutmütigem Spott. »Aber ich begreife nicht, was das alles mit Perry Rhodans Rückkehr zu tun haben soll.«

 Kutting kniff die Augen zu schmalen Schlitzen zusammen. Erst nach einer Weile öffnete er sie wieder und schaute seinen Gefährten an. »Mag sein dass ich wirklich ein alter Spinner geworden bin, der überall Gespenster sieht. Aber ich habe eine gründliche Ausbildung zum USO-Spezialisten genossen– kein Pseudotraining wie du. Damals wurde meine Beobachtungsgabe durch unbarmherzige Wiederholungen so geschärft wie es bei einem überdurchschnittlich begabten Menschen nur möglich ist. Oft genug habe ich das harte Training verflucht– bis ich während meiner ersten Einsätze erkannte, dass nur diese Unnachgiebigkeit mir das Überleben sicherte und nur meine Beobachtungsgabe mir bei der Erfüllung meiner Missionen half.« Er winkte ab, als Volos etwas erwidern wollte. »Sag besser nichts! Ich habe diesen Perry Rhodan genau beobachtet. Mir ist nicht eine Regung seines Gesichts entgangen. Und weißt du, was ich festgestellt habe? Perry Rhodan hat, wenn auch nur für den Bruchteil einer Sekunde, den Schimmer von Verachtung für die jubelnde Menge durchblicken lassen.«

 »Unmöglich!« begehrte Volos auf.

 »Genau das dachte ich ebenfalls«, erwiderte Kutting. »Aber ich habe mich nicht getäuscht. Und das ist der Punkt, über den ich nicht hinwegkomme. Es widerspricht Rhodans Natur völlig, Verachtung zu empfinden. Ich fürchte, mit ihm stimmt etwas nicht.«

 »Willst du behaupten, das sei nicht Perry Rhodan gewesen, der zu uns gesprochen hat?« fragte Volos Terdenbeek erschrocken.

 Kerm hob abwehrend die Hand. »Du bist schon wieder vorschnell. Nein, das behaupte ich nicht. Der Mann war zweifellos Perry Rhodan. Aber etwas hat ihn psychisch verändert. Was das ist, weiß ich natürlich nicht, aber ich werde es herausfinden.«

 »Du willst, dass wir Rhodan aufsuchen?«

 Kerm Kutting verzog sein faltiges Gesicht zu einem wölfischen Lächeln, wie es Terdenbeek noch nie an ihm gesehen hatte. »Wir werden nicht Rhodan besuchen, sondern die MARCO POLO«, antwortete er. »Noch dazu heimlich.«

 »Du bist verrückt!« entfuhr es seinem Gefährten. »Ein Schiff wie die MARCO POLO wird mit raffinierten Anlagen gegen unbefugtes Eindringen abgesichert sein.«

 »Aber sicher!« erwiderte Kerm gelassen. »Doch das braucht uns nicht zu beeindrucken. Ich habe schon während meiner Spezialistenausbildung gelernt, wie man mit Sicherheitssperren fertig wird. Wir fliegen zum Stützpunkt zurück. Dort stelle ich unsere Ausrüstung zusammen. Nachts kommen wir wieder hierher.«

 »Wahnsinn.« Terdenbeek seufzte. Doch das war alles, was er an Einwänden vorzubringen hatte.

 Mit Hilfe von Flugaggregaten und im Schutz moderner Deflektoren, zusätzlich mit Anti-Ortungsgeräten ausgerüstet, näherten sich die beiden USO-Spezialisten gegen Mitternacht der MARCO POLO.

 Der Raumgigant wurde nach wie vor von Tausenden Vhrato-Anhängern umlagert. Die Menschen hatten Zelte aufgebaut, Feuer angezündet und ließen Getränke kreisen. Dazu sangen sie Lieder, in denen der Sonnenbote die dominierende Rolle spielte.

 Kutting und Terdenbeek entdeckten an einem abseits glimmenden Feuer acht Personen, zwei Frauen und sechs Männer, die nicht der allgemeinen Begeisterung verfallen waren. In einem von ihnen erkannte Kutting den Zeitungsverleger Alfen Baardenveen. »Ich wusste nicht, dass Baardenveen sich für Lagerfeuerromantik interessiert«, sagte der Alte leise.

 »Das sind Agenten der Laren, nicht wahr?«

 »Ich zweifle nicht daran. Die Tatsache, dass sie untätig hier sitzen, beweist mir zudem, dass mit der MARCO POLO einiges nicht in Ordnung sein kann.«

 »Wenn wir sie paralysieren und uns Baardenveen mit Hilfe von Drogen vornehmen…«

 »Nein!« wehrte Kutting ab. »Hotrenor-Taak würde nie den Fehler begehen, Agenten in Reichweite des Gegners in alles einzuweihen. Vielleicht würden wir von Baardenveen erfahren, dass die Laren ihre Finger im Spiel haben, aber Einzelheiten kann er uns gewiss nicht verraten.«

 Sie schalteten ihre Flugaggregate wieder ein und schwebten an der MARCO POLO empor. Kerm Kutting hatte sich einst den Bauplan dieses Prototyps einprägen müssen, deshalb wusste er genau, wo sich gewissermaßen die Achillesferse des Kugelraumers befand. Es handelte sich um die Außenwartungseinstiege zwischen den oberen Ringwulsttriebwerken und den Korvetten-Hangarschleusen. Auch hier gab es selbstverständlich Sicherheitsanlagen, aber im Unterschied zu den anderen Vorrichtungen dieser Art waren sie nicht mit dem Rückkopplungssystem der Hauptpositronik verbunden. Grund dafür waren nachträgliche Änderungen der Konstruktionspläne gewesen, bei denen die Rückkopplungsverbindungen hinderlich gewesen waren. Man hatte sie in den Plänen gelöscht und später aus unerfindlichen Gründen vergessen, sie in neuer Führung wieder einzutragen.

 Der Mangel war erst entdeckt worden, als die MARCO POLO ihre Erprobungsflüge absolviert hatte. Perry Rhodan selbst hatte damals auf eine nachträgliche Installation verzichtet. Rein routinemäßig war dieser an sich belanglose Mangel von der Solaren Abwehr vermerkt und auch an die Führung der USO übermittelt worden. In beiden Stäben sammelte man eifrig solche Informationen, die im Notfall ein unbemerktes Eindringen in wichtige Objekte erlaubten.

 Als die beiden USO-Spezialisten den Außenwartungseinstieg unter dem Hangarschott mit der Nummer 93 erreicht hatten, landeten sie auf dem vorspringenden Wulst der oberen Triebwerke. Schweigend holte Kutting seine Ausrüstung aus den Beintaschen des Einsatzanzugs hervor und ergänzte sie mit den Teilen, die Terdenbeek bei sich trug. Stück für Stück heftete er sie rings um das Mannschott an den Stahl.

 Erst die Signale seines Kodegebers aktivierten den Kranz der positronischen Geräte, die ihrerseits Impulse an die Sicherheitspositronik des Außenwartungseinstiegs schickten. Wären die betreffenden Vorrichtungen mit dem Hauptrechner der MARCO POLO gekoppelt gewesen, hätte schon diese Aktivität eine Meldung an den Dienst habenden Sicherheitsoffizier nach sich gezogen. So aber gab es niemanden, dem die Sicherheitsanlage die Veränderung melden konnte. Was sie registrierte, überstieg ihr Verarbeitungsvermögen. Eine Notfallreaktion wurde verhindert, weil Kutting inzwischen ihre Schaltstruktur ermittelt hatte und intervenierte.

 Das Schott öffnete sich.

 Kerm Kutting stieg zuerst ein. »Unsere Geräte werden den Rückweg offen halten«, erklärte er, nachdem Terdenbeek ihm gefolgt war. »Sollten wir gefasst werden, gebe ich ein Signal, das über eine Desintegrationsschaltung unsere Geräte auflösen wird. Das ist wichtig, Volos. Merke dir den Grundsatz, dass ein USO-Spezialist Vorsorge treffen muss, dass er im Fall einer Gefangennahme nicht als USO-Spezialist identifiziert werden kann.«

 »Unsere Flugaggregate und Deflektoren beweisen doch, dass wir von einer Organisation ausgerüstet wurden, die nicht auf Tomalkeyn ansässig ist.«

 Kutting nickte. »Deshalb werden wir die Tornister ablegen, sobald wir den nächsten Konverterbeschickungsschacht erreicht haben. Was einmal im Konverter verschwunden ist, holt niemand zurück.«

 Volos Terdenbeek schluckte. »Aber die Geräte müssen Tausende von Solar gekostet haben!«

 »Jedes rund achtzigtausend. Merke dir noch etwas: Keine Ausrüstung darf für USO-Spezialisten wichtiger sein als ihre Mission. Material muss, wenn die Situation es erfordert, geopfert werden.«

 Kerm Kutting und Volos Terdenbeek hatten alles, was darauf hindeuten konnte, dass sie keine harmlosen Privatleute waren, in den nächsten Konverter geworfen. Sie besaßen weder Waffen noch Geräte, die sich nicht jeder Kolonist auf Tomalkeyn hätte beschaffen können.

 Mehrmals mussten sie in Lagerräume ausweichen, um Begegnungen mit Besatzungsmitgliedern zu vermeiden. Doch das geschah nicht so oft, dass es sie empfindlich behindert hätte. Eine Crew von 4.000 Männern und Frauen verlor sich in einer Kugel mit zweieinhalb Kilometern Durchmesser weitgehend.

 Natürlich wurde ein Großteil des Schiffsvolumens von Maschinen aller Art, Vorräten an Treibstoff, Wasser und Lebensmitteln, Waffensystemen und den verschiedenen Beiboottypen ausgefüllt. Auf die Unterbringung der Besatzung und die notwendigen Verbindungswege und Antigravschächte entfiel ein relativ geringes Volumen. Tatsache war dennoch, dass jemand wochenlang in diesem Schiff umherirren konnte, ohne sich hinterher wirklich auszukennen.

 Da Kerm Kutting die Baupläne kannte, hatte er in dieser Hinsicht keine Schwierigkeiten. Aber nach stundenlanger Wanderung fragte er sich, was er eigentlich zu finden erwartet hatte. »Alles wirkt völlig normal«, stellte er fest.

 Volos Terdenbeek atmete auf. »Dann können wir unsere Mission abschließen?«

 »Trotzdem habe ich immer noch ein ungutes Gefühl. Ich kann es nicht definieren, aber dieses Gefühl hat mich früher niemals getrogen.«

 »Die Ausnahme bestätigt die Regel. Kehren wir um?«

 »Wir kontrollieren nur noch die Maschinenräume.«

 Eine halbe Stunde später trug ein Laufband sie an der transparenten Panzerstahlwand vorbei, hinter der die mächtigen Energieerzeuger arbeiteten. Von den zwölf Kraftwerken waren immer nur zwei gleichzeitig zu sehen, und von dem, was in ihnen vorging, wusste man entweder etwas oder überhaupt nichts.

 Kerm Kutting kannte ihre Funktionsweise, wenn er naturgemäß auch nicht alle Details verstanden hatte. Immerhin gehörte ein langjähriges Intensivstudium dazu, um sich alles Wissen darüber anzueignen. Aber dem Alten war bekannt, dass ein Schwarzschild-Meiler Energie erzeugte, indem er Wasserstoffatome zu Heliumatomen verschmolz. Für die Nutzung der Materie-Antimaterie-Reaktion zur Energiegewinnung war der normale Typ völlig unbrauchbar.

 Doch erst nachdem sie alle zwölf Kraftwerke inspiziert hatten, war sich Kutting seiner Sache sicher, fahrig wischte er sich den Schweiß von der Stirn.

 »Was ist los?« fragte Terdenbeek besorgt. »Fühlst du dich nicht wohl, Kerm?«

 »Nicht mehr«, antwortete Kutting. »Aber die Ursache liegt nicht an mir, sondern bei diesen Kraftwerken. Du weißt ebenfalls genug über atomare Energiegewinnungsanlagen, um sicher zu sein, dass wir außer den Schwarzschild-Meilern keine Kraftwerke gesehen haben.«

 »Ich bin absolut sicher«, erwiderte Volos. »Aber warum sollte die MARCO POLO außer den Schwarzschild-Meilern zusätzliche Anlagen besitzen? Diese zwölf reichen völlig aus, um das Schiff und die Triebwerke zu versorgen.«

 »Natürlich reichen sie aus. Aber ich kenne Rhodans Flaggschiff und sogar die Details, die nach der Rückkehr aus Gruelfin geändert wurden. Die Maßnahmen betrafen in erster Linie die Kraftwerke. Sie wurden damals ausgebaut und durch Protonenstrahl-Kraftwerke ersetzt, die ihre Energie aus einer Materie-Antimaterie-Reaktion gewinnen.« Er hob seine Stimme. »In diesem Schiff steht kein einziger Nugas-Reaktor! Folglich ist das nicht die MARCO POLO, sondern nur ein Raumer des gleichen Typs, der mit konventionellen Schwarzschild-Meilern ausgestattet wurde.«

 Volos Terdenbeek blickte seinen Vorgesetzten ungläubig an.

 »Es stimmt!« beharrte Kutting.

 Bevor er weitersprechen konnte, bemerkte er aus den Augenwinkeln heraus eine Bewegung schräg über sich. Eigentlich war sie kaum wahrnehmbar. »Wir sind entdeckt!« flüsterte er seinem Gefährten zu. »Eine Überwachungsoptik hat sich auf uns justiert.«

 Terdenbeek wurde blass. »Was nun?« raunte er zurück.

 »Wir verhalten uns, als ob wir nichts bemerkt hätten. Unsere einzige Chance besteht darin, die Besatzung glauben zu lassen, wir wären noch ahnungslos. Dann wird die Verfolgung vielleicht nicht so forciert, dass die Falle schon in der nächsten halben Stunde zuschnappt.«

 Er schwang sich auf das nächste Laufband und gab den Impuls für die Desintegration ihrer Ausrüstung. Den winzigen Kodegeber warf er in den nächsten Konverterschacht. Seine Hoffnung, wirklich entkommen zu können, war ohnehin sehr gering gewesen, andernfalls hätte er den Kode nicht ausgelöst.

 Der Antigravlift, der sie gleich darauf auf die höher gelegenen Decks bringen sollte, wurde vor ihnen abgeschaltet. Das Laufband stoppte. Von beiden Seiten des Korridors näherten sich schwerbewaffnete Männer in Kampfanzügen.

 »Stehen bleiben!« dröhnte eine befehlsgewohnte Stimme.

 Kutting und Terdenbeek gehorchten. Sie hatten keine Wahl. Augenblicke später schlossen sich positronische Fesseln um ihre Handgelenke.

 Ein mittelgroßer Raum, karges Mobiliar… Sie hatten Platz nehmen dürfen.

 »Wie heißen Sie?« eröffnete ein Leutnant das Verhör.

 Kerm Kutting nannte ihre richtigen Namen.

 »Welchen Beruf üben Sie aus?«

 »Wir haben ein Ingenieurbüro in Julianatown. Sir, wäre es möglich, Perry Rhodan zu sprechen?«

 »Der Großadministrator ist beschäftigt«, wehrte der Leutnant ab. »Wie sind Sie in das Schiff gekommen?«

 »Das ist unser Geheimnis«, erklärte Kutting. »Als Ingenieure haben wir viel mit Elektronik zu tun.«

 »Was wollten Sie an Bord?« fragte der Leutnant ungerührt weiter.

 »Wir wollen mitgenommen werden!« stieß Kutting hervor. »Da wir fürchteten, dass das nicht so ohne weiteres möglich sein wird, wollten wir uns als blinde Passagiere einschleichen. Bitte, schicken Sie uns nicht wieder fort, Captain!« Er nannte absichtlich den falschen Rang, denn ein Bürger von Tomalkeyn durfte die Dienstränge der Solaren Flotte nicht kennen.

 Der Leutnant musterte ihn nachdenklich. »Ich darf Sie nicht hier behalten«, erklärte er. »Wenn wir alle Verrückten mitnehmen wollten, die sich danach drängen, würden die Menschen in der MARCO POLO sich bald gegenseitig auf die Füße treten. Ich lasse Sie hinausbringen. Aber ich warne Sie. Falls Sie noch einmal versuchen, in das Schiff einzudringen, werden Sie erschossen.«

 Kutting und Terdenbeek protestierten zum Schein gegen ihre Abschiebung. Sie wurden von Raumsoldaten ziemlich unsanft aus dem Schiff gebracht. Schließlich standen sie draußen und blinzelten in die flackernden Lagerfeuer.

 »Nicht ein einziges freundliches Wort hatten sie für uns übrig«, klagte Terdenbeek. »Dabei dachte ich, auf der MARCO POLO wären alle unsere Freunde.«

 »Sie haben sich nicht so verhalten«, bestätigte Kutting. »Ich bin jetzt sicher, dass da etwas sehr faul ist. Zumal die larischen Agenten nicht mehr an ihrem Feuer sitzen.«

 »Du glaubst, sie haben inzwischen Anweisungen erhalten?«

 »Anweisungen, die uns betreffen, mein Junge. Wir setzen uns ab– wenn wir das noch können.«

 12.

 Das kleine Haus, in dessen zweitem Keller sich die USO-Ausrüstung befand, lag verlassen da. Inzwischen war die Morgendämmerung angebrochen, und die Straßenbeleuchtung verblasste zu einer Reihe von Lichtflecken.

 »Geschafft!« sagte Terdenbeek erleichtert.

 Kutting schüttelte den Kopf. »Die Agenten der Laren mögen nicht die gleiche gründliche Ausbildung genossen haben wie ich, aber sie wissen, dass man den Fuchs am besten in seinem eigenen Bau fängt.«

 »Du glaubst, sie warten im Haus auf uns?«

 »Ich bin sogar sicher, dass es so ist. Wir werden kämpfen müssen, mein Junge. Falls ich sterbe, ist es wichtig, dass du mit Atlan persönlich sprichst. Berichte ihm, dass das Raumschiff, mit dem der Vhrato nach Tomalkeyn gekommen ist, nicht die MARCO POLO sein kann, und sage ihm, dass mit der Besatzung und Perry Rhodan einiges nicht stimmt.«

 Volos Terdenbeek schluckte. »Ich hoffe doch nicht, dass…«

 »Spar dir die Worte!« sagte Kutting schroff. »Rechne lieber mit dem Äußersten. Einer von uns muss durch den Transmitter im Geheimkeller gehen und vorher die Selbstvernichtung aktivieren!«

 Geduckt schlichen sie an der Hecke entlang, die das Grundstück umgab. Nach rund hundert Metern erreichten sie ihr als Hydrant getarntes kleines Waffendepot. Bislang hatten sie nie darauf zugegriffen, doch diesmal mussten sie annehmen, dass ihr Bungalow von Agenten der Laren besetzt war.

 Kutting aktivierte die Erkennung seiner individuellen Zellschwingungen. Der Hydrant löste sich mitsamt einem kreisrunden Ausschnitt des Straßenbelags, schwang beiseite und gab eine Schachtöffnung frei. Beide Männer hangelten nach unten, während sich über ihnen der Zugang wieder schloss.

 Sie verloren keine überflüssigen Worte, während sie ihre Reserve-Kampfanzüge überstreiften und sich mit Paralysatoren und Impulsstrahlern bewaffneten. Zu den Kampfanzügen gehörten Flugaggregate und Deflektoren, sodass beide, als sie das Versteck wenig später verließen, unsichtbar waren.

 Sie trennten sich, um von verschiedenen Seiten in den Bungalow einzudringen.

 Kerm Kutting wählte den Haupteingang. Die Tür reagierte wie gewohnt. Er stieß sie auf, sprang auf die andere Seite und duckte sich in Erwartung eines Strahlschusses. Als nichts geschah, richtete er sich wieder auf.

 Gleichzeitig ertönte von der anderen Seite des Bungalows eine dumpfe Explosion. Greller Lichtschein breitete sich aus und sank zitternd wieder in sich zusammen.

 Kutting stieß eine Verwünschung aus. Er ahnte, dass die grelle Helligkeit von der Explosion einer Lichtbombe stammte, die gezündet worden war, als Volos die Hintertür öffnete. Sein Schützling befand sich in größter Gefahr, denn die Explosion hatte ihn zweifellos geblendet. Die Gegner konnten ihn ohne Gegenwehr erledigen.

 Der Alte zögerte nicht länger. Mit mehreren Feuerstößen aus seinem Impulsstrahler zerfetzte er die Rückwand der Diele und verwandelte den dahinter liegenden Wohnraum in eine Gluthölle. Mit aktiviertem Schutzschirm stürmte er ins Haus. Flammen loderten ihm entgegen.

 Kutting achtete nicht auf die beiden verkrümmt zwischen brennenden Möbelstücken liegenden Gestalten. Eine vage Silhouette an der gegenüberliegenden Tür erkennen und schießen war eins.

 Der Gegner feuerte ebenfalls, seine schwere Impulswaffe entlud sich in Kerms Schutzschirm. Kutting taumelte, spürte einen stechenden Schmerz im rechten Kniegelenk und verbiss sich einen Aufschrei. Das Flugaggregat riss ihn vorwärts.

 Als er das glühende Loch passierte, das vor Minuten noch eine solide Holztür gewesen war, erblickte er einen Mann, der ihm den Rücken zuwandte und auf die Öffnung der Hintertür zielte.

 Kutting presste die Lippen zusammen und feuerte. Erst als es keinen weiteren Gegner mehr gab, schaltete er seinen Deflektor aus und aktivierte den Helmfunk.

 »Alles klar, Volos! Wo steckst du?«

 Auf der rückwärtigen Terrasse wurden die Umrisse eines menschlichen Körpers sichtbar. Terdenbeek hatte richtig reagiert und sich flach auf den Boden geworfen, als die Lichtexplosion ihn geblendet hatte.

 Er konnte noch immer nicht richtig sehen, aber Kutting half ihm auf die Beine und führte ihn in den Geheimkeller. Dort aktivierte der alte Mann den Transmitter und stieß seinen Gefährten hindurch. Anschließend schaltete er die Selbstvernichtungsanlage mit einer Verzögerung von zwanzig Sekunden ein und betrat ebenfalls das Transportfeld.

 Kerm Kutting sah nicht mehr, wie der Transmitter in einer begrenzten Kernreaktion verglühte und alle Spuren vernichtet wurden.

 »Wiederholen Sie das!« befahl Hotrenor-Taak scharf.

 Der falsche Perry Rhodan auf dem Monitor zögerte kurz, dann sagte er: »Wir haben die Eindringlinge nach kurzem Verhör wieder freigelassen. Es handelte sich nur um fanatische Vhrato-Anhänger, die als blinde Passagiere an Bord bleiben wollten. Ich…«

 »Das genügt!« unterbrach der Lare schroff. »Sie haben versagt! Es war ein unverzeihlicher Fehler, die beiden laufen zu lassen. Sie hätten sie sofort liquidieren müssen.«

 »Aber es wäre doch möglich gewesen, dass sie tatsächlich harmlos waren«, wandte Rhodans Doppelgänger ein.

 »Begreifen Sie nicht, dass Ihre Mission viel zu wichtig ist, als dass Sie sich Sentimentalitäten erlauben könnten?« entgegnete Hotrenor-Taak aufgebracht.

 »Ich habe alles getan, um sicherzustellen, dass die Männer keinen Schaden anrichten konnten.«

 »Natürlich«, sagte Hotrenor-Taak sarkastisch. »Sie haben unfähige Männer an die Fersen der Eindringlinge geheftet.«

 »Diese unfähigen Männer waren immerhin Ihre Agenten!«

 »Sie waren Spione, keine ausgebildeten Kämpfer«, erklärte der Lare etwas ruhiger. »Die Entkommenen scheinen hingegen eine gründliche Kampfausbildung genossen zu haben. Andernfalls wären sie nicht mit fünf Männern fertig geworden, die sich in dem Haus verschanzt hatten. Wissen Sie, was das bedeutet?«

 Der falsche Rhodan zuckte hilflos die Achseln.

 »Die Eindringlinge müssen einer Organisation ähnlich der USO angehören«, fuhr Hotrenor-Taak fort. »Ich nehme an, sie wurden von Atlan nach Tomalkeyn geschickt. Wahrscheinlich sind sie durch einen Transmitter entkommen. Die Frage ist, was können sie herausgefunden haben, das uns schaden könnte?«

 »Praktisch nichts«, antwortete Rhodans Doppelgänger, obwohl er sich dessen nicht mehr sicher war. »Sie wurden schon kurz nach ihrem Eindringen ins Schiff gefasst.«

 Hotrenor-Taak dachte nach, dann sagte er: »Das ist vorläufig alles. Sie hören wieder von mir.« Er schaltete den Hyperkom ab und wandte sich an den neben ihm sitzenden Maylpancer. »Eine solche Panne wäre dem echten Rhodan niemals unterlaufen.«

 »Die beiden Spione können die Wahrheit nicht erkannt haben«, entgegnete Maylpancer. Er war über das Lob verstimmt, das der Lare dem ehemaligen terranischen Großadministrator zollte.

 »Hoffen wir, dass Sie Recht haben«, gab der Lare zurück. »Auf jeden Fall müssen wir unseren Zeitplan raffen. Das Spiel muss so schnell über die galaktische Bühne gehen, dass unser Plan nicht mehr durchkreuzt werden kann.«

 Als Kerm Kutting erwachte, erinnerte er sich an eine kleine Kuppelhalle, an Männer in Raumkombinationen, besorgte Bemerkungen und an einen Medoroboter, der ihm gegen seinen Widerstand eine Injektion verabreicht hatte. Der USO-Spezialist musterte das Pneumobett, in dem er lag, das Überwachungsgerät– und er wusste, dass er sich in der Krankenstation eines Raumschiffs befand.

 Er verzog das Gesicht zu einer ärgerlichen Grimasse. Wie kamen die Leute an Bord dazu, ihn in die Krankenstation zu sperren? Er war zwar alt und hatte hin und wieder einige Wehwehchen, aber hinfällig war er noch lange nicht.

 Er streckte die Hand aus und schaltete den Interkom ein. »Wen wünschen Sie zu sprechen, Sir?« fragte eine künstliche Stimme.

 »Den Chefarzt, den Schiffskommandanten und den USO-Spezialisten Terdenbeek!« sagte Kutting. »Aber schnell, wenn ich bitten darf!«

 Eine halbe Minute später stabilisierte sich das Abbild eines Mannes in mittleren Jahren. »Chefarzt Jintroff!« stellte er sich vor. »Wie geht es Ihnen, Sir?«

 »Mir geht es gut«, polterte Kerm. »Aber anderen Personen anscheinend nicht. Wer ist auf die Wahnsinnsidee gekommen, mich in die Krankenstation zu legen?«

 »Das war ich, Sir«, antwortete der Mediziner lächelnd. »Sie waren erschöpft, litten an Atemschwierigkeiten und einer arthrotischen Gehbehinderung rechtsseitig.«

 »Ich fühle mich so frisch wie ein Fisch im Wasser!« protestierte Kutting. »Ich verlange, entlassen zu werden. Es ist äußerst wichtig, dass ich mit Atlan rede.«

 »Das hat Ihr Kollege Terdenbeek bereits erledigt, Sir«, erwiderte der Arzt gleich bleibend höflich. »Atlans Schiff befindet sich im Anflug. Ich denke, dass der Arkonide Sie in Kürze aufsuchen wird. Bitte haben Sie bis dahin Geduld, Sir.«

 »Das ist doch die Höhe!« schimpfte Kutting, als der Schirm erlosch. Er setzte sich auf, stellte die Füße auf den Boden und wollte sich erheben. Im nächsten Moment sank er mit einem Schmerzenslaut zurück. In seinem rechten Kniegelenk tobte ein Höllenfeuer, das über den Oberschenkel bis zur Hüfte ausstrahlte.

 »Pfuscher!« brauste Kerm Kutting auf, aber das klang nicht mehr wütend, sondern resignierend.

 Er streckte sich aus, und erst als einige Zeit später die Tür geöffnet wurde, richtete er sich wieder auf.

 »Bitte, bleiben Sie liegen, Spezialist Kutting!« sagte Atlan und trat in das Krankenzimmer, gefolgt von Dr. Jintroff und Volos Terdenbeek.

 Kerm stützte sich mit beiden Händen ab. Wortlos schaute er zu, wie der Arkonide sich ihm gegenüber in einen Sessel setzte.

 »Spezialist Terdenbeek hat mir alles berichtet«, erklärte Atlan. »Ich halte es jedoch für angebracht, auch die Meinung eines Mannes zu hören, den seine Erfahrung befähigt, Sachlagen besser zu durchschauen und zu analysieren.«

 »Danke, Sir«, sagte Kerm gerührt.

 »Sie brauchen mir nicht zu danken. Wie Spezialist Terdenbeek mir berichtete, sind Sie überzeugt davon, dass das auf Tomalkeyn gelandete Schiff nicht die MARCO POLO ist.«

 »Das stimmt, Sir. Die MARCO POLO verfügt über Protonenkraftwerke, das auf Tomalkeyn gelandete Schiff hat aber lediglich konventionelle Schwarzschild-Meiler. Außerdem kann mit Perry Rhodan etwas nicht stimmen. Ich halte es für unwahrscheinlich, dass er nach seiner Rückkehr in die Milchstraße ausgerechnet nach Tomalkeyn kommt, dessen Position er sicher nicht kennt.«

 »Perry kennt die Koordinaten von Tomalkeyn«, erwiderte der Arkonide ernst. »Die damaligen Flüchtlinge unterrichteten ihn vor Terras Flucht über ihr Ziel und baten ihn, sich ihrer anzunehmen, sobald er in die Milchstraße zurückkehrt.«

 »Aber… er kam mir anders vor… Beinahe wie manipuliert.«

 »Es ist schlimmer«, sagte Atlan. »Inzwischen ist wirklich eines von Rhodans Raumschiffen in der Milchstraße eingetroffen. Von der Besatzung erfuhr ich, dass Perry in einer anderen Galaxis aufgehalten wurde. Der auf Tomalkeyn gelandete Kugelraumer ist demnach mit Sicherheit nicht die MARCO POLO– und der dort aufgetretene Perry Rhodan ist nicht der echte Perry Rhodan.«

 »Aber wer ist es dann?« fragte Kerm. »Ein verkleideter Roboter war es jedenfalls nicht.«

 »Wir werden das herausfinden«, versprach Atlan. »Ich danke Ihnen jedenfalls für Ihren Einsatz, Spezialist Kutting. Um Hotrenor-Taaks Spiel zu durchkreuzen, werde ich unverzüglich wieder Verbindung mit Ras Tschubai aufnehmen, der bereits in der Milchstraße weilt. Wir müssen verhindern, dass Menschen dem Trugschluss zum Opfer fallen, Perry Rhodan sei mit der MARCO POLO zurückgekehrt.«

 »Was wird mit mir, Sir?« drängte Kutting. »Ich fühle mich imstande, weitere Aufträge erfolgreich durchzuführen.«

 »Sobald Sie wiederhergestellt sind, bringt der Kommandant dieses Schiffs Sie in die Provcon-Faust«, versprach der Arkonide. »Ich brauche jeden tüchtigen Mann, denn die Zukunft wird uns noch manche harte Nuss zu knacken geben.«

 »Danke, Sir«, erwiderte Kerm Kutting. »Zugleich bitte ich darum, diesen Jungen…«, er deutete auf Volos Terdenbeek, »… mitnehmen zu dürfen. Er braucht jemanden, der ihn ständig daran erinnert, dass seine Ausbildung noch lange nicht abgeschlossen ist.«

 Atlan erhob sich lächelnd. »Genehmigt, Spezialist Kutting«, versicherte er.

 13.

 Üpre firs Sthomalkuch blieb vor dem Portal des Vhrato-Ehrentempels stehen und wartete, bis sein Diener die Tür für ihn geöffnet hatte. Dann ging er mit gemessenen Schritten an dem Jungen vorbei.

 Aus der Loge des Pförtners eilte ihm ein alter Mann entgegen und verneigte sich ehrerbietig. »Die Kämpfe haben bereits begonnen, First«, erklärte er. Der Greis war unschwer als Späterer zu erkennen. »Man hat schon nach Ihnen gefragt.«

 »… und sich doch nicht gescheut, das Startzeichen zu geben, obwohl ich noch nicht da war«, bemerkte Sthomalkuch scherzhaft. Er war keineswegs so bedeutend, dass der Beginn der Kämpfe eine Beleidigung für ihn dargestellt hätte. Hin und wieder liebte er es jedoch, sich selbst zu verspotten.

 Er streckte seinem Lackey den Bierkrug entgegen. Tro lat doune löste einen Schlauch von dem auf seinen Rücken geschnallten Kanister und füllte das Gefäß. Dabei wehrte er mit der freien Hand die vierbeinige Kreatur ab, die ebenfalls Durst hatte. Üpre firs Sthomalkuch hätte das echsenähnliche Tier mit den farbenprächtigen Federn wesentlich leichter zurückhalten können, da es mit einer Lederleine an seinen Gürtel gebunden war. Aber er dachte nicht daran, es zu behindern. Vielmehr löste er die Leine sogar ab und wickelte sie nur locker um sein Handgelenk. Erst als etwas Bier überschwappte und das echsenähnliche Wesen, das dem Knaben bis zur Hüfte reichte, die Tropfen gierig vom Boden aufschleckte, griff er ein. Er hob den Krug an die Lippen und trank ihn auf einen Zug leer. Danach nickte er dem Pförtner freundlich zu und ging weiter.

 Lackey Tro lat doune versetzte der Echse einen wütenden Tritt, den diese knurrend einsteckte.

 Sthomalkuch war ein hochgewachsener Mann mit breiten Schultern und einem beachtlichen Bauch. Er trug eine meterhohe Spitzmütze, die mit einem Pelzbüschel und einem blanken Namensschild versehen war. Sein rechtes Auge wurde von einem runden Sonnenglas verdeckt, das frei unter der Braue schwebte. Es wurde von Mikroantigravitatoren gehalten, die unter dem Schirm der Mütze hafteten. Als der First mit seinem Diener und dem Xund den Ehrensaal betrat, schob er das Glas vom rechten zum linken Auge, da er sich nun ausschließlich Gleichrangigen gegenübersah.

 »In der Tat, Tro«, sagte er, während sich die Tür hinter ihnen schloss. »Hier wird bereits eifrig gefochten. Sieh dir an, wie die Fetzen fliegen. Gib mir noch ein Bier!«

 Der Diener füllte das Gefäß auf, während Sthomalkuch sich zu einem anderen Mann gesellte, der ähnlich gekleidet war wie er. Auf dessen Schirmmütze stand: Tapper firs Eumre. Er war also auch einer jener Männer, die sich als Privilegierte ansahen. Gegen Sthomalkuch wirkte er schmächtig und klein.

 »Habe ich etwas verpasst, Tapper?«

 »Überhaupt nichts«, entgegnete Eumre. »Die ersten Kämpfer, lern pre und Yxyküt, haben sich als rechte Feiglinge erwiesen. Sie haben sich in meinen Augen keine Prachtohren verdient.« Dabei massierte er seine linke Ohrmuschel, die zu einem unförmigen Gebilde aufgewuchert war.

 Üpre firs Sthomalkuch blickte zu den Duellanten hinüber. Sie kämpften auf einer vier Meter durchmessenden Platte. Etliche Männer verfolgten ihre Bemühungen teils erregt, teils gelangweilt.

 Beide Kämpfer hieben mit Holzknüppeln aufeinander ein, die an der Spitze scharfe Messer trugen. Um ihre Schultern lagen breite Filzkrempen, die Verletzungen am Körper verhindern sollten. Auch die Köpfe wurden durch gepolsterte Auflagen weitgehend geschützt. Lediglich die Ohren lagen frei– und sie waren das Ziel aller Bemühungen.

 Der zweite Kampf war vorbei, als Sthomalkuch sein Bier ausgetrunken hatte.

 »Nun bin ich dran«, erklärte Tapper firs Eumre.

 »Du weißt, was ich dir wünsche.« Sthomalkuch lächelte.

 »Danke, Freund«, erwiderte Eumre. »Hast du schon gehört?«

 »Was denn?«

 »Gerüchte, Üpre. Es heißt, der Vhrato sei gar nicht weit von hier in Aktion getreten. Auch der Name Perry Rhodan ist gefallen.«

 »Und– weiter?«

 »Es geht um das Askamor-System mit dem Planeten Tomalkeyn. Heute Morgen kam eine verschlüsselte Nachricht durch, in der es hieß, der Vhrato sei dort gewesen.«

 »Der Vhrato«, wiederholte Üpre firs Sthomalkuch andächtig. »Das werden unsere Freunde, die Laren, aber gar nicht gern hören.«

 »Der Vhrato vernichte sie!« murmelte Tapper firs Eumre.

 »Er vernichte sie!« stimmte Sthomalkuch zu.

 Eumre legte seine Kleider ab und stülpte sich die Kampfkleidung über. Er packte einen Kampfstab, hob ihn grüßend vor Sthomalkuch und eilte zur Platte, wo ihn sein Gegner schon erwartete. Da beide Männer nun keine Mütze mehr trugen, mussten sie ihr Sonnenglas nach Art eines Monokels unter die Braue klemmen.

 Üpre firs Sthomalkuch achtete kaum noch auf sie. Er dachte über das nach, was er gehört hatte. Der Vhrato war aktiv geworden, noch dazu gar nicht weit von Enjock entfernt. Lediglich 6.771 Lichtjahre trennten die Sonne Askamor vom Zarzahnä-System, in dem er sich befand. Er musste wissen, ob die Ereignisse von Tomalkeyn wirklich so bedeutungsvoll waren.

 Er war kein Anhänger des Vhratokults und keineswegs davon überzeugt, dass der Sonnenbote die Milchstraße bald befreien und die Laren in die Tiefen des Universums zurückjagen würde. Aber er spürte, dass die Dinge einer Entscheidung zutrieben.

 Der Lackey zupfte ihn am Ärmel.

 »Was gibt es?« fragte der First.

 »Eine Nachricht.« Verstohlen deutete der Junge auf den Kanister. Üpre firs Sthomalkuch begriff. Das unter dem Behälter versteckte Funkgerät hatte angesprochen.

 »Man will mich sprechen?«

 »Möglichst bald!«

 »Sage ihnen, dass ich kommen werde!« befahl er und wandte sich den Kämpfenden zu, als sei nichts geschehen, während der Lackey die Antwort durchgab.

 Tapper firs Eumre hatte einen schweren Stand. Sein Gegner war erheblich größer und kräftiger und nutzte diesen Vorteil weidlich aus. Eumres Ohren bluteten heftig.

 Die Echse wurde von Sekunde zu Sekunde unruhiger. Vom Blutgeruch erregt, reckte sie den Schädel weit nach vorn. Üpre firs Sthomalkuch achtete nicht darauf, weil er angestrengt nachdachte. Tro lat doune kümmerte sich ebenfalls nicht um den Xund. Er beobachtete die Duellanten, die sich verbissen bemühten, die Ohren des anderen zu verstümmeln. Tapper firs Eumre verteidigte sich kaum. Er wollte die Klingen an seinen Ohren spüren, damit diese noch unförmiger und verquollener wurden, wenn die Wunden später erst einmal verheilt waren. Bei jedem Hieb, den er einsteckte, spritzte ihm das Blut über die Schultern.

 Der Xund fauchte gierig. In dem Moment zuckte der Knüppel des Größeren auf Tapper firs Eumre herab. Die Klingen trafen so ungünstig, dass sie die Ohrmuschel abtrennten.

 Damit war der Kampf beendet.

 Tapper firs Eumre grinste. Es wäre ehrenrührig gewesen, den anderen den eigenen Schmerz zu zeigen. Darüber hinaus freute er sich wirklich. Das Ohr würde wieder angenäht und dabei noch schöner werden, als es zuvor gewesen war.

 Der Arzt bückte sich, um die Ohrmuschel vom Boden aufzuheben. In diesem Moment riss sich der Xund los. Üpre firs Sthomalkuch schrie erschrocken auf. »Fix!« rief er. »Fix, komm sofort hierher!«

 Die Echse achtete nicht auf ihn. Ihre Blutgier ließ sie jeden Gehorsam vergessen. Sie prallte mit dem Mediziner zusammen, schleuderte den Mann dabei zur Seite, packte das blutige Ohr mit den Zähnen und verschlang es. Da wenigstens fünf Personen zugleich versuchten, das Unglück zu verhindern, raste der Xund in wilder Flucht davon.

 Tapper firs Eumre verfolgte das Geschehen mit vor Entsetzen weit aufgerissenen Augen. Solange das Tier in der Ehrenhalle war, bestand noch eine Chance, ihm das Ohr wieder zu entreißen. Doch der First hatte Pech. Gerade als der Arzt glaubte, die Echse halten zu können, öffnete sich die Tür, und ein Diener wollte eintreten. Die Echse überrannte ihn und jagte mit weiten Sätzen davon.

 Tapper firs Eumre fiel in Ohnmacht. Er hatte Tapferkeit bewiesen und sich Verletzungen beibringen lassen, ohne einen Schmerzenslaut von sich zu geben. Das alles in dem Bestreben, einen deutlich sichtbaren Beweis für seine Männlichkeit und seine hohen Charaktereigenschaften zu erwerben. Aber ausgerechnet dieser Beweis war im Magen einer Echse verschwunden und somit, wie es schien, unwiederbringlich verloren. Das war zu viel für ihn.

 Die anderen Firsts erkannten ebenfalls die volle Tragweite des Geschehens. Sie rannten hinter dem Xund her. Auch Üpre firs Sthomalkuch schloss sich der Verfolgung an, wobei er unablässig den Namen des Tieres schrie. Fix geriet immer mehr in Panik. In wilder Flucht raste er durch die Hallen des Vhratohauses, wobei allerlei Vasen und Schmuckstücke entzweigingen, die zu Ehren des Sonnenboten aufgestellt worden waren. Der Pförtner, der zersplittern sah, was er zu schützen verpflichtet war, griff zu einem Dolch und drang damit auf den Xund ein, ohne ihn jedoch zu treffen. Stattdessen bohrte sich die Spitze der Waffe durch den Fuß eines Firsts und nagelte ihn an den Kunststoffboden. Entsprechend den disziplinaren Anforderungen der Mützenträger unterdrückte der First jeden Schmerzensschrei. Ihm schossen allerdings Tränen in die Augen, und sein Gesicht verzerrte sich, sodass der Pförtner vor Schreck in seine Loge floh. Als er sie erreicht hatte, brüllte der Verletzte vor Zorn auf. »Komm sofort zurück! Zieh den Dolch heraus!«

 Der Spätere wollte der Aufforderung nachkommen. Er trat wieder aus der Loge hervor. Dabei prallte er mit einem Mann zusammen, der den Xund mit einem Sprung zu fangen versuchte. Fix, der Pförtner und der First flogen gegen die Außentür. Diese schwang auf, und die Echse verschwand ins Freie.

 Das bedeutete ihr Ende. Vor dem Eingang zum Vhratohaus stand ein Lare. Er hielt eine Art Spieß in der Hand. Der Xund rannte direkt hinein und brach tot zusammen.

 Üpre firs Sthomalkuch bückte sich rasch, hob das tote Tier auf und eilte in das Haus zurück, ohne den Laren zu beachten. In aller Eile öffnete er den Magen des Xunds und holte das bereits verätzte Ohr daraus hervor.

 Tapper firs Eumre war mittlerweile wieder bei Bewusstsein. Seine Hände zitterten, als er sie nach dem Ohr ausstreckte, und seine Augen leuchteten vor Freude. »Es hat ihm nicht geschadet«, jubelte er. »Im Gegenteil. Es sieht noch viel besser aus, als wäre es nur von den Klingen getroffen worden. Doktor, nähen Sie es wieder an!«

 Er wandte sich dem Arzt zu und reichte ihm das Ohr. Der Mediziner nahm es, legte es in eine reinigende Lösung und bereitete es so für die Operation vor.

 »Ich danke dir, Üpre«, hauchte Tapper firs Eumre. »Wenn du es nicht gebracht hättest, wäre mir nur noch der Freitod geblieben, um meine Ehre zu retten.«

 »Das kann ich verstehen.« Sthomalkuch gab seinem Lackey einen befehlenden Wink und zog sich aus der Ehrenhalle zurück.

 »Das war überzeugend«, stellte Tro lat doune fest, als sie im Freien standen. »Tapper spielt seine Rolle wirklich gut. Man könnte meinen, er sei hier auf Enjock geboren worden. Niemand wird je auf den Gedanken kommen, dass er ein Agent des NEI ist.«

 »Still!« forderte Üpre firs Sthomalkuch. »Solche Bemerkungen müssen wir uns verkneifen, Junge. Die Laren haben ihre Ohren überall.«

 Sie schritten die Allee hinunter, die zu einem Hügel führte. Auf ihm waren die ersten Gebäude der larischen Kolonie zu sehen. Hinter dem Hügel erstreckten sich die Anlagen der Herrschenden wie ein Krebsgeschwür bis fast zum Horizont.

 Die Agenten des NEI hatten sich bislang vergeblich bemüht, die Macht der Laren auf Enjock zu brechen. Lordadmiral Atlan schien machtlos zu sein.

 »Ich bin gespannt, was die Laren wollen«, sagte der Lackey.

 »Was schon? Es wird um den Planeten Tomalkeyn gehen. Wir werden bald wissen, was dort wirklich geschehen ist.«

 Duc Sanc blickte Ras Tschubai an und schüttelte den Kopf. »Ich gestehe, dass ich einigermaßen ratlos bin«, sagte er.

 Der Mutant streifte sich seine Kombijacke über und setzte sich auf einen Hocker, während der Histologe seine Gerätschaften zur Seite legte. »Ich verstehe nicht, Duc. Was wollen Sie damit sagen? Wieso sind Sie ratlos? Bin ich krank?«

 Der Arzt berührte einen Sensor. Ein Holoschirm erhellte sich. Darauf waren eingefärbte Zellgebilde zu sehen. »Sie sind Aktivatorträger, Ras«, erklärte er. »Das ist es, was mich bei dem Befund stört, denn bei Ihnen dürfte so etwas eigentlich nicht vorkommen.«

 »Was dürfte nicht vorkommen?« Der Teleporter musterte die Bilder, doch er verstand zu wenig davon.

 Der Arzt tippte mit einem Finger in das Bild. »Es ist ein Karzinom.«

 »Krebs?« Der Mutant stellte die Frage so gelassen, als hätte der Histologe einen Schnupfen diagnostiziert. Er empfand die Erkrankung lediglich als lästig, keineswegs jedoch als beängstigend.

 »Richtig«, bestätigte der Arzt. »Es ist Krebs.«

 »Na schön, Duc, injizieren Sie mir 500 Einheiten Dekargen-5, und die Sache ist ausgestanden.«

 Duc Sanc schüttelte den Kopf. »Leider ist die Sache nicht ganz so einfach. Ich habe Ihnen schon vor einer Woche Dekargen-5 injiziert. Das haben Sie gar nicht bemerkt.«

 Jetzt wurde der Mutant unruhig. Schweißperlen erschienen auf seiner dunklen Stirn. »Moment, Duc, was soll das? Wollen Sie behaupten, das Zeug hätte nicht gewirkt?«

 »So ist es, Ras. Leider.«

 »Jeder Krebs lässt sich mit Dekargen-5 wirksam bekämpfen. Das ist seit Jahrhunderten das Mittel der Wahl. Außerdem bin ich Aktivatorträger. Ich dürfte gar keine Zellveränderung haben…« Erst allmählich verstand Tschubai, was das wirklich bedeutete. »Da ist doch etwas faul, Duc. Sagen Sie mir schon, was los ist!«

 »Ich bemühe mich seit einer Weile darum, Ras.«

 »Die ganze Wahrheit!« forderte der Mutant.

 »Sie haben Krebs. Es haben sich bereits Metastasen gebildet, und die vorhandenen Medikamente versagen. Das ist wiederum kein Wunder, denn normalerweise benötigt ein Mann wie Sie überhaupt keine Medikamente, weil der Zellaktivator jede Erkrankung verhindert. Aber mir wird schon etwas einfallen.«

 Ras Tschubai erhob sich. Er schüttelte den Kopf. »Das sind doch nur billige Worte, Duc. Sie wissen selbst, dass Ihnen nichts einfallen wird.«

 »Nun mal ganz ruhig, Ras. Noch können wir alles in den Griff bekommen, notfalls mit einer Operation.«

 Senco Ahrat betrat das Labor. Er war überrascht, den Mutanten im Gespräch mit dem Arzt vorzufinden, ging aber darüber hinweg, als sei alles in Ordnung. Er musterte Duc Sanc jedoch aus schmalen Augen.

 »Störe ich?« fragte er.

 »Wie wäre das möglich?« erwiderte Duc Sanc.

 Der Emotionaut setzte sich auf einen freien Hocker. »Unseren Leuten in der Funkleitzentrale dröhnen die Ohren«, stellte er wie beiläufig fest.

 »Was ist los?« wollte Tschubai wissen.

 »Es kristallisiert sich immer deutlicher heraus, dass der Vhrato für die Menschen mit Perry Rhodan identisch ist«, antwortete Ahrat. »In einigen Meldungen wird Rhodan eindeutig mit dem Sonnenboten identifiziert.«

 Ras Tschubai nickte zögernd. Er war nicht völlig bei der Sache. Für ihn, der seit Jahrhunderten nicht mehr krank gewesen war, wog die Feststellung des Histologen viel schwerer als für andere, die keinen Zellaktivator trugen. »Und– was weiter?« fragte er.

 »Wir empfangen ungewöhnlich viele Hyperfunksendungen, die sich mit Rhodan beschäftigen«, fuhr Senco Ahrat fort. »Halten Sic es für möglich, dass Perry ebenfalls in der Milchstraße eingetroffen ist?«

 Tschubai blickte auf. Er lächelte zaghaft. »Warum eigentlich nicht, Senco? Wir warten doch schon lange auf ihn. Wissen Sie, wo er sich befindet?«

 »Wenn man alles aussiebt, was an Unwahrscheinlichkeiten und unlogischem Geschwätz in der Gerüchteküche brodelt, und nur das betrachtet, was einigermaßen vernünftig aussieht, dann könnte Perry sich im Askamor-System aufhalten. Auf dem Planeten Tomalkeyn.«

 Schlagartig war Ras Tschubai hellwach. Er zweifelte keine Sekunde lang an dieser Aussage. »Dann fliegen wir doch zum Askamor-System«, schlug er vor.

 »Wir sind bereits auf dem Weg«, antwortete Senco Ahrat. »Ich habe die entsprechenden Anweisungen gegeben.«

 Tschubai erhob sich. »Wir reden später weiter«, sagte er zum Histologen. »Kommen Sie, Senco, zurück in die Zentrale.«

 Sie verließen das Laboratorium. Der Arzt folgte ihnen bis zum Schott. »Schieben Sie's nicht auf, Ras!« erinnerte er. »Wir haben nicht sehr viel Zeit.«

 »Natürlich nicht«, erwiderte der Teleporter. »Das wird schon.« Er spürte förmlich, dass dem Arzt diese Antwort nicht gefiel, aber das war ihm momentan egal.

 Die SZ-2 näherte sich dem Askamor-System, das Ende des Linearflugs stand bevor. Ras Tschubai musste wieder an das denken, was ihm der Arzt gesagt hatte. Seit Tagen hatte er Schmerzen in den Schultern, in Arm- und Kniegelenken. Deshalb hatte er sich zum ersten Mal seit Jahrhunderten untersuchen lassen, obwohl er nicht ernsthaft geglaubt hatte, er könnte krank sein. Nun sträubte er sich gegen die Diagnose. Er wollte nicht wahrhaben, dass er krank war, obwohl er spürte, dass es so war.

 Versagte der Zellaktivator? Erlosch seine Kraft?

 Seit einer kleinen Ewigkeit hatte Ras Tschubai sich nicht mehr mit dem Gedanken befasst, dass auch er einmal sterben würde. Er hatte sich so sehr an das Leben mit dem Zellaktivator gewöhnt, dass der Tod etwas zu sein schien, was ihn nicht betraf– jedenfalls ein Tod durch Krankheit oder durch Alterung nicht.

 Die Sonne Askamor erschien auf den Schirmen der Normalbeobachtung. Ras Tschubai blickte zu dem Emotionauten hinüber. Sie verstanden sich ohne viele Worte. Senco Ahrat dachte nicht daran, schon bis in das System vorzudringen, das sich nur zu leicht als Hinterhalt erweisen konnte. Die Erinnerung an die Vorfälle auf Olymp war noch zu frisch.

 In der Zentrale herrschte angespannte Aufmerksamkeit. Jeder stellte sich die Frage, ob Perry Rhodan wirklich im Askamor-System weilte.

 »Zimsz«, befahl der Mutant, »versuchen Sie, Rhodan zu erreichen!«

 Zimsz gehörte zur Stammbesatzung einer Korvette und hatte im Rahmen eines Tausches mit anderen Offizieren den Dienst in der Kommandozentrale der SOL-Zelle übernommen. Tschubai entsann sich, dass es mit dem Mann aus ihm noch unbekannten Gründen Schwierigkeiten gegeben haben sollte. Er nahm sich vor, das bei passender Gelegenheit anzusprechen.

 Der Funker strahlte die Erkennungssymbole ab: »Hier SZ-2. Wir rufen die SOL. Perry Rhodan, melden Sie sich!«

 Er wiederholte den Spruch einige Male, dann entstand plötzlich klar und deutlich Rhodans Gesicht in der Projektionsfläche des Hyperfunkempfängers. Unwillkürlich beugte sich Ras Tschubai vor. Erst in diesem Moment wurde ihm bewusst, dass er immer noch gezweifelt hatte, er hatte nicht wirklich daran geglaubt, dass Perry Rhodan schon in der Milchstraße sein könnte.

 »Ich begrüße Sie, Ras«, sagte Rhodan.

 »Wir haben lange auf Sie gewartet, Sir.«

 »Achtung! Wir werden angegriffen!« rief Zimsz.

 Aus dem Nichts heraus erschienen Dutzende SVE-Raumer. Gleichzeitig verwischte Rhodans Konterfei. Tschubai sah, dass der Terraner die Lippen bewegte, hörte aber nichts mehr. Die Verbindung wurde gestört.

 »Wir ziehen uns zurück!« Senco Ahrat beschleunigte mit Höchstwerten, während die SVE-Raumer das Feuer eröffneten. Sie konnten das Schiff jedoch nicht mehr gefährden. Weder Senco Ahrat noch Ras Tschubai wollten sich auf ein Kräftemessen einlassen.

 Die Verbindung zu Rhodan war und blieb unterbrochen.

 Auf der Kuppe eines Hügels blieb Üpre firs Sthomalkuch stehen. Wortlos streckte er seinem Diener den Krug hin, und Tro lat doune füllte ihn auf. »Fix fehlt mir«, sagte der Lackey. »Werden wir einen neuen Xund bekommen?«

 »Vielleicht«, antwortete der First ausweichend.

 Während er trank, blickte er auf den Stützpunkt der Laren hinab. Er wusste nicht, was in den Gebäuden geschah, aber er vermutete, dass zumindest in den großen Hallen technisch hoch entwickelte Geräte produziert wurden.

 Die Stadt der Laren war in einer der schönsten Landschaften von Enjock errichtet worden. Zwischen bewaldeten Hügeln und klaren Seen erhoben sich die von fantasievollen Architekten entworfenen Bauten. Die Stadt der Laren war mehr als nur ein Symbol der Unfreiheit. Während auf anderen Planeten das Leben wenigstens äußerlich ungestört weiterging, stand es hier unter dem absolut beherrschenden Einfluss der Laren. Sie bestimmten, was auf Enjock zu geschehen hatte. Alle Versuche, sich gegen sie aufzulehnen, waren gescheitert.

 Üpre firs Sthomalkuch fluchte leise. Er ging auf ein kühn geschwungenes Haus zu, das sich trichterförmig erhob. Im Eingang trat ihm ein Privilegierter entgegen. Er nickte Sthomalkuch zu und ignorierte Tro lat doune. Erst als auch der Lackey die Räumlichkeiten betreten wollte, legte er missbilligend die Stirn in Falten.

 »Sie wollen den Späteren doch wohl nicht mit hineinnehmen?«

 »Diese Absicht hatte ich in der Tat«, sagte Sthomalkuch. »Ist etwas dagegen einzuwenden?«

 »Der Lackey ist ein Späterer.«

 »Sind Sie ganz sicher?«

 »Aber ja doch.« Der Mann deutete auf die flache Schirmmütze des Dieners. »Da steht Tro lat doune. Sein Name wird kleingeschrieben, und der Zusatz lat beweist, dass er ein Späterer ist.«

 »Tatsächlich!« Üpre firs Sthomalkuch tat, als sei ihm das jetzt erst aufgefallen. »Wie konnte ich so etwas nur übersehen?«

 Der Junge kicherte. Sthomalkuch wandte sich um und ging ins Haus. Tro lat doune folgte ihm, als sei nichts geschehen. Der andere First schüttelte verständnislos den Kopf.

 Sthomalkuchs gute Laune verflog sehr schnell. Zwei Laren kamen ihm entgegen, aber sie beachteten ihn nicht. Er musste bis an die Wand ausweichen, damit sie vorbeigehen konnten. Tro öffnete ihm die Tür zu einem großen Raum, in dem Enjocker in Gruppen zusammenstanden und miteinander redeten. Bei einigen von ihnen standen auch Laren.

 Sthomalkuch durchmaß den Raum und betrat eine Videokammer. Als sich die Tür hinter ihm und Tro schloss, glitt die Seitenwand in den Boden. Der First stand jäh einem Laren gegenüber, der ihn schon erwartete. Sthomalkuch fiel sofort auf, dass der Schwarzhäutige nervös war.

 »Es gibt Gerüchte«, sagte der First, während sich die Wand hinter ihm und dem Lackey wieder schloss.

 Der Lare deutete auf einen Sessel. Sthomalkuch setzte sich. Tro ließ sich hinter ihm auf den Boden nieder.

 »Wir wollen uns nicht mit Vorreden aufhalten«, entgegnete der Lare. »Ich brauche endlich Informationen.«

 »Sie wissen, dass ich bereit bin, sie Ihnen zu geben, Hatrak-Skoor«, erklärte der First, »aber es ist nahezu unmöglich, das herauszubekommen, worauf es Ihnen ankommt.«

 Der Lare lehnte sich an seinen Arbeitstisch. Er war ein massiger Mann mit auffallend breiten Schultern und vorgewölbter Brust. Er wog sicherlich nicht weniger als Sthomalkuch, leistete sich aber nicht wie dieser die Schwäche überflüssiger Fettpolster. Er trug eine schmucklose schwarze Uniform, die sich kaum von seiner dunklen Haut abhob. Als einzigen Schmuck hatte er eine goldene Spange in sein Haar gesteckt.

 »Sthomalkuch, wo verbirgt sich das NEI Atlans?« fragte er scharf.

 »Ich habe nur unsichere Informationen«, entgegnete der Enjocker. »Ich hoffe jedoch, Ihnen in wenigen Tagen exakte Koordinaten geben zu können.«

 »Uns bleibt keine Zeit mehr. Hotrenor-Taak drängt. Das Neue Einsteinsche Imperium wird lästig. Wir wissen, dass auf vielen Planeten Agenten des NEI tätig geworden sind. Auch auf Enjock gibt es NEI-Agenten.«

 »Das ist richtig.«

 »Sie kennen diese Männer?«

 »Ich habe gewisse Vermutungen«, antwortete Sthomalkuch ausweichend.

 »Sagen Sie die Wahrheit!« forderte der Lare zornig. »Sie wissen, wer die NEI-Agenten auf Enjock sind. Nennen Sie mir die Namen!«

 »Das wäre ein Fehler, Hatrak-Skoor.«

 Der Lare kreuzte die Arme vor der Brust. Grimmig blickte er auf den korpulenten Mann im Sessel herab. Seine Miene verhieß nichts Gutes. »Glauben Sie nur nicht, dass Sie doppeltes Spiel treiben können, Sthomalkuch«, sagte er drohend. »Entweder Sie arbeiten konsequent für uns, oder Sie schließen besser mit Ihrem Leben ab.«

 Üpre firs Sthomalkuch ließ sich nicht beeindrucken. »Ich liebe klare Fronten«, erwiderte er. »Und ich hasse das NEI, weil es ein Störfaktor in der Milchstraße ist. Mein Bestreben ist, das NEI zu beseitigen. Das ist der Grund dafür, dass ich mit Ihnen zusammenarbeite.«

 »Verstehen Sie, Sthomalkuch!« sagte der Lare eindringlich. »Das NEI muss ausgemerzt werden, bevor Rhodan in der Galaxis aktiv wird!«

 Der First blickte erstaunt auf. »Ist es schon so weit? Gibt es Beweise dafür, dass Rhodan noch lebt und dass er zurückkommt?«

 Hatrak-Skoor ging um den Tisch herum und setzte sich ebenfalls. Nachdenklich strich er sich über das Kinn. »Hotrenor-Taak hat mir mitgeteilt, dass Rhodan mit der MARCO POLO erschienen ist. Verstehen Sie, was das bedeutet?«

 »Allerdings. Die psychologische Wirkung auf die Terraner wird beträchtlich sein, wenn das bekannt wird.«

 »Sie hängen immer noch ihren alten Träumen von der galaktischen Macht nach«, sagte der Lare verächtlich. »Diese Terraner haben bislang nicht begriffen, dass die Zeiten vorbei sind, in denen ein einziges Volk das Schicksal einer ganzen Galaxis bestimmen konnte. Sie bilden sich ein, mit ihrem Rhodan würden die alten Zeiten zurückkommen, in denen sie dominierend waren. Aber sie vergessen, dass es ein Konzil gibt. Die Menschheit lebt nicht allein zwischen den Sternen. Je früher sie das begreift, desto besser.«

 »Die Terraner werden aus ihren Träumen erwachen.«

 »Davon bin ich überzeugt. Aber das wird wohl erst dann geschehen, wenn das NEI nicht mehr existiert, wenn die Menschen darin nicht mehr ihre letzte Zuflucht und einen Beweis ihrer eigenen Stärke sehen. Solange das NEI da ist, glauben die Terraner noch, dass es sinnvoll sei, Widerstand gegen das Konzil zu leisten und damit gegen eine bessere Zukunft.« Der Lare schlug die flache Hand krachend auf den Tisch. Drohend blickte er Sthomalkuch an. »Meine Geduld ist zu Ende. Ich gebe Ihnen noch drei Tage Zeit, Sthomalkuch! Haben Sie mir dann nicht verraten, wo das Versteck des NEI liegt, schlage ich mit aller Härte zu. Dann werden Sie mir sagen, wer die NEI-Agenten auf Enjock sind, und ich werde jede Wahrheit aus ihnen herauspressen.«

 »Das wäre ein Fehler«, erwiderte der First gelassen. »Ich kenne diese Männer. Sie sind aus einem besonderen Holz geschnitzt. Niemand und nichts wird sie dazu veranlassen, das Geheimnis preiszugeben. Sie werden eher Selbstmord begehen, als die Wahrheit zu sagen. Nein, Hatrak-Skoor. Meine Methode ist besser. Ich schleiche mich in ihr Vertrauen ein und bringe auf diese Weise die Koordinaten des NEI in Erfahrung.«

 Der Lare verzog das Gesicht. »Warten Sie es nur ab, Sthomalkuch. Wir haben einen Trumpf in der Hinterhand, von dem niemand etwas ahnt. Das NEI wird bald fallen. So oder so.«

 Damit war die Unterredung beendet. Üpre firs Sthomalkuch erhob sich und ging mit seinem Lackey hinaus. Für die Enjocker im Vorraum sah es so aus, als habe er lediglich ein Videogespräch geführt. Niemand von ihnen konnte wissen, was wirklich geschehen war. Viele Bewohner des Planeten arbeiteten für die Laren, niemand konnte sich offenen Widerstand leisten. Nur im Untergrund war ein Kampf gegen das Konzil möglich. Soviel die Agenten des NEI aber auch versucht hatten, sie waren stets gescheitert. Die Basis der Laren auf Enjock war zu stark.

 »Hatrak-Skoor fühlt sich sicher«, sagte Tro lat doune, als sie in die Siedlung der Terraner zurückkehrten. »Es muss etwas geschehen sein, von dem wir noch nichts wissen.«

 »Kluger Junge.«

 »Ob es mit Rhodan zusammenhängt? Ob Rhodan wirklich wieder da ist?«

 Sthomalkuch blieb stehen und pflückte eine Blume von einem Busch ab. »Es scheint so, Tro. Und wenn es so ist, dann werden die Laren vermutlich ihr blaues Wunder erleben.« Er roch an der Blume und lächelte breit.

 Die SZ-2 trieb durch den Raum. Es schien, als habe die Besatzung ihr Ziel aus den Augen verloren. Doch das täuschte. An Bord waren alle auf ihren Posten. Das Raumschiff der UNIVERSUM-Klasse war in der Lage, auf jeden Angriff blitzschnell zu reagieren.

 In der Hauptzentrale verfolgten Senco Ahrat, Ras Tschubai und die Offiziere mit angespannter Aufmerksamkeit die Arbeit des Funkoffiziers Zimsz, der die Aufzeichnung des Gesprächs zwischen Rhodan und dem Mutanten analysierte. Er eliminierte alle Störungen und Unterbrechungen und blendete dafür dunkle Einschnitte ein, sodass die Augen der Betrachter nicht durch aufblitzende helle Fragmente strapaziert wurden.

 »Wie lange dauerte das noch?« fragte Ras Tschubai ungeduldig.

 »Ich bin gleich fertig, Sir!« Der Funker ließ die Sequenz erneut anlaufen. Perry Rhodans Gesicht erschien in der optischen Wiedergabe.

 »Ich begrüße Sie, Ras«, tönte es aus den Lautsprechern.

 »Das ist seine Stimme«, erklärte Zimsz. »Eindeutig. Ich habe entsprechende Analysen durchgeführt.«

 Im Grunde besagten solche vermeintlichen Beweise gar nichts. Es gab genügend Bild- und Tonaufzeichnungen von Perry Rhodan, die sich so manipulieren ließen, dass der Eindruck absoluter Echtheit gewahrt blieb. Versuchten die Laren ein Täuschungsmanöver? Oder war das wirklich Rhodan gewesen? Ras Tschubai fühlte, dass er eigentlich etwas sagen müsse, aber er schwieg.

 »Wir haben lange auf Sie gewartet, Sir«, erklang es.

 »Achtung! Wir werden angegriffen!« Das war die Stimme von Zimsz. Danach folgten nur noch Bildabschnitte und Störungen, die inzwischen mit Blick auf Rhodans weitere Lippenbewegungen aufbereitet waren.

 »Die Positronik hat einige benutzte Wörter ermittelt: eingetroffen, sind, wir, Gefahr und MARCO POLO«, erklärte der Funker.

 »MARCO POLO?« fragte Tschubai überrascht. »Sind Sie sicher?«

 »Absolut, Sir. Sehen Sie, hier ist es.« Zimsz ließ die Ausschnittwiedergabe extrem langsam ablaufen. Trotz der Unterbrechungen war klar zu erkennen, dass Rhodans Lippen den Namen ›MARCO POLO‹ formten.

 »Das ist leider alles, was ich herausarbeiten konnte.«

 »Das ist mehr, als wir erwarten durften«, lobte der Mutant. »Ich verstehe nur nicht, warum Perry die MARCO POLO erwähnt hat. Das muss doch einen Grund haben.«

 Wiederum argwöhnte er, dass die Laren ihnen falsches Material vorgelegt haben konnten, aber er schob diesen Verdacht beiseite. Warum hätten die Laren sie mit einem solchen Trick täuschen sollen, wenn sie gleichzeitig das Gespräch abbrachen und zum Angriff übergingen? Das klang nicht logisch. Wäre es nicht einfacher gewesen, die SZ-2 tief in das Askamor-System zu locken und sie dort zu vernichten?

 »Die MARCO POLO befindet sich im Mahlstrom«, stellte Senco Ahrat fest. »Rhodan fliegt mit der Rest-SOL. Warum spricht er ausgerechnet von der MARCO POLO?«

 »Aus psychologischen Gründen?« vermutete Tschubai. »Wem in der Galaxis sagt ein Name wie SZ-1 oder SOL schon etwas? Hier kennt man die MARCO POLO. Sie ist ein Symbol für die Macht und die Entschlossenheit der Menschen. Mit ihr setzen sie ihr Freiheitsstreben gleich. Vielleicht ist das der Grund? Rhodan weiß schließlich, was seine Rückkehr für die Menschheit in der Milchstraße bedeutet.«

 Senco Ahrat wandte sich an die Offiziere. »Wo bleiben die Ortungsergebnisse?« erkundigte er sich. »Welche Daten liegen über Rhodans Raumschiff vor?«

 »Keine«, lautete die Antwort. »Das Raumschiff befand sich im Ortungsschatten des dritten Planeten.«

 »Von wo kamen die SVE-Raumer?«

 »Sie stießen aus dem Ortungsschutz der Sonne vor.«

 »Also haben sie auf uns gewartet?«

 »Wenn Sie damit andeuten wollen, Sir, dass uns eine Falle gestellt wurde, dann muss ich feststellen, dass es dafür keine Bestätigung gibt. Die Laren haben uns erst unmittelbar vor ihrem Angriff geortet. Sie waren vermutlich ebenso überrascht wie wir.«

 Senco Ahrat und Ras Tschubai blickten sich an. Immer noch blieben Fragen offen. Wie auf ein gemeinsames Zeichen hin verließen sie die Hauptzentrale. Der Mutant massierte sich die Armbeugen, er hatte Schmerzen.

 »Was halten Sie davon, Ras?« fragte der Emotionaut.

 »Wir wissen, dass Rhodan über Tomalkeyn im Askamor-System informiert ist«, antwortete der Teleporter bedächtig. »Der Planet gehörte ursprünglich zum Geheimdepot-Programm der Solaren Flotte. Er wurde erst besiedelt, als der Flüchtlingsstrom zu scheinbar sicheren Welten kurz vor dem Verschwinden der Erde aus der Galaxis begann. Auf Tomalkeyn gibt es sehr viele Anhänger Rhodans. Auch das ist klar.«

 »Perry hatte also allen Grund, gerade diese Welt anzufliegen«, ergänzte Senco Ahrat. »Das wollten Sie doch damit sagen, nicht wahr?«

 »Genau das«, bestätigte der Mutant. »Die SZ-1 dürfte die gleichen Probleme haben wie wir. Die Treibstoffvorräte neigen sich ihrem Ende zu, und auch die Gesamtversorgung ist gestört. Es wäre nur logisch, einen Planeten anzufliegen, auf dem man Hilfe erhoffen kann.«

 Ras Tschubai nickte. »Wir haben also wirklich mit Rhodan gesprochen. Er ist in der Milchstraße.«

 »Wir könnten einen neuen Versuch unternehmen, mit ihm in Verbindung zu treten«, schlug der Emotionaut vor.

 »Ich bin dagegen. Aber wir sollten zur vereinbarten Position fliegen. Die Laren können uns dort nicht gefährden, denn sie wissen nichts vom Treffpunkt Simonsklause.«

 »Damit bin ich einverstanden, Ras.«

 Der Mutant verbarg nur mit Mühe, dass er wieder Schmerzen hatte. An einer Abzweigung des Hauptkorridors trennten sich ihre Wege. Der Emotionaut ließ sich im Antigravschacht weiter nach unten sinken, er hatte ein Gespräch mit dem Chefingenieur der SZ-2 zu führen. Ras Tschubai zog es in die Krankenstation.

 14.

 Einen Tag nach diesen Ereignissen betraten auf Enjock ein korpulenter Mann und sein Diener ein Turmrestaurant. Sie nahmen an einem Fenster Platz, von dem aus der Blick weit über das Land reichte, bis hin zu den Vulkanketten der fernen Berge. Deutlich war der Energiezaun zu erkennen, der die Siedlungen der Firsts, der Späteren, der Laren und den Raumhafen umschloss. Innerhalb der so geschützten Zone war die Landschaft freundlich und fast ohne Gefahren. Die gewaltigen Raubechsen und Urweltungeheuer der freien Wälder konnten den Zaun nicht überwinden, und die Flugechsen wurden von den Vibrationsstrahlern zurückgetrieben.

 Üpre firs Sthomalkuch hatte soeben eine Echsensuppe bestellt, als sich Tapper firs Eumre zu ihm setzte. Sein Ohr war angeklebt worden und sah sehr verwuchert aus.

 »Ich habe gehört, Rhodan ist da«, sagte Eumre.

 »Das stimmt.« Sthomalkuch machte eine bestätigende Geste. »Ich weiß es von den Laren.« Er wartete ab, bis auch Eumre seine Bestellung bei einem Späteren aufgegeben hatte, dann fuhr er fort: »Er soll im Askamor-System aufgetaucht sein. Du weißt, was das bedeutet. Askamor galt als Versorgungsbasis, ebenso wie unser Zarzahnä-System mit Enjock.«

 »Du meinst also, Rhodan könnte hier ebenfalls erscheinen?«

 »Das ist wahrscheinlich. Er hat bestimmt Versorgungsschwierigkeiten, deshalb muss er die alten Stützpunkte anfliegen.«

 »Mensch, das wäre doch fantastisch, Üpre, wenn er uns besucht.«

 »Ruhig Blut, Tapper. In einem solchen Fall kommt es zur Auseinandersetzung mit den Laren. Wir müssen etwas unternehmen, damit ein Kampf zu Rhodans Gunsten entschieden wird.«

 Tapper firs Eumre lehnte sich auf seinem Sitz zurück, als der Kellner das Essen servierte. »Vielleicht hast du Recht, Üpre«, bemerkte er gleich darauf. »Vielleicht aber auch nicht. Je mehr ich darüber nachdenke, desto weniger glaube ich, dass alles so eintreffen wird.«

 »Enjock wurde erst vor etwa dreihundert Jahren besiedelt. Wissenschaftler waren unsere Vorfahren. Sie gewannen neue Kosmobiotika im Kampf gegen Infektionskrankheiten. Die besonderen Pilzkulturen, die hier wachsen, waren der Anlass für Rhodan, Enjock so gut auszubauen. Zugleich wurden die Ausrüstungslager angelegt. Rhodan war überzeugt davon, dass Gegner auf einer solchen Welt Vorräte nicht vermuten würden. Und damit hatte er Recht. Die Laren haben bis heute nicht alles entdeckt. Erst etwa hundertfünfzig Jahre nach unseren Ahnen kamen die Flüchtlinge von den anderen Welten– die Späteren. Aber davon weiß Rhodan nicht einmal etwas.«

 »Was können wir tun?« fragte Tapper.

 Sthomalkuchs Tonfall wurde noch leiser und verschwörerischer. »Ich weiß aus sicherer Quelle, dass gestern allein fast fünftausend Laren abgeflogen sind. Das ist unsere Chance. Wir werden die großen Verteidigungsstrahler lahm legen. Trifft die MARCO POLO tatsächlich hier ein, können die Laren sie nicht mit Sperrfeuer empfangen.«

 Sthomalkuch aß, doch er schwieg nicht lange. Er offenbarte dem NEI-Agenten seinen Plan. Tapper firs Eumre hatte allerlei Einwände, ließ sich aber mehr und mehr begeistern. Schließlich stimmte er zu.

 Die Sonne stand schon über dem Horizont und tauchte die Wälder in ein eigenartiges rötliches Licht. Es blieb nicht mehr viel Zeit für die Vorbereitungen.

 Epre firs Xontkein schob das Sonnenglas vom linken zum rechten Auge und musterte Tro lat doune mit sichtlichem Missfallen. Er wandte sich an Üpre firs Sthomalkuch und fragte: »Ein Späterer in unserem Kreis, was hat das zu bedeuten?«

 Sthomalkuch lächelte abfällig. »Übertreiben Sie nicht, lieber Freund«, sagte er. »Die Tatsache, dass Sie hier anwesend sind, beweist, dass Sie ein NEI-Agent sind, ebenso wie die anderen. Ein solcher Mann sollte über Standesdünkel erhaben sein und nur die Persönlichkeit eines Menschen sehen. Darüber hinaus hätte ich selbst dann kein Verständnis für Ihre abfällige Bemerkung, wenn Sie auf Enjock geboren wären und Ihre Abstammung wirklich bis auf die ersten Siedler zurückführen könnten.«

 Epre firs Xontkeins Augen blitzten auf. »Ich bin ein First! Ob Sie einer sind, erscheint mir aufgrund Ihrer Bemerkung fraglich.«

 »Was soll das denn?« rief Tapper firs Eumre unwillig. »Wir sind in dieser Nacht aufeinander angewiesen und können uns keine kleinlichen Streitereien leisten. Wenn wir Erfolg haben wollen, müssen wir alles vergessen, was uns trennen könnte.«

 »Wollen Sie damit sagen, dass die Späteren die gleichen Rechte haben sollen wie wir, die aus den ersten Familien hervorgegangen sind?« fragte Xontkein scharf.

 »Jetzt begreife ich, warum die NEI-Agenten bisher so wenig Erfolg im Kampf gegen die Laren hatten«, sagte Sthomalkuch kopfschüttelnd. »Sie behindern sich selbst. Warum konzentrieren Sie sich nicht auf die bevorstehende Aufgabe, Xontkein?«

 Der Angesprochene biss sich auf die Lippen. Er blickte Tro lat doune ärgerlich an. »Warum können Sie nicht nachgeben? Warum bestehen Sie darauf, dass dieser Spätere an der Aktion teilnimmt?«

 »Weil es entweder Freiheit für alle Menschen auf diesem Planeten und in der ganzen Galaxis geben wird oder für keinen. Tro lat doune unterscheidet sich von uns nur dadurch, dass sein Nachname kleingeschrieben wird und dass seine Großeltern erst eine Lebensspanne nach Ihren Urahnen Enjock erreichten. Warum müssen Menschen stets nach Gründen suchen, die sie vermeintlich über andere hinausheben? Dadurch wird unsere Welt nicht besser. Ich bestehe darauf, dass Tro lat doune teilnimmt. Was sagen die anderen dazu?« Er wandte sich an alle Enjocker im Raum. Von den sieben Firsts brachte keiner Einwände vor.

 »Ich beuge mich der Mehrheit unter Protest«, erklärte Xontkein trotzig.

 »Dann können wir endlich beginnen«, sagte Tapper firs Eumre erleichtert.

 Er öffnete einen Schrank und holte leichte Energiestrahler heraus, um sie an die Agenten zu verteilen. Als Tro lat doune ihm die Hände entgegenstreckte, zögerte er zwar kurz, reichte dem Lackey dann aber ebenfalls eine Waffe. Der Spätere nahm sie und steckte sie achtlos in den Gürtel, als sei es ganz selbstverständlich, dass er auf die gleiche Weise ausgerüstet wurde wie die anderen.

 »Wir sollten endlich aufbrechen«, drängte Sthomalkuch. »Die Nacht ist kurz, und wir haben viel zu erledigen.«

 »Besprochen ist alles.« Tapper firs Eumre ging zur Tür des fensterlosen Raumes, der sich in einem Lagerhaus am Stadtrand befand. »Hoffentlich haben wir Erfolg.« Er löschte das Licht und öffnete dann erst die Tür.

 Nacheinander traten die Männer ins Freie hinaus. Der kleine Mond von Enjock spendete nur fahles Licht. Die meisten Gebäude waren unbeleuchtet. Straßenlampen gab es nicht, sie waren von den Laren verboten worden.

 Tapper firs Eumre führte die Männer über einen schmalen Waldpfad. Er bewegte sich vorsichtig und langsam. Hin und wieder blieb er stehen und suchte die Umgebung mit einem Prüfgerät nach Robotsperren der Laren ab.

 Als sie eine Rundkuppel erreichten, ging es schneller voran. Nun beachtete Tapper offensichtlich keine Überwachung mehr. Mit weit ausgreifenden Schritten eilte er vor den anderen her, blieb schließlich vor einem Obelisken stehen und wartete, bis alle aufgeschlossen hatten. »Hier trennen sich unsere Wege«, erklärte er, teilte die Gruppen auf und blieb mit Sthomalkuch und Tro allein. Er deutete auf den Energiezaun am Rand der Larensiedlung. »Dorthin müssen wir.«

 Schweigend setzten sie den Weg fort. Ein Robotgeschütz ragte aus dem Boden. Er wurde durch einen Sonderschirm geschützt.

 Tapper firs Eumre steckte eine Sonde in den Boden und nahm Messungen vor. Schließlich markierte er eine Stelle und sagte: »Hier ist es! Wer gräbt?«

 »Das übernehme ich!« rief der Junge. Eumre reichte ihm eine Klappschaufel.

 »Glaubst du wirklich, dass das funktioniert?« fragte Sthomalkuch.

 »Hundertprozentig«, antwortete Eumre.

 »Wir brauchen dringend einen Erfolg, wenn wir das Ansehen des NEI verbessern wollen.«

 »Still!« zischte Eumre.

 Sie duckten sich. Tro lat doune unterbrach seine Arbeit. Eigenartige Geräusche näherten sich aus der Richtung einer Kuppel. In der Dunkelheit war kaum etwas zu erkennen.

 »Dort, hinter dem Zaun!«

 Sthomalkuch wandte sich um und erschrak. Im schwachen Schimmer des Energiezauns sah er eine Raubechse, die sich langsam und lautlos aufrichtete. Das Tier erreichte eine Höhe von fast zwanzig Metern und schien ohne weiteres in der Lage zu sein, über den Zaun hinwegzugreifen und seine vermeintliche Beute zu packen. Die Lefzen hoben sich und entblößten Zähne, die so lang waren wie die Arme eines ausgewachsenen Mannes. Ein dumpfes, bedrohliches Grollen klang auf. Diese Laute passten zu der gigantischen Kreatur besser als die vollkommene Lautlosigkeit, mit der sie sich zuvor bewegt hatte.

 »Nicht schießen!« sagte Tapper firs Eumre.

 »Ich könnte die Waffe auf Desintegratorwirkung umstellen«, flüsterte Sthomalkuch. »Der Energiestrahl wäre nicht so grell.«

 »Die Bestie kann den Zaun nicht überwinden.«

 »Das bezweifle ich. Der Zaun ist nur etwa fünfzehn Meter hoch, die Echse ist größer.«

 »Es ist noch nie passiert.«

 »Es hat sich auch nie jemand so nahe am Zaun herumgetrieben.«

 »Still, Üpre! Jemand kommt.«

 Alle drei kauerten sich auf den Boden. Sthomalkuch ließ die Echse nicht aus den Augen. Er war fest entschlossen, zu schießen, sobald sie nur den Versuch unternahm, anzugreifen. Tapper firs Eumre und Tro lat doune achteten hingegen auf den Unbekannten, der sich von der Larensiedlung her näherte. Seine Schritte waren nun deutlich auszumachen– ein Mensch oder ein Lare.

 Unerwartet rissen die Wolken auf. Die beiden Firsts und der Junge sahen eine männliche Gestalt, die sich scharf gegen den Nachthimmel abhob. Die vogelnestartige Frisur verriet den Laren.

 Sthomalkuch hörte Tapper firs Eumres Waffe leise klicken, als dieser von Energiestrahl auf Paralysewirkung umschaltete. Aber das genügte nicht. Sie durften den Laren nicht leben lassen, da ein Zeuge alles aufdecken konnte.

 Eine Lampe blitzte auf, ihr Lichtkegel huschte über die Büsche und Stauden, glitt ungefähr eineinhalb Meter über die beiden Männer und den Jungen hinweg und entfernte sich. Üpre glaubte schon, dass keine Gefahr mehr bestand, als Tapper einen Fehler machte. Er war offensichtlich zu der Erkenntnis gelangt, dass er den Laren nicht nur paralysieren durfte. Klickend sprang der Mechanismus seiner Waffe um. Der Lare hörte das Geräusch. Der Lichtkegel tastete zurück– und plötzlich befand sich Tro lat doune inmitten der Helligkeit.

 Der Junge sprang auf und gestikulierte verlegen. Seine Waffe steckte hinten im Gürtel, sodass der Lare sie nicht sehen konnte.

 »Was treibst du hier?« fragte der Dunkelhäutige scharf.

 Der Spätere ging langsam auf ihn zu. Er lächelte unsicher. »Ich habe mich verlaufen«, log er.

 Der Energiestrahler war auf seine Brust gerichtet, doch das beeindruckte Tro nicht. Er sprang den Laren unvermittelt an, schlug mit der einen Hand die Waffe zur Seite und fuhr seinem Gegner mit der anderen mit einem Messer über den Hals. Der Lare brach mit einem erstickten Laut zusammen und verlor die Lampe. Deshalb konnten Sthomalkuch und Tapper nur ein dunkles Knäuel sehen, das sich auf dem Boden wälzte. Sie wagten nicht, in den Kampf einzugreifen, weil sie beide fürchteten, den Falschen zu treffen. Erst als Tro lat doune sich keuchend aufrichtete und sich ihnen zuwandte, atmeten sie erleichtert auf.

 »Ich bin unverletzt«, sagte der Junge. »Aber der Lare ist tot.« Er hob die Lampe auf und schaltete sie aus, griff zur Schaufel und grub, als sei nichts geschehen.

 »Was machen wir mit dem Mann?« fragte Tapper firs Eumre, während er argwöhnisch nach der Raubechse schielte, die nach wie vor hinter dem Zaun verharrte.

 »Wir begraben ihn«, antwortete Sthomalkuch. »Er muss verschwinden, sonst ist morgen die Hölle los.«

 »Die Laren werden ihn dennoch vermissen. Verlass dich darauf. Wir könnten den Energiezaun für einige Minuten zusammenbrechen lassen. Die Echse würde sich bestimmt auf den Toten stürzen.«

 Das Raubtier witterte ohnehin das Blut. Es brüllte wild auf und versuchte, mit seinen Klauen über den Zaun hinwegzugreifen. Der Schmerz, als Energien überschlugen, steigerte seine Wut und seine Gier. Aus dem geifernden Maul ergoss sich ein Schwall von Speichel über die drei Agenten.

 Tro lat doune fluchte unbeherrscht. Während sich Sthomalkuch die übel riechende Flüssigkeit aus dem Gesicht wischte, blickte er seinen Lackey staunend an.

 »Schneller!« drängte Tapper. »Kannst du nicht schneller graben. Tro?«

 »Wenn Sie mich mal ablösen, könnten wir Zeit sparen«, erwiderte der Diener.

 »Da hört sich doch alles auf!« rief Tapper empört.

 »Warum eigentlich nicht?« fragte Sthomalkuch. »Er hat Recht. Warum sollte er alles allein machen? Ich werde ihm helfen.« Er deutete zum Schädel der Echse hinauf. »Kümmere du dich um das Biest. Wenn es noch mehr Lärm macht, werden bald weitere Laren hier auftauchen.«

 Sthomalkuch nahm Tro die Schaufel ab und arbeitete energisch weiter. Tapper firs Eumre schüttelte missbilligend den Kopf. Er wollte sich noch nicht damit abfinden, dass ein First niedere Arbeit übernahm, obwohl ein Späterer dabei war. In dem Moment griff die Echse an. Sie hatte sich einige Meter weit zurückgezogen und rannte nun mit voller Wucht gegen den Zaun an. Dumpf krachte der massige Leib in das Prallfeld, während der Schädel mit dem langen Hals über die obere Begrenzung hinwegschoss.

 Tapper firs Eumre warf sich zu Boden. Er riss seine Waffe hoch und feuerte im Paralysemodus auf das Raubtier. Gleichzeitig blitzte es neben ihm auf. Die Echse war in den Luftraum über dem Larengebiet eingedrungen und hatte damit das Energiegeschütz aktiviert. Für Sekundenbruchteile wurde die Nacht zum Tag. In der grellen Helligkeit verblassten alle Farben. Tapper firs Eumre presste sich schreiend die Hände vor die Augen. Tro lat doune sank stöhnend zu Boden und tastete um sich. »Ich bin blind«, heulte er.

 Üpre firs Sthomalkuch hatte es weniger hart erwischt, da er sich gerade tief gebückt hatte, als der Schuss fiel. Er war von dem gleißenden Licht nur gestreift worden. Dennoch erging es ihm kaum anders als seinem Lackey. Er konnte nichts sehen.

 »Still doch, Tro!« sagte er heftig. »Willst du uns verraten?«

 Der Junge wälzte sich wimmernd auf dem Boden. Allmählich wurden für Üpre wieder Details in der Dunkelheit erkennbar. Die Echse lag auf der anderen Seite des Zauns auf dem Rücken. Sic war tot.

 »Tapper?« fragte Sthomalkuch.

 »Es geht schon wieder«, antwortete der First. »Einigermaßen.«

 »Tro?« Er legte dem Lackey die Hand auf den Rücken. Der Junge drehte sich herum. Seine Augen waren weit aufgerissen. »Ich glaube, ich kann die Sterne wieder sehen«, erwiderte er leise. »Es scheint nicht ganz so schlimm zu sein.«

 Der First nahm die Schaufel und grub weiter. Dabei machte er sich heftige Vorwürfe. Sie hatten damit rechnen müssen, dass das Geschütz reagierte. So etwas geschah oft genug. Von Seiten der Laren drohte keine Gefahr. Sie hatten die Abwehr der Raubechsen den robotischen Anlagen überlassen und würden den Vorfall nicht überprüfen.

 »Wir können nur von Glück sagen, dass dies jetzt passiert ist und nicht später.« Tapper schaltete die Lampe ein und überprüfte das Loch, das Sthomalkuch ausgeschaufelt hatte. »Da ist es schon«, rief er.

 Ein rotes Kabel war in dem Sand erkennbar. Üpre schob einige Steine zur Seite und legte die Versorgungsleitung auf einer Länge von etwas mehr als einem Meter frei.

 »Alles Weitere mache ich«, erklärte Tapper firs Eumre. Er half Sthomalkuch aus der Grube heraus und stieg selbst hinein, säuberte das Kabel und schob eine Flechtmatte darunter. Dann holte er zahlreiche Spezialinstrumente aus dem Innenfutter seiner Jacke hervor. Sthomalkuch leuchtete ihm, während Tro lat doune in die Umgebung lauschte.

 Behutsam löste Tapper die Isolierschicht des Kabels ab. Er benutzte ein Desintegratormesser und arbeitete überaus vorsichtig, bis das blanke Plastikmetall mit den Supraleitereigenschaften frei lag. Mit einer Injektionskanüle spritzte er einen Kontakter auf, den er rasch mit einem dünneren Abzweigkabel verband.

 Im Verlauf einer Stunde gelang es ihm, zwanzig Kabelstränge so zu präparieren. Die dünneren Leitungen verband er mit Kontrollwürfeln, die nacheinander aufleuchteten und den Energiefluss anzeigten. Auf diese Weise schuf der Enjocker eine Umgehung, die er sorgfältig wieder mit den Erdkabeln verband. Anschließend durchtrennte er die Hauptleitung.

 »Wenn Rhodan kommen sollte, werden sie ihn angreifen, aber die Befehlsimpulse versacken in den Würfeln. Bevor die Laren den Fehler gefunden haben, wird schon alles vorbei sein. Ich meine, Rhodan wird von den Anlagen nicht viel übrig lassen.«

 »Das hoffe ich«, erwiderte Üpre firs Sthomalkuch.

 Gemeinsam mit Tro, dessen Sehvermögen sich weiter besserte, füllte er die Grube wieder auf, legte die ausgestochene Grasnarbe darüber und stampfte alles fest. Tapper firs Eumre prüfte, ob sie ihre Spuren sorgfältig genug verwischt hatten. Er war zufrieden.

 »Jetzt könnten wir tatsächlich eine Lücke im Zaun schaffen«, sagte er. »Dann werfen wir den toten Laren hinaus, dass man ihn morgen bei der Echse findet. Jeder wird annehmen, dass sie ihn getötet hat.«

 Nachdem Tapper mit seinen Spezialgeräten eine Strukturlücke im schimmernden Energiegürtel erzeugt hatte, legten Üpre und Tro den Toten zwischen die Pranken der Echse und zogen sich eilig wieder in die Schutzzone zurück. Der Energiezaun baute sich gerade noch rechtzeitig vor einer aus dem Dunkel heranrasenden kleineren Raubechse auf. Sie wurde zurückgeschleudert und veranstaltete einen Höllenlärm. Erschauernd hörten die Männer, dass sie sich gleich darauf mit dem Laren befasste. Die Knochen des Toten krachten.

 »Weg hier!« drängte Tapper. »Mich interessiert, wie weit die anderen sind.«

 Sie erreichten nach etwa fünfzehn Minuten die Gruppe Xontkein, die mit ihrer Arbeit fast fertig war. Tapper half, die letzten Kabel anzubringen. Kurz darauf waren auch hier alle Spuren verwischt.

 In weiter Ferne brach ein Vulkan aus. Glutflüssige Lava regnete über dem Dschungel ab, doch Ereignisse wie diese waren auf Enjock nichts Ungewöhnliches.

 Die Männer näherten sich dem dritten Einsatzort. Hier waren die Arbeiten schon abgeschlossen. Dafür gab es bei der vierten Gruppe Schwierigkeiten. Die Kontaktwürfel funktionierten nicht fehlerfrei. Tapper setzte mehrere Ersatzgeräte ein.

 »In einer Stunde wird es hell«, sagte Xontkein. »Es ist zu spät für die zweite Aktion.«

 »Gerade darauf können wir nicht verzichten«, entgegnete Sthomalkuch. »Die Bewohner von Enjock sollen erkennen, dass wir vom NEI zuschlagen können.«

 »Zu gefährlich«, wandte Xontkein ein. »Wir haben zu viel Zeit verloren.«

 Üpre schob sein Sonnenglas vom linken zum rechten Auge, wie es Späteren gegenüber üblich war. Xontkein erbleichte angesichts dieser Beleidigung, wandte sich jedoch ab und tat, als sei ihm nichts aufgefallen.

 »Wir gehen gegen das biophysikalische Zentrum vor«, drängte Sthomalkuch. »Die Laren haben viel Arbeit und Kapital in die Forschungsanstalt gesteckt. Der Schlag wird sie empfindlich treffen.«

 »Sie werden zurückschlagen«, prophezeite Xontkein.

 Sthomalkuch lächelte stumm. Er stieß seinen Lackey an und marschierte los. Die anderen Firsts schlossen sich ihm an. Tapper firs Eumre übernahm wieder die Führung. Nach einiger Zeit wandte er sich um und sagte: »Der Lackey hat sich tapfer geschlagen.«

 »Das hat mich keineswegs überrascht.«

 »Mich im Grunde genommen auch nicht. Ich denke dennoch, er hat eine Belohnung verdient.«

 »Ich hatte gehofft, dass du das sagen würdest, Tapper.«

 »Was schlägst du vor?«

 »Es muss eine echte Belohnung sein, etwas, von dem er wirklich etwas hat.«

 »Ich stimme mit dir überein, Üpre«, erwiderte Tapper firs Eumre. »Deshalb würde ich empfehlen, dass er ab sofort seinen Nachnamen großschreiben darf.«

 »Das wäre allerdings…« Sthomalkuch legte seinem Diener die Hand auf die Schulter. »Was sagst du dazu, Tro?« fragte er.

 Tro lat doune schluckte mehrmals, bevor er sprechen konnte. »Ich bin beschämt«, erwiderte er endlich. »Vielen Dank.«

 »Morgen werde ich es allgemein bekannt geben«, erklärte Tapper.

 Das biophysikalische Zentrum lag auf einer weit in einen See hineinragenden Landzunge. Da die Laren das Gelände nicht verändert hatten, boten sich den Firsts ausreichende Deckungsmöglichkeiten.

 Üpre untersuchte die Zugangsmechanismen und stellte fest, dass es nicht schwierig war, sich Eingang zu verschaffen.

 »Beeilen Sie sich!« drängte Xontkein. »Bald wird es hell.«

 Sthomalkuch hantierte mit mehreren Funksensoren. Endlich klickte es leise, dann glitt die Tür zur Seite, ohne dass Alarm ausgelöst worden wäre.

 Hinter ihnen schloss Sthomalkuch den Zugang wieder. Im gleichen Moment flammte Licht auf. Die Männer drangen in eine runde Halle vor, von der zahlreiche Türen weiterführten.

 »Auch die Forschungsergebnisse sind für uns von höchstem Interesse«, erinnerte Tapper. »Wir müssen versuchen, so viel Informationen wie möglich mitzunehmen.«

 Sthomalkuch eilte mit Tro lat Doune in das leicht zu findende Datenzentrum. »Nimm die Speichereinheiten heraus!« befahl der First. »Ich werde für energetische Überlastungen sorgen.«

 »Wohin mit der Bombe?« fragte Xontkein nervös.

 »Ins Versorgungszentrum natürlich«, antwortete Sthomalkuch. »Das dürfte unter uns sein.«

 »Tapper sagte… Na gut, wie Sie wollen.« Xontkein verließ den Raum.

 Der Diener löste die Speicher heraus. Nebenan erfolgte eine schwache Explosion, die den Boden erschütterte.

 Tro lat Doune hielt die Speichereinschübe hoch, um zu zeigen, wie viele er erbeutet hatte. Sthomalkuch nickte knapp, er öffnete die Verkleidung der Positronik und führte einen Kontaktstift über verschiedene Bauteile. Blaue Blitze umzuckten seine Hände. Er schien es gar nicht zu spüren, denn er machte unbeirrt weiter.

 Xontkein kam wieder herein. »Es ist so weit«, berichtete er. »Der Zünder läuft. Wir müssen verschwinden.«

 »Wir sind auch fertig«, antwortete Sthomalkuch. »Hoffentlich werden die Laren nicht aufmerksam.« Er wandte sich um.

 In dieser Sekunde blitzte es in der Eingangshalle auf. Xontkein stand plötzlich mitten in gleißend hellem Feuer. Sthomalkuch erkannte voller Entsetzen, dass ein Thermoschuss den Oberkörper des Firsts getroffen und ihn getötet hatte.

 »Diese Lumpen!« brüllte Tro lat Doune und rannte zur Tür, vor der Xontkein zusammengebrochen war.

 »Zurück, Tro!« rief Sthomalkuch. »Das ist sinnlos!«

 Doch der Diener sprang auf den Gang hinaus. Die Waffe in seiner Hand blitzte auf, und ein sonnenheller Energiestrahl fuhr zur Eingangshalle hinüber. Sthomalkuch stürmte zu seinem Lackey. Über Tros Schulter hinweg konnte er sehen, dass zwei Laren im Feuer des Dieners standen. Drei weitere eilten durch den Haupteingang herein, sie hielten schwere Waffen in den Händen.

 Üpre firs Sthomalkuch riss seinen Lackey an der Schulter zurück. Zwei Schüsse zuckten über sie hinweg, sie warfen sich zu Boden, feuerten halb im Liegen, und die drei Laren starben, bevor sie selbst Deckung nehmen konnten.

 Der First stieß Tro in das Datenzentrum zurück. Das einzige Fenster in dem Raum war von einem Energiestrahl getroffen worden und teilweise zersplittert. Ohne ihre Schritte zu bremsen, sprangen die beiden Männer hindurch. Das Gras federte ihren Aufprall ab, sie rafften sich auf und hasteten bis in den Schutz der nahen Bäume. Dann erst blickten sie zurück.

 Vier Firsts flüchteten aus dem biophysikalischen Zentrum durch den Haupteingang. Unter ihnen war Tapper firs Eumre.

 »Hierher!« rief Sthomalkuch. Tapper wandte sich ihm augenblicklich zu, während die anderen ihre Flucht in der ursprünglichen Richtung fortsetzten. Das war ihr Fehler. Zwei Laren erschienen im Eingang, schossen hinter ihnen her und töteten sie. Dann verschwanden die Laren wieder im Gebäude. Offensichtlich waren sie der Meinung, dass von den Eindringlingen keiner mehr lebte.

 Tapper, Üpre und Tro waren erst zweihundert Meter weit gekommen, als die Bombe im Keller zündete. Jäh aufflackernder Helligkeit folgte eine hoch aufschießende Stichflamme, die aber schnell wieder in sich zusammensank. Nur ein unheimliches Glühen blieb zurück. Die Männer konnten das Gebäude nicht mehr sehen, der rote Widerschein über den Bäumen verriet ihnen jedoch genug. Das Forschungszentrum war kaum mehr als ein brodelnder Gluthaufen.

 »Die Ladung war viel zu stark«, kritisierte Sthomalkuch. Er rang nach Luft und setzte sich erschöpft auf einen umgefallenen Baumstamm. »Wenn ich gewusst hätte, dass ihr so ein großes Ding einsetzen wollt, hätten wir viel Zeit sparen können. Vielleicht wäre dann alles anders gekommen.«

 »Die Laren können uns nur durch einen dummen Zufall entdeckt haben«, wandte Tapper firs Eumre ein.

 »Wie dem auch sei«, sagte Tro lat Doune. »Die Aktion hat ein böses Ende genommen. Alle anderen sind tot.«

 »Und dazu mindestens fünf Laren«, fügte Tapper hinzu.

 »Es müssen mehr sein«, behauptete Sthomalkuch. »Fünf haben Tro und ich allein getötet.« Er hatte sich so weit erholt, dass er weitergehen konnte. Alle drei bewegten sie sich nun vorsichtiger, da bereits einige Gleiter über sie hinweggeflogen waren. In größerer Entfernung tauchten Roboter auf, verschwanden aber ebenso schnell wieder.

 »Am besten trennen wir uns«, sagte Tapper firs Eumre, als sie wieder am Ausgangspunkt ihrer nächtlichen Aktion angekommen waren.

 »Das wollte ich ebenfalls vorschlagen.« Sthomalkuch reichte dem Freund die Hand. »Verdammt, Tapper, die Laren werden vermutlich mehr Krach schlagen, als uns lieb sein kann.«

 »Sie werden eine Untersuchung einleiten, damit jedoch nicht viel ausrichten, wetten?«

 »Lieber nicht.« Sthomalkuch eilte davon, und Tro lat Doune folgte ihm wie ein Schatten.

 »Das nächstliegende ehemalige Nachschublager ist der Planet Enjock im Zarzahnä-System«, stellte der Emotionaut Senco Ahrat fest. Er hatte Ras Tschubai in dessen Kabine aufgesucht. »Enjock ist eine Welt, auf der Rhodan seine Vorräte vervollständigen könnte.«

 »… aber dort lagert kein Treibstoff.«

 »Enjock liegt dicht neben der Flugroute zu dem Koordinatenpunkt Simonsklause.«

 »Ein kurzer Zwischenstopp schadet wohl nicht.« Die Stimme des Mutanten klang müde. »Einverstanden, Senco. Ich komme später in die Zentrale.«

 Tschubai beendete damit die Besprechung. Senco Ahrat spürte seine Unsicherheit. Da der Mutant aber von sich aus nichts sagte, wollte er nicht in ihn drängen. Er verabschiedete sich.

 Wieder allein, streckte sich der Aktivatorträger leise stöhnend auf seinem Bett aus. Die Schmerzen in den Gelenken wurden stärker. Nichts half dagegen. Sie wurden sogar nahezu unerträglich, als Ras Minuten später aufstand und in der Kabine auf und ab ging. Seine Hände krampften sich um den Zellaktivator, und der Raum erschien ihm plötzlich eng und stickig. Er trat auf den Gang hinaus, humpelte mühsam bis zum Antigravschacht und erschien wenig später im Labor von Duc Sanc.

 Der Histologe musterte ihn aufmerksam und bot ihm mit einer knappen Handbewegung Platz an. »Sie kommen spät, Ras«, sagte er.

 »Ich habe Schmerzen. Duc.«

 »Das war zu befürchten. Das Medikament spricht also nach wie vor nicht an.– Ich brauche eine neue Blutprobe.«

 »Bedienen Sie sich!« Ras Tschubai streckte den Arm aus.

 »Wenn das Bild sich weiter verschlechtert hat, Ras, dann müssen wir operieren«, sagte der Histologe. »Es geht nicht anders.«

 Der Teleporter schüttelte den Kopf. »Wozu?« fragte er müde und kraftlos. »Damit können Sie nichts mehr ändern. Die Metastasen würden auch nach einer Operation weiterwuchern.«

 »Sie sind medizinisch gesehen ein Laie, Ras. Glauben Sie nur nicht, dass Sie das Problem in so kurzer Zeit wirklich verstehen können. Wenn Sie aufgeben, schaden Sie sich damit selbst am meisten.«

 Der Mutant verzog das Gesicht. »Vielleicht habe ich als Aktivatorträger vergessen, wie man sich im Krankheitsfall verhält. Ich konnte mich stets auf meine angebliche Immunität verlassen.«

 Duc Sanc lächelte begütigend. »Ich werde Ihnen ein Schmerzmittel geben und Sie psychisch stabilisieren, weil wir es uns nicht leisten können, einen apathischen Teleporter zu haben. Einverstanden?« Er drückte Tschubai ein Injektionspflaster auf die Halsschlagader. Nur Sekunden vergingen, dann verschwand der Schatten aus dem Blick des Mutanten.

 »Gut«, sagte er. »Trotzdem sind wir keinen Schritt weitergekommen. Der Krebs ist nach wie vor in mir. Was können Sie dagegen tun?«

 »Wir schaffen es. Verlassen Sie sich darauf.«

 Der Histologe bemühte sich, den Mutanten nicht erkennen zu lassen, wie hilflos er war. Duc Sanc konnte sich nicht erklären, warum alle bewährten Methoden versagten. Das machte die Krankheit, unter der Ras Tschubai litt, so tückisch.

 Tro lat Doune fuhr sich mit beiden Händen durch den roten Haarschopf, griff nach einer Glocke und schwang sie eifrig hin und her. Dann lief er durch den Bungalow bis zum Schlafzimmer Sthomalkuchs, drückte die Tür auf und stimmte ein fröhliches Lied an. »Aufstehen, hoher Herr!« rief er. »Es ist schon Mittag.«

 Üpre firs Sthomalkuch wälzte sich ächzend in seinem Bett herum. »Ich bin wie ausgetrocknet«, stöhnte er. »Gib mir ein Bier, sonst steht ich nicht auf.«

 »Hatrak-Skoor wünscht Sie zu sprechen«, erwiderte der Lackey. »Wollen Sie mit einer Bierfahne zu ihm gehen?«

 »Wenn ich die nicht habe, erkennt er mich womöglich gar nicht«, entgegnete der First. Er erhob sich. »Hast du die Badewanne gefüllt?«

 Tro griff sich an die Stirn. »Das habe ich vergessen. Herr.«

 »Verdammter Lackey! Los, beeile dich!« Sthomalkuch war verärgert. Er liebte die Reinlichkeit über alles, und nichts war ihm unangenehmer als Körpergeruch. Dabei war es in dem heißfeuchten Klima von Enjocko für jeden schwierig, nicht zu schwitzen.

 Tro lat Doune eilte in die Hygienekabine. Er berührte den Sensor an der Wanne.

 »Das ist doch Blödsinn«, schimpfte Sthomalkuch. »Das funktioniert seit Jahren nicht mehr.«

 Doch der Diener hatte unerwarteten Erfolg mit seinen Bemühungen. Ein dicker Wasserstrahl ergoss sich in die Wanne.

 »Das gibt es nicht, oder?« sagte der First verwirrt. Solange er diesen Bungalow bewohnte, hatte der Lackey das Wasser vom Nachbarhaus herbeischleppen müssen. Es gab in Enjocko niemanden, der die Wasserleitung hätte reparieren können. Die Laren hatten einige hoch qualifizierte Fachkräfte für Arbeiten ausgebildet, die für sie selbst wichtig waren. So kannte Sthomalkuch sich wie kein anderer mit positronischer Kommunikationstechnik aus. Er war oft genug in den Forschungslaboratorien, Produktionsstätten und sogar in SVE-Raumern gewesen. Funktionsgleiche Geräte aus terranischer Produktion aber hätte er nicht reparieren können.

 Alle Enjocker beherrschten nur ein begrenztes Spezialgebiet, keiner verfügte über umfassenderes Wissen. Darüber hinaus waren alle auf die Technik der Laren ausgerichtet. Sie lebten von dem Erbe der ersten Siedler und verbrauchten die einst angelegten Vorräte.

 Ein plötzlich wieder funktionierender Wasserhahn erschien daher für Üpre firs Sthomalkuch wie ein Geschenk des Himmels. Freudig beobachtete er, wie sich die Badewanne füllte. Tro lat Doune schüttete duftende Flüssigkeiten in das Bad und setzte das Massagewerk in Betrieb. Danach eilte er in die winzige Küche und schenkte seinem Herrn ein Bier ein. Sthomalkuch klatschte begeistert in die Hände, als er den Morgentrunk sah.

 »Dafür werde ich dich firstlich belohnen«, versprach er und griff mit beiden Händen nach dem Krug. Als er ihn etwa halb geleert hatte, trat ohne jede Vorwarnung ein Lare ins Bad. Sthomalkuch erschrak so heftig, dass ihm der Krug ins Wasser fiel und versank. Seine gute Laune war verflogen.

 »Seit wann dringt man ungefragt in das Haus eines Firsts ein?« fragte er grob.

 »Steigen Sie aus dem Wasser!« befahl der Lare, ein großer und athletisch gebauter Mann, der eine dunkelblaue Kombination trug. In der rechten Hand hielt er einen Thermostrahler, in der linken eine Neuropeitsche. Der First hatte ihn nie zuvor gesehen.

 »Scheren Sie sich zum Teufel!« brüllte Sthomalkuch furchtlos.

 »Wenn Sie nicht augenblicklich dem Befehl nachkommen, werden Sie es bereuen«, drohte der Lare. Seine Augen blitzten vor Zorn.

 »Ich werde mich bei Hatrak-Skoor beschweren«, erklärte der First. »Und jetzt wirf den Kerl hinaus, Tro!«

 Der Lare hieb die Neuropeitsche wuchtig ins Wasser. Schreiend bäumte sich der First auf. Seine Arme zuckten unkontrolliert, bis der Lare die Peitsche zurückzog. Wimmernd sank der korpulente Mann zurück.

 »Schieß ihn über den Haufen, Lackey!« brachte er mühsam hervor.

 Der Lare setzte die Peitsche erneut ein. Dieses Mal ließ er sie länger im Wasser hängen. Der First brüllte. Er versuchte, sich aus der Wanne zu retten, aber es gelang ihm nicht, seine Muskeln so unter Kontrolle zu bringen, dass er sich am Wannenrand halten konnte. Er stieß mit Armen und Beinen um sich. Das Wasser spritzte bis an die Decke hoch.

 Als Sthomalkuch mit dem Kopf dröhnend gegen den Wannenrand schlug, wurde es Tro lat Doune zu viel. Mit einem energischen Ruck riss er dem Laren die Peitsche aus der Hand und schleuderte sie hinter sich auf den Boden. »Wollen Sie den First ermorden?« fragte er schrill.

 Der Lare richtete den Thermostrahler auf den Jungen. Seine Augen wurden schmal. »Wenn Sie nicht augenblicklich aus dem Wasser steigen, Sthomalkuch, dann erschieße ich Ihren Lackey.«

 Das genügte. Der First kroch mit letzter Kraft aus der Wanne. Keuchend blieb er auf dem Boden liegen.

 »Das werden Sie mir büßen«, ächzte Sthomalkuch.

 Der Lare stieß ihn mit dem Fuß an. »Sie glauben gar nicht, welch hässlichen Anblick Sie bieten, First. Ich sehe einen fetten, nackten Mann triefend vor Nässe vor mir auf dem Boden liegen, und ich höre ihn Drohungen von sich geben. Ich bebe vor Furcht.« Er ging bis zur Tür zurück und streckte Tro lat Doune fordernd die Hand entgegen. Der Lackey bückte sich, hob die Neuropeitsche auf und reichte sie ihm.

 »Ich könnte Sie, so, wie Sie sind, durch die Stadt treiben, Sthomalkuch«, sagte der Lare. »Dann wüsste wohl jeder, dass Sie ein Verräter sind. Hatrak-Skoor erwartet Sie. Ziehen Sie sich an und laufen Sie zu ihm, so schnell Sie können. Er ist ungeduldig und sehr verärgert. Es wäre gut für Sie, ihn nicht noch mehr zu reizen.« Damit drehte er sich um und verließ das Haus.

 »Das wird ihn das Leben kosten«, sagte Sthomalkuch. Sein Gesicht hatte sich völlig verändert. Er sah keineswegs mehr gutmütig und freundlich aus. Die Maske war gefallen und hatte die Miene eines äußerst harten Mannes sichtbar werden lassen. Selbst Tro lat Doune erschrak.

 Der First ließ sich im Luftstrom der Hygienekabine trocknen. Wenig später verschlang er sein Frühstück, jedoch ohne sich zu setzen. Dann machte er sich mit Tro auf den Weg.

 In den Straßen war es auffallend ruhig. An einigen Kreuzungen standen Gleiter, in denen bewaffnete Laren saßen. Der Himmel war wolkenverhangen, und ein leichter Nieselregen fiel.

 Sthomalkuch konnte nicht erkennen, wie es in den Häusern aussah, aber er konnte es sich denken. Die Bewohner von Enjocko litten unter den Maßnahmen der Laren wegen des nächtlichen Überfalls. Sie verhielten sich ruhig, um nicht aufzufallen. Unter diesen Umständen konnte es niemandem verborgen bleiben, dass er sich offen auf den Straßen bewegte.

 »Es sieht so aus, als wollte Hatrak-Skoor mich fallen lassen, Tro«, sagte Sthomalkuch gleichgültig. »Wirft uns das um?«

 »Mich nicht«, antwortete der Diener grinsend.

 »Mich auch nicht«, fügte der First hinzu.

 Ein Feuerwerkskörper stieg rauschend in die Luft. Er kam aus einer unbewohnten Region, in der nur verfallene Schuppen und eine alte Fabrik standen. Die Rakete platzte in einer Höhe von wenigen hundert Metern auseinander, und eine lichtgrün flammende Sonne entstand.

 »Das Vhrato-Symbol!« sagte Tro. »Das ist die Antwort für die Laren. Alle hoffen auf den Sonnenboten.«

 Die Sonne war kaum erloschen, als eine weitere Rakete aufstieg. Wieder entstand eine grüne Sonne über der Stadt. Es schien, als wispere es aus jedem Haus: Vhrato!

 Drei Gleiter rasten über die Gebäude hinweg. Sie näherten sich dem Gelände, von dem aus die Feuerwerkskörper aufgestiegen waren.

 »Die Laren werden nervös«, stellte der First befriedigt fest. Er schritt schneller aus.

 Hatrak-Skoor ließ sich nicht anmerken, was er empfand, als Sthomalkuch zu ihm kam. Der Lare lehnte an seinem Arbeitstisch und blickte den First kühl an.

 »Das Benehmen einiger Leute ist heute ungewöhnlich«, eröffnete Sthomalkuch. »Ich hatte Grund, mich zu wundern.« Ächzend ließ er sich in den Sessel sinken. Tro kauerte sich auf den Boden.

 »Die Aktion ist zu meiner vollen Zufriedenheit abgelaufen«, sagte der Lare, ohne auf die Worte des Firsts einzugehen.

 »Ach, tatsächlich?« fragte Sthomalkuch überrascht. »Sieben meiner Männer wurden getötet und einige Laren ebenfalls.«

 »Es waren Männer, die schon lange auf der Liste jener standen, die nicht mehr benötigt werden.«

 Üpre firs Sthomalkuch sprang auf. »Sprechen Sie von meinen oder von Ihren Männern?«

 »Ich meinte die Laren«, erwiderte Hatrak-Skoor kalt und abweisend. »Der Befehl kam von Hotrenor-Taak direkt.«

 »Was wird eigentlich gespielt?« Der First spürte, wie es ihm kalt über den Rücken lief. »Hatrak-Skoor, Sie haben mir nicht die Wahrheit gesagt. Der Anschlag auf das biophysikalische Institut war als Psycho-Schachzug gedacht. Die Aktion sollte den Leistungswillen der Enjocker steigern und ihr Selbstgefühl stärken. Es war vereinbart, die Forschungsstätte zu opfern.«

 »Ich habe mich an unsere Abmachungen gehalten.«

 »Sie haben zugesagt, dass es nicht zu Vergeltungsmaßnahmen in der Stadt kommen würde. Sie haben erklärt, dass es keine Toten geben würde. Die Aktion sollte ablaufen, ohne dass Wachmannschaften auftauchen würden. Nun aber sind wenigstens zwölf Männer tot.«

 »Siebzehn«, verbesserte Hatrak-Skoor.

 Sthomalkuch blickte ihn erschüttert an. »Warum das?« fragte er. »Sie haben es nicht nötig, einen solchen Zwischenfall zu inszenieren, um danach Terrormaßnahmen in der Stadt einzuleiten. Welches Ziel verfolgen Sie wirklich?«

 »Das wissen Sie doch.«

 Sthomalkuch schüttelte den Kopf. »Ich weiß überhaupt nichts mehr. Ich weiß nur, dass Sie mich hintergangen haben. Und ich weiß, dass einer Ihrer Männer mir mit Foltermethoden gekommen ist. Unter diesen Umständen können Sie keine Zusammenarbeit mehr erwarten.«

 »Ich will wissen, wo das NEI sich verbirgt. Das ist alles.«

 Üpre firs Sthomalkuch blickte ihn ratlos an. Jetzt verstand er überhaupt nichts mehr. Welchen Sinn konnten die Zwischenfälle der letzten Nacht noch haben, wenn es dem Laren wirklich nur um das NEI ging?

 »Sie werden nicht erfahren, wo Atlan sein neues Imperium aufgebaut hat«, erklärte er abweisend. »Nun nicht mehr. Sie haben sieben meiner Männer ermordet.«

 »Es soll mir nicht darauf ankommen, auch den achten zu töten.«

 Sthomalkuch verzog verächtlich die Lippen. »Sie werden nichts erreichen, wenn Sie mich umbringen.«

 »Sie? Üpre firs Sthomalkuch, von Ihnen spreche ich nicht.« Der Lare war überrascht. »Auf Sie kann ich nicht verzichten.«

 »Wer ist es?«

 »Ich dachte, wenigstens das wüssten Sie.«

 »Nein, wer?«

 »Natürlich Tapper firs Eumre«, antwortete Hatrak-Skoor.

 Sthomalkuch erschrak. »Wo ist er?«

 »Ich habe ihn verhaften lassen. Zurzeit wird er verhört. Er kennt das Versteck des NEI, und er wird es uns verraten.«

 »Sie kennen diesen Mann nicht. Sie täuschen sich.«

 »Das wird sich zeigen, First. Sie können gehen.«

 Sthomalkuch wandte sich zunächst ab, drehte sich dann jedoch wieder um. »Warum haben Sie mich gerufen? Wollten Sie mir nur mitteilen, dass Sie Tapper firs Eumre foltern?«

 Hatrak-Skoor blickte ihn triumphierend an. »Nein, Sthomalkuch, ich wollte Ihnen nur klar machen, dass ich derjenige bin, der bestimmt, was geschieht. Glauben Sie nur nicht, dass Sie mich täuschen können.«

 »Sieh da«, sagte der First. »Der Herr zeigt sein wahres Gesicht. Dann finden Sie sich damit ab, dass ich zum letzten Mal in diesem Raum gewesen bin. Ab sofort bin ich Ihr Gegner.«

 Üpre firs Sthomalkuch hatte sich verändert. Hatrak-Skoor wich zurück, als er den kalten Vernichtungswillen des Firsts erkannte. Er griff zu seinem Strahler, zog ihn blitzschnell aus dem Gürtel und richtete ihn auf Sthomalkuch.

 Tro lat Doune kauerte noch auf dem Fußboden. Scheinbar gelangweilt hatte er die Auseinandersetzung verfolgt. Nun hob er den Schlauch, mit dem er normalerweise Bier in den Krug seines Herrn füllte. Als Hatrak-Skoor seinen Strahler abfeuern wollte, spritzte ihm aus dem Schlauch eine ätzende Flüssigkeit ins Gesicht.

 Aufschreiend ließ der Lare die Waffe fallen und schlug sich die Hände schützend vor die Augen, doch beide Arme fielen sofort wieder nach unten. Voll Entsetzen blickte er auf den Jungen und begriff viel zu spät, dass es ein tödlicher Fehler gewesen war, ihn nicht zu beachten.

 Hatrak-Skoor sackte in sich zusammen. Sekunden später war er tot.

 Üpre firs Sthomalkuch pfiff leise durch die Zähne. »Gut gemacht, Tro«, sagte er anerkennend. »Leider wird es von nun an gefährlich für uns.«

 Der Lackey sprang auf. Mit seinem Herrn eilte er zur Tür. Wenig später verließen beide ungehindert das Gebäude.

 15.

 Hatrak-Skoor hat gelogen«, sagte Tro lat Doune, als er mit Üpre firs Sthomalkuch den Bungalow betrat, den sie gemeinsam bewohnten.

 »Warum?«

 »Unter den Laren, die im Forschungsinstitut gestorben sind, müssen auch einige gewesen sein, die Skoor nicht loswerden wollte. Das hat ihn so wütend gemacht.«

 Der First dachte über die Worte seines Dieners nach, während er in fieberhafter Eile die Sachen zusammenpackte, die er dringend benötigte. Tro stand am Fenster und blickte hinaus.

 »Du hast Recht«, erwiderte Sthomalkuch schließlich. »Nur so kann es sein. Warum hätte Hatrak-Skoor sonst so zornig reagieren sollen? Er war ganz anders als sonst.«

 Tro lat Doune schrie auf: »Die Laren kommen!«

 Der First eilte in den Schlafraum, öffnete eine Luke im Boden und ließ den Jungen zuerst nach unten steigen. Dann kletterte er die Leiter hinab und zog den Deckel des Einstiegs wieder zu. Sie befanden sich in einem Keller, der mit Vorräten bis unter die Decke voll gepackt war. Sie hielten sich nicht lange auf, um noch mehr mitzunehmen, sondern stemmten sich zwischen zwei Regalen an die Wand. Diese wich knirschend zurück. Dahinter wurde ein Tunnel sichtbar. Sie eilten hinein und verschlossen die Geheimtür wieder. Üpre firs Sthomalkuch blieb stehen und lauschte. »Sie sind oben im Haus«, stellte er fest. »Los! Weiter!«

 Sie liefen durch den Tunnel und erreichten nach etwa zweihundert Metern die getarnte Tür zu einem anderen Keller. Über eine Treppe ging es nach oben in ein verfallenes Haus auf einer Anhöhe. Durch die leeren Fensterhöhlen konnte Sthomalkuch über andere Bauten hinweg auf den südlichen Teil von Enjocko sehen, der erheblich größer war als der nördliche. Dort unten wohnten etwa 50.000 Menschen, hauptsächlich Spätere. Die Firsts zogen es vor, im Norden zu bleiben. Ihre Häuser und ihre Lebensbedingungen waren jedoch keineswegs besser als die der Späteren.

 Tro lat Doune deutete zu dem Bungalow hinüber, aus dem sie geflohen waren. Vier Gleiter standen dort. Laren bewachten das Haus. Wenig später verließen weitere Laren das Gebäude. Aus ihren Gesten war zu erkennen, dass sie die Spur verloren hatten. Einer von ihnen schoss das Haus in Brand.

 »Wir gehen«, sagte Üpre firs Sthomalkuch. Er und sein Lackey verschwanden wenig später zwischen benachbarten Lagerhäusern, von denen einige noch das Siegel des Solaren Imperiums trugen. Sie glichen eher riesigen Containern als Gebäuden konventioneller Art. Vor fast dreihundert Jahren waren sie auf Enjock abgesetzt worden.

 Sthomalkuch bemerkte kurz darauf, dass sich schwer bewaffnete Gleiter näherten.

 Keuchend hetzten beide Männer zu einem Kontrollgebäude, in dem lediglich positronische Geräte untergebracht waren. Kaum hatten er und Tro den Schutz erreicht, als die Gleiter über die Lagerhäuser hinwegzogen. Üpre kauerte sich in eine Ecke zwischen zwei Maschinen in der Nähe der offenen Tür. Die Gleiter verharrten, ihre Bordwaffen feuerten. Üpre firs Sthomalkuch schloss stöhnend die Augen und schlug sich die Hände vor das Gesicht. Eine nahezu unerträgliche Hitze flutete heran.

 Die Laren setzten die Lagerhäuser in Brand. Sie vernichteten wertvolle Vorräte, ohne sie vorher besichtigt und auf eine eventuelle Eignung für ihre eigenen Zwecke geprüft zu haben. Mit voller Absicht zerstörten sie, was für alle Siedler von Enjock vielleicht einmal lebenswichtig sein konnte.

 Sthomalkuch dachte an die Männer und Frauen, die in der Wildnis des Planeten Inseln der Zivilisation zu errichten versuchten. Sie standen in einem erbarmungslosen Kampf gegen die Natur und lebten in steter Angst vor den Sauriern, die in wenigen Minuten die Arbeit eines ganzen Jahres zerstören konnten. Die Bevölkerung von Enjocko war sich einig darin, dass diese Siedler als Erste Anspruch auf die Vorräte in den Lagerhäusern haben sollten, falls die Kolonie sich selbst nicht mehr versorgen konnte.

 Dieser Zeitpunkt war im Grunde genommen längst erreicht. Sthomalkuch musste daran denken, was alles in letzter Zeit an technischen Einrichtungen ausgefallen war. Es wäre längst an der Zeit gewesen, die Lagerhäuser auszuräumen. Doch die Vhrato-Priester waren dagegen gewesen. Sie hatten immer wieder erklärt, dass die Vorräte für den Sonnenboten vorgesehen seien. Vielleicht hatten sie Recht wenn sie behaupteten, dass dem Vhrato ein Sieg über die Laren und das Konzil unmöglich gemacht wurde, wenn man ihm die Möglichkeit entzog, sich mit allen notwendigen Gütern auszustatten.

 Nun war es zu spät. Sthomalkuch und Tro lat Doune wichen bis in den hintersten Winkel des kleinen Hauses zurück. Der Diener öffnete einen Wasserhahn und spritzte sich und seinen Herrn nass, indem er einen Finger unter die Ausflussöffnung drückte.

 Die Fensterscheiben zerplatzten. Sengende Hitze flutete durch das Haus. Sthomalkuch sah, dass alle Lagerhäuser brannten. Unter dem Dauerfeuer der Laren entwickelte sich eine extreme Glut.

 »Wir müssen raus hier, sonst kommen wir um!« Der First half Tro hoch und stieß ihn durch ein Fenster nach draußen, er selbst kletterte mühsam hinterher. Die Luft flirrte, sogar das Gras brannte schon.

 Männer, Frauen und Kinder stürzten aus nahen Häusern hervor. Sie schleppten mit sich, was sie glaubten retten zu müssen. Verschalungs- und Isoliermaterial platzte krachend von den Lagercontainern ab. Lodernde Bruchstücke wurden in die Höhe gewirbelt und vom entfachten Sturm weitergetragen.

 Das Feuer breitete sich aus. Üpre firs Sthomalkuch und Tro lat doune erhielten eine Chance, weil sie nicht mehr allein vor den Flammen flohen, sondern zwischen anderen Menschen untertauchen konnten. Es gelang ihnen, eine Holzmühle zu erreichen und in den Hallen unterzutauchen.

 Keuchend ließ sich der First auf den Boden sinken. »Ich gehe keinen Schritt weiter«, stöhnte er.

 Hinter ihnen stampften die Maschinen. Sie schälten und zerschnitten die Bäume, die von Robotern aus dem Dschungel geholt worden waren. Vor ihnen befand sich ein verstaubtes Fenster, durch das sie nur wenig erkennen konnten. Immerhin sahen sie, dass inzwischen alle Lager brannten. Über dem Wohngebiet erschienen weitere larische Gleiter. Das Netz der Jäger zog sich enger zu.

 »Es gibt nur zwei Möglichkeiten für uns, Tro«, sagte der First. »Entweder fliehen wir in den Dschungel, oder wir müssen uns bei den Laren verkriechen.«

 Tro lat Doune, dessen Atem trotz der wilden Flucht kaum schneller ging als sonst, spitzte die Lippen. »Ich habe wenig Lust, mich von Sauriern fressen, von Sumpfwürmern annagen, von Schlingpflanzen erwürgen, von Baumspinnen vergiften oder von Schwertkriechern aufschlitzen zu lassen.« Er schüttelte sich, als befände er sich schon mitten in den Gefahren des Dschungels. »Dann ist es besser, die Laren rösten uns mit ihren Strahlern. Das ist hygienischer.«

 »Du beginnst zu scherzen«, stellte Sthomalkuch fest. »Das ist ein gutes Zeichen. Du bist also optimistisch.«

 »Wir dürfen nicht länger hier bleiben«, sagte Tro anstelle einer Antwort, nachdem er zum Fenster hinausgeschaut hatte. »Die Laren kommen!«

 Sieben Kampfgleiter flogen auf die Holzmühle zu. Sie verharrten über einem Verwaltungskomplex und schossen auch diese Häuser in Brand.

 »Gleich sind wir dran!« Sthomalkuch wurde blass.

 »Muss ich das Ding noch schleppen?« fragte Tro mit gepresster Stimme und ließ den Kanister von seinen Schultern gleiten. Er wollte nach draußen fliehen, doch der First hielt ihn fest.

 »Nicht kopflos handeln, Junge«, mahnte Sthomalkuch. »Es gibt bestimmt einen Ausweg.«

 Sein Blick streifte die arbeitenden Maschinen. Auf der einen Seite der Halle glitten die mächtigen Baumstämme herein. Sie wurden geschält und in die Sägegatter transportiert, die Bretter, Balken und Winkelhölzer zuschnitten. Einige Stämme umgingen die Maschinen jedoch und gerieten in Mahlwerke, in denen das Holz zu einem Brei verarbeitet wurde. Aus diesem würde später eine Kunststoffbasis gewonnen werden, die das Grundmaterial für verschiedene Plastikmetallverbindungen lieferte.

 Das verarbeitete Holz wurde auf mehreren Förderstraßen weitertransportiert, die teilweise ins Freie, teilweise aber auch in den Untergrund führten.

 »Das ist es, Tro! Komm!« Der First rannte mit dem Jungen auf ein Förderband zu, das in einen Tunnel einlief. Mit aller Kraft zerrte er mehrere Balken vom Band und sprang selbst hinauf. Tro folgte ihm. Flach auf dem Bauch liegend, ließen sie sich davontragen. Als sie den Tunnel erreichten, der etwa einen Meter hoch und ebenso breit war, schlug hinter ihnen der erste Energiestrahl in die Halle ein. Das Holz stand sofort in hellen Flammen. Sthomalkuch und Tro lat Doune sahen das Feuermeer schon nicht mehr, das sich rasch ausbreitete. Sie befanden sich in relativer Sicherheit, glitten indes einem unbekannten Ziel entgegen, das voller unangenehmer Überraschungen sein konnte.

 Sie spürten, dass der Tunnel zunächst schräg in die Tiefe führte und dann wieder sanft nach oben schwang. Endlos lange Minuten vergingen, bis es vor ihnen endlich hell wurde.

 Sthomalkuch kniff die Augen zusammen. Im nächsten Moment stürzte er über eine Kante auf einen Holzhaufen hinab. Er erkannte die Gefahr und brachte sich mit einem weiten Satz in Sicherheit. Dabei rief er Tro eine Warnung zu. Der Junge reagierte nicht weniger schnell als er: bevor die nachfolgenden Balken ihn erschlagen konnten, hatte er sich über eine Seite des Holzbergs herabgewälzt.

 Sie waren allein auf einem ausgedehnten Gelände, auf dem Berge von Holz lagerten. Sthomalkuch erkannte auf den ersten Blick, dass die Weiterverarbeitung gestört war, weil einige Maschinen nicht mehr arbeiteten. Diese Aggregate standen am Abschluss des Fließbands und versanken allmählich unter dem sich immer mehr auftürmenden Holz. Das Ende war abzusehen. Bald würde der Tunnel verstopft sein, falls von der Holzmühle überhaupt noch Balken nachkamen.

 Sthomalkuch zog Tro mit sich auf ein kleines Wäldchen zu, das sie unbehelligt erreichten. Vor ihnen lag die Siedlung der Laren. Hinter ihnen, in Enjocko, richteten die Besatzer ein Chaos an.

 »Bist du dabei, Tro?« fragte Sthomalkuch.

 »Selbstverständlich. Wissen Sie, wo Tapper sein kann?«

 Der First nickte. »Ich glaube, es zu wissen. Wenn Hatrak-Skoor ihn bei den anderen Gefangenen festhält, werde ich ihn finden.«

 Sie liefen durch das Wäldchen zum ersten Gebäude der Laren hinüber. Vorsichtig spähte Sthomalkuch durch ein Fenster hinein. Es war leer. Er brach die Tür auf und trat ein.

 »Der Vogel ist ausgeflogen. Wer auch immer hier gewohnt hat, er hat Enjock verlassen.«

 »Und er ist nicht der Einzige«, erwiderte Tro. »Ich schätze, dass mehr als die Hälfte aller Laren abgezogen sind.«

 »Du könntest Recht haben.« Der First rieb sich das Kinn. »Ich möchte nur wissen, warum das geschehen ist. In den vergangenen neunzig Jahren, die ich nun schon denken kann, ist so etwas nicht passiert. Warum ausgerechnet jetzt?«

 »Vielleicht mobilisieren die Laren alle Kräfte, um Rhodan zu jagen. Was wissen wir denn schon, was in der Galaxis los ist.«

 Üpre firs Sthomalkuch ging nicht darauf ein. Er wandte sich wortlos um und verließ das Haus wieder. Geschickt nutzte er alle Deckungsmöglichkeiten, die Büsche, Stauden und Bäume boten. Hin und wieder tauchten vereinzelt Laren auf. Sie machten aber keinen besonders aufmerksamen Eindruck.

 Der Himmel über Enjocko war blutig rot. Sthomalkuch verfolgte die Strafaktion mit wachsender Erbitterung. In den vergangenen Jahrzehnten hatten die Konzilsmächte nie so etwas getan.

 Endlich lag ein lang gestrecktes Gebäude vor ihnen. Seine Farben waren düster und wenig kontrastreich. Ein Lare blinzelte träge in die Sonne und blickte nur hin und wieder nach Enjocko hinüber, wenn sich dort eine Explosion ereignete.

 Üpre firs Sthomalkuch zog den Hypnostrahler, den er aus seinem Bungalow mitgenommen hatte. Diese Waffe hatte er seit Jahren nicht mehr benutzt. Er hoffte, dass sie noch funktionierte.

 Vorsichtig schlich er näher an den Wächter heran, der offensichtlich keine Bedrohung befürchtete. Zehn Meter von dem Mann entfernt blieb der NEI-Agent hinter einem Busch stehen, zielte sorgfältig und löste den Hypnostrahler aus. Beunruhigt stellte er fest, dass offenbar überhaupt nichts geschah. Der Lare veränderte seine Haltung nicht.

 »Was ist denn?« flüsterte Tro.

 »Das weiß der Teufel. Ich weiß es nicht.«

 Entschlossen verließ der Lackey seine Deckung und schlenderte auf den Wächter zu, der auch jetzt nicht reagierte.

 »Er schläft mit offenen Augen!«

 Sthomalkuch huschte zu dem Laren und löste den Psychostrahler nochmals aus. »Wenn du aufwachst, wirst du dich genau erinnern«, sagte er zu dem Wächter. »Vhrato hat dich überfallen! Der Sonnenbote selbst hat dir gesagt, dass es aus ist mit den Laren.«

 »Hoffentlich vergisst er das nicht«, murmelte Tro.

 Sthomalkuch zuckte gleichmütig die Achseln. Er betrat das Gebäude. Aus einem der Räume ertönte fremdartige Musik voller Dissonanzen. Sie besaß dennoch so viel Ausdruck, dass der First das Unendliche fühlte, das sie beschreiben wollte.

 Er blieb vor dem Türschott stehen, das mit einem roten Kreis versehen war. »Hier muss es sein.« Seine Fingerspitzen glitten über den Schottrahmen, bis er eine winzige Erhöhung fühlte. An diesem Punkt setzte er ein stabförmiges Spezialinstrument aus seiner Ausrüstung an. Es klickte mehrfach, dann glitt das Schott zur Seite und gab den Blick in einen Korridor frei, dessen Seitenwände von schimmernden Energiegittern gebildet wurden.

 Die ersten Zellen waren leer. In der vierten lag Tapper firs Eumre. Die Spuren der Folterung waren so deutlich, dass Sthomalkuch entsetzt würgte und Tro lat Doune zurückhalten wollte. Doch der Diener ließ sich nicht zurückdrängen: er murmelte einen Fluch, in dem sich seine ganze Verachtung für die Laren spiegelte.

 Sthomalkuch öffnete die Zelle. Er half Tapper auf die Beine. Der Freund musste sich auf ihn stützen. Seine Augen waren so verquollen, dass er kaum etwas sehen konnte.

 »Ich bin's, Üpre«, sagte der First.

 »Endlich! Vhrato sei Dank. Bring mich hier heraus.«

 »Hast du geschwiegen?«

 »Wie ein… Schwarzes Loch…«, erwiderte Tapper langsam und stockend.

 Sthomalkuch führte ihn auf den Gang hinaus und übergab ihn an Tro lat Doune. Er selbst eilte an den Zellen entlang und schloss zwei weitere Türen auf. Damit befreite er zwei Firsts. Er kannte sie gut. Sie waren ebenfalls gefoltert worden, wenn auch nicht auf die grausame Weise wie Tapper.

 Die beiden Gefangenen halfen Tro lat Doune, Tapper zum Ausgang zu schleppen, während Üpre firs Sthomalkuch mit der Waffe absicherte. Der Lackey huschte voraus, kehrte aber schon nach wenigen Minuten zurück, kurz bevor sie das Gefängnis verließen. Immer noch war alles ruhig.

 »Ich habe einen Antigravgleiter entdeckt«, sprudelte Tro hervor. »Abgedunkelte Scheiben, also genau das Richtige für uns.«

 Ungehindert erreichten sie die Maschine.

 Die SOL-Zelle-2 hatte ihren Flug nur 26 Lichtjahre vom Zarzahnä-System entfernt unterbrochen. Ras Tschubai und Senco Ahrat verfolgten die einlaufenden Ortungsergebnisse. Keiner von ihnen wollte blind in das Sonnensystem einfliegen.

 Der Zweite Offizier trat an den Mutanten heran. »Sir, Duc Sanc möchte Sie sprechen!«

 Tschubai runzelte unwillig die Stirn. »Muss das ausgerechnet jetzt sein?«

 »Das weiß ich nicht, Sir. Duc Sanc sagte jedoch, es sei dringend.«

 Senco Ahrat nickte dem Zellaktivatorträger zu. »Wir haben noch Zeit, Ras«, stellte er fest.

 Der Mutant verließ die Zentrale. Er bemühte sich, gerade zu gehen, was ihm jedoch schwer fiel. Die Schmerzen waren nahezu unerträglich geworden. Er bemerkte nicht, dass der Emotionaut ihm sorgenvoll nachblickte. Vor dem Antigravschacht blieb er stehen und krümmte sich stöhnend vornüber. Die Schmerzen ebbten etwas ab. Er schwebte nach unten, und als er dem Histologen gegenüberstand, wirkte er wieder völlig normal.

 »Sie wollten mich sprechen, Duc?«

 Der Arzt deutete auf einen Sessel und bat ihn, Platz zu nehmen. »Ich habe gehört, dass Sie einen Einsatz auf dem Planeten Enjock planen«, sagte er.

 »Sie sind richtig informiert«, antwortete der Mutant in abweisendem Ton. Er wollte nicht darüber sprechen.

 »Sie dürfen die SZ-2 auf gar keinen Fall verlassen«, sagte der Arzt. »Ich kann nicht gestatten, dass Sie ein zusätzliches Risiko auf sich nehmen. Die anderen Ärzte sind mit mir einer Meinung, dass wir Sie operieren müssen– und zwar sofort.«

 Ras Tschubai erhob sich. »Später, vielleicht«, erwiderte er schroff. »Momentan ist dafür keine Zeit.«

 »Seien Sie vernünftig«, bat der Arzt. »Wir dürfen keine Zeit mehr vergeuden.«

 Der Teleporter schüttelte den Kopf. »Machen wir uns nichts vor, Duc. Wenn Sie mir mit Medikamenten nicht helfen können, dann richten Sie mit einer Operation auch nichts mehr aus. Leben Sie wohl.«

 Er wandte dem Arzt den Rücken zu und ging. Vergeblich versuchte Duc Sanc, ihn aufzuhalten.

 »Wenn Sie nicht hören wollen, Ras, dann sehe ich mich gezwungen, Senco Ahrat zu informieren.«

 Tschubai schloss die Tür hinter sich. Er atmete tief durch. Mit beiden Händen fuhr er sich über das Gesicht und massierte seine Schläfen mit den Fingerspitzen. Inzwischen glaubte er, die unheimliche Krankheit wie ein fremdes Wesen spüren zu können, das sich ständig weiter in ihm ausbreitete. Aus der Brusttasche holte er eine Kapsel hervor. Er schob sie sich zwischen die Zähne und zerbiss sie. Die Schmerzen ließen fast augenblicklich nach.

 Minuten später erschien er in einem der zahlreichen Hangars. Leutnant Leuw Hendren war damit beschäftigt, eine der ihm unterstellten Lightning-Jets durchzuchecken. »Wie weit sind Sie?« fragte Ras knapp.

 Der junge Offizier wurde von der Ankunft des Kommandanten völlig überrascht. Er hatte nicht damit gerechnet, dass dieser so früh bei ihm erscheinen würde. »Ich bin fast fertig, Sir. Ich könnte in zwei Minuten starten, aber ich…«

 »Gut, dann starten wir«, unterbrach ihn Ras. Er kletterte auf den hinteren Sitz und wartete ab, bis Hendren die Prüfungen beendet hatte. Als der Offizier die Startvorbereitungen traf, meldete sich der Mutant in der Kommandozentrale. Das hagere Gesicht Senco Ahrats erschien auf dem Schirm.

 »Ras, Duc Sanc war gerade bei mir. Er sagte, Sie könnten…«

 Der Mutant ließ auch den Emotionauten nicht aussprechen. »Wir verlassen die SZ-2«, erwiderte er schroff. »Ich werde Leutnant Hendren einweisen. Er wird das Manöver in exakt vierundzwanzig Stunden wiederholen, sodass ich dann auf die SZ-2 zurückkehren kann.«

 Damit schaltete er ab, ohne Senco Ahrat Gelegenheit für Einwände zu geben. Er tippte Leuw Hendren auf die Schulter. Das Hangarschott öffnete sich. Die Maschine glitt über die Startrampe und jagte Sekunden später mit steigender Beschleunigung auf das Zarzahnä-System zu. Lightning-Jets waren die schnellsten jemals von Terranern gebauten Einheiten. Sie erreichten Beschleunigungswerte von 860 km/sec² und wurden vorwiegend auf kurzen Strecken eingesetzt, wenn es auf Wendigkeit und Beschleunigungsvermögen ankam.

 Nach einer kurzen Überlichtetappe raste die Jet antriebslos weiter, ein winziges Objekt, das von den Ortungsanlagen der Laren kaum erfasst werden konnte, solange es nicht durch hohe Energieausschüttung auffiel.

 Der Planet Enjock schälte sich aus dem Dunkel des Alls heraus, eine Welt, die ihr wahres Gesicht unter dichten Wolkenschleiern verbarg. In der Äquatorzone fielen rötliche Flecken auf. Dort reihten sich tätige Vulkane aneinander, die ihre Glut kilometerhoch in die Atmosphäre schleuderten.

 Ras Tschubai sprach die letzten Einzelheiten des Einsatzes mit dem Leutnant durch. Er trug einen leichten Kampfanzug mit Faltkapuze und Sauerstoffversorgung. Damit konnte er sich für kurze Zeit auch im All aufhalten, falls bei seiner Rückkehr zeitliche Probleme entstanden.

 »Ortung, Sir!« meldete der Offizier.

 Die Lightning-Jet jagte auf Enjock zu. Tschubai konzentrierte sich, wie er es unzählige Male vor ähnlichen Einsätzen getan hatte. Diesmal aber spürte er, dass etwas anders war als sonst. In seinem Nacken verkrampften sich die Muskeln, und Schmerzwellen liefen den Rücken herauf. Schweiß perlte auf seiner Stirn.

 Sollte er die Fähigkeit der Teleportation verloren haben? Für Sekunden erschien es ihm so. Seine Spannung entlud sich in einem gequälten Schrei. Diesen hörte Leutnant Hendren aber schon nicht mehr.

 Als Ras Tschubai die Augen öffnete, stürzte er aus geringer Höhe auf eine Lichtung hinab, auf der sich ein schlangenartiges Tier sonnte. Die kopfgroßen Augen blickten ihn starr an. Entsetzt teleportierte er erneut.

 Diesmal rematerialisierte er auf einem Hügel am Rand einer brennenden Stadt. Ras vernahm ein seltsames Rascheln hinter sich und fuhr herum. Ein krakenähnliches Wesen streckte ihm ein Gewirr von fingerdicken Tentakeln entgegen.

 Diesmal fruchtete seine gewohnte kurze Konzentration nichts. Ras entmaterialisierte nicht. Bevor er das recht begriffen hatte, rissen ihn die Fangarme von den Beinen.

 Buchstäblich in letzter Sekunde gelang es ihm, den Strahler zu ziehen und auszulösen. Für einen Moment erschien es ihm, als stürze er mitten in eine Sonne. Doch er spürte keine Hitze, weil ihn sein Schutzanzug ausreichend abschirmte.

 Der Druck der Fangarme lockerte sich. Ras schoss abermals. Das Tier blähte sich auf und platzte mit einem Knall auseinander. Zuckende Fragmente klatschten herab und verklebten die Sichtscheibe des Helms. Ras Tschubai hatte Mühe, einen abgerissenen und unheimliches Leben entwickelnden Tentakel wieder loszuwerden.

 Aufatmend erhob er sich dann. Der Versuch, mit dem Handrücken den Helm zu säubern, brachte wenig, er musste sich zwingen, den träge ansprechenden Selbstreinigungsmechanismus abzuwarten. Etwa eine Minute verstrich, dann hatte er wieder klare Sicht.

 Von der Stadt her näherten sich drei schwere Gleiter der Laren. Ras Tschubai bemerkte den flirrenden Energiezaun, der ihm bisher entgangen war, und erkannte seine Ungeschicklichkeit in vollem Umfang. Natürlich mussten Energieschüsse außerhalb der Sicherheitszone die Laren anlocken.

 Er lief auf die nächsten Bäume zu, erreichte sie und schaltete das Fluggerät ein, obwohl es ihm nicht viel helfen würde. Die Laren konnten ihn nun orten.

 Sein Atem ging schnell und laut. Tschubai wurde sich dessen bewusst, um wie viel schlechter als sonst er reagierte. Die Fehler häuften sich, seine klare Übersicht fehlte. Angesichts dieser Umstände war er den Gegnern eindeutig unterlegen. Duc Sanc hatte Recht gehabt, er hätte sich auf diesen Flug nach Enjock nicht einlassen dürfen.

 Ein Glutstrahl fuhr zischend durch das Blätterdach und verfehlte ihn nur um eine Handspanne. Der Teleporter konzentrierte sich mit aller Kraft. Er verkrampfte sich schier. Ein Dolchstoß schien ihn in den Rücken zu treffen, und er glaubte bereits, die Glut eines weiteren Schusses zu spüren. Dann aber öffnete er die Augen, und sein Blick glitt über einen Hügel voller blühender Pflanzen hinweg. Er hatte sich in die durch den Energiezaun gesicherte Zone teleportiert.

 Ras Tschubai schaltete das Flugaggregat aus und landete. Von hier aus konnte er die Gleiter sehen, die ihn verfolgt hatten. Etwa zwei Kilometer entfernt feuerten die Laren sogar in den Dschungel hinein und hinterließen ein flammendes Inferno.

 Er lächelte gequält. Sie hatten ihn verloren und reagierten nur noch blindwütig.

 Ras war vollkommen erschöpft. Mühsam atmend presste er eine Hand auf die Brust. Sein Herzschlag raste. Der Zellaktivator gab die belebenden Impulse in immer schnellerer Folge ab. Sie hätten ihn heilen müssen, aber das taten sie nicht.

 »Es geht zu Ende«, sagte er leise im Selbstgespräch und wunderte sich dabei, wie gleichgültig er dieser Entwicklung bereits gegenüberstand. Er hatte seinen bevorstehenden Tod akzeptiert. Alles, was ihn nun noch beschäftigte, war die Frage, weshalb der Aktivator versagt hatte.

 Aber die Antwort auf diese Frage würde er wohl nicht mehr erhalten. Die Gleiter der Laren kehrten zurück…

 … und flogen in so großer Distanz vorbei, dass er eine Entdeckung nicht zu befürchten brauchte. Die Umrisse der Maschinen verschwammen vor seinen Augen. Leise fluchend schlug Ras den Helm zurück und atmete tief ein. Die Luft war heiß und feucht, sodass ihm der Schweiß sofort aus allen Poren brach. Dennoch schloss er den Anzug nicht wieder, weil er sich darin zum ersten Mal in seinem Leben beengt fühlte. Er nahm eine Schmerzkapsel und etwas Konzentratnahrung zu sich und wartete ungeduldig darauf, dass sich die Wirkung einstellte. Seine Blicke klärten sich allmählich, zudem vernahm er jetzt ein dumpfes Grollen aus der Ferne.

 Hatte er nicht darauf geachtet, oder war dieses Geräusch neu? Er blickte um sich.

 Die aufreißenden Wolkenbänke ließen ein riesiges Kugelraumschiff sichtbar werden. Es jagte mit hoher Geschwindigkeit heran. Glut umwaberte die Kugel wie eine Korona. Unwillkürlich duckte Ras sich. Das Raumschiff verzögerte stark, offensichtlich auch unter Einsatz der Antigravtriebwerke. Der Feuerkranz erlosch zum Teil, und eine Aufschrift in flammendem Rot wurde sichtbar.

 »MARCO POLO!« Ras Tschubai sprach den Schiffsnamen laut aus.

 Dieser Gigantraumer war wirklich die MARCO POLO.

 Der Teleporter hatte das Gefühl, dass der Boden unter seinen Füßen schwankte. Also stimmte das Gerücht: Die MARCO POLO war zurückgekehrt!

 Er runzelte die Stirn. Die MARCO POLO befand sich zweifelsfrei im Mahlstrom. Er erinnerte sich daran, zu welcher Überlegung Senco Ahrat und er gekommen waren. Dieses Schiff musste die SOL-Zelle-1 sein, die den Namen MARCO POLO nur zur Tarnung trug.

 Ras Tschubai nestelte an seinem Funkgerät herum, doch die Finger gehorchten ihm nicht mehr richtig. In ihm aufsteigende Übelkeit zwang ihn innezuhalten. Was er sah, nahm er nur noch wie aus weiter Ferne und durch einen trüben Schleier hindurch wahr.

 Die Waffenkuppeln der MARCO POLO blitzten auf. Mannsdicke Energiestrahlen zuckten röhrend auf den Siedlungsbereich der Laren hinunter. Aus kleinkalibrigen Geschützen eröffnete der Raumer das Feuer auf die Kampfgleiter und fegte sie wie lästige Insekten hinweg.

 Die Wohn- und Fabrikgebäude, Forschungs- und Vergnügungsstätten der Laren gingen in Flammen auf. Vulkane schienen ihre Glut bis in die Wolken emporzuschleudern, während die ersten Druckwellen über das Land hinwegfegten.

 Ein SVE-Raumer stieg aus dem Inferno auf. Ras Tschubai, der mit weit aufgerissenen Augen zu erkennen versuchte, was überhaupt geschah, sah nur, dass die Energiehülle des SVE-Raumers aufbrach. Eine unglaublich grelle Explosion folgte.

 Stöhnend legte er den Kopf auf die Knie. Er horchte auf das Tosen der aufgeheizten, entlang der Schusskanäle nachglutenden Atmosphäre, auf die ineinander übergehenden Detonationen im Larengebiet und auf das Pochen seines Zellaktivators. Ihm schien, als fließe das Leben immer schneller von ihm ab, als sehe er sich einem Sog gegenüber, der seinem Körper die Kraft entzog.

 Es wurde still.

 Ras Tschubai schloss die Augen und versank in wohliger Müdigkeit. In diesen Sekunden hatte er keine Schmerzen mehr.

 Wie viel Zeit verstrichen war, wusste er nicht, als er die Augen wieder öffnete. Es interessierte ihn auch nicht. Er erhob sich, wischte sich fahrig über das Gesicht und sah wie durch einen trüben Schleier hindurch, dass die MARCO POLO außerhalb des Energiezauns gelandet war. Zwischen dem mächtigen Raumschiff und der Stadt war jedoch eine Energiepassage entstanden, die es den Bewohnern von Enjocko erlaubte, ungefährdet zur MARCO POLO zu gehen.

 Jubelnd machten die Menschen davon Gebrauch. Viele schwenkten sogar Fahnen oder Blumen.

 Der Raumer stand etwa fünf Kilometer entfernt und wirkte auf Ras Tschubai wie ein alles erdrückender Berg. Mehr als zweieinhalb Kilometer hoch erhob sich der Koloss. Seine Bodenschleusen standen offen, und immer mehr Besatzungsmitglieder traten ins Freie heraus. Die Mannschaft der MARCO POLO feierte den Sieg über die Invasoren nicht weniger begeistert als die Siedler.

 Ras Tschubai blickte zu dem Gebiet der Laren hinüber. Unter tiefschwarzen Rauchwolken loderte ein ausgedehntes Feuermeer. Der Energiezaun am Rand von Enjocko ragte höher empor als zuvor und trennte nun auch die beiden Siedlungsgebiete voneinander, sodass die Hitzeflut die Stadt nicht gefährden konnte. Für diese Schutzmaßnahme konnte nur die Leitung der MARCO POLO verantwortlich sein.

 Wieder bemühte sich der Mutant vergeblich, sein Flugaggregat einzuschalten. Die Finger versagten ihm den Dienst. Zögernd setzte er sich in Bewegung, aber seine Füße schleiften über den Boden. Plötzlich überfiel ihn die Angst, dass er den kurzen Weg bis zur MARCO POLO und zu Perry Rhodan nicht mehr bewältigen würde.

 Mit letzter Konzentration schaffte er es dann doch, das Flugaggregat hochzufahren. Langsam schwebte er auf das Raumschiff zu.

 Er wollte Perry Rhodan noch einmal sehen. Perry sollte wissen, dass es auch die SZ-2 geschafft hatte, ihr Ziel zu erreichen.

 Nachdem Üpre firs Sthomalkuch seinem Freund Tapper ein konzentriertes Aufbaupräparat verabreicht hatte, erholte sich der Gefolterte überraschend schnell.

 »Wohin wollt ihr mich bringen?« fragte er leise.

 »Wenn ich ehrlich sein soll, darüber bin ich mir noch nicht klar geworden«, antwortete Sthomalkuch. Er hatte noch einiges hinzufügen wollen, doch Tros Aufschrei unterbrach ihn:

 »Seht doch, die MARCO POLO kommt!«

 Das riesige Raumschiff stieß in diesem Moment durch die Wolkendecke auf Enjocko herab. Sekundenlang waren die Firsts und der Junge wie gelähmt vor Überraschung, dann schrien sie wild durcheinander und schlugen sich vor Freude auf die Schultern.

 Üpre firs Sthomalkuch begriff als Erster, in welcher Gefahr sie plötzlich schwebten. Er riss sich von den anderen los, startete den Gleiter und beschleunigte mit Höchstwerten. Dicht über den Bäumen jagte er dahin. Suchend blickte er zu den Abwehrstellungen der Laren hinüber. Dort blitzte es wirklich nur einmal kurz auf, dann hatte die Überbrückungsschaltung die Verteidigung lahm gelegt.

 Sekunden darauf vollzog sich der Untergang des larischen Stützpunkts.

 »Wir müssen landen!« keuchte Tapper. »Üpre, raus aus diesem Gleiter, bevor sie uns abschießen! Woher soll Rhodan wissen, dass in dieser Maschine keine Laren sitzen?«

 Sie hatten den Stadtrand von Enjocko erreicht. Der First setzte den Gleiter hinter einer Fabrik auf. In aller Hast verließen sie das Fahrzeug und rannten auf das nächste Haus zu. Sie hatten es kaum erreicht, als die Waffenleitoffiziere der MARCO POLO das Feuer eröffneten. Der Gleiter explodierte, seine glühenden Trümmer wirbelten nach allen Richtungen auseinander.

 »Das war knapp.« Tro lat Doune stöhnte gequält. »Vhrato, zeig's den Laren, aber nicht uns!«

 Tapper firs Eumre liefen Tränen über das geschundene Gesicht. Er spürte, dass die Zeit der Qualen zu Ende war, und er hoffte wieder. Was hätte ihm die Befreiung auf einer Welt schon genützt, auf der es keine Verstecke gab, in denen er sich lange genug vor den Laren verbergen konnte, und auf der ihm das freie Land wegen der zahllosen Gefahren kaum eine Zuflucht bieten konnte?

 »Die Laren haben keine Chance«, sagte Sthomalkuch triumphierend. »Das ist die Stunde, auf die ich gewartet habe. Ich wusste, dass Rhodan eines Tags zurückkommen und die Laren vernichten würde. Wollen wir wetten, dass er nicht nur die MARCO POLO hat, sondern eine ganze Flotte, mit der er die Laren aus der Milchstraße vertreiben kann?«

 »Wart's ab«, mahnte Tapper bebend. Sthomalkuch sah seinen leuchtenden Augen an, dass er im Grunde genommen auch von der neuen Stärke Perry Rhodans überzeugt war.

 »Glaubst du wirklich, dass ein Mann wie Rhodan so verrückt wäre, einen Stützpunkt der Laren zu vernichten, wenn er nicht die Macht hätte, auch militärische Basen des Gegners erfolgreich anzugreifen?« entgegnete der First zuversichtlich.

 Tro lat Doune trommelte mit den Fäusten auf den Boden. »Ich werde irre.« Seine Stimme überschlug sich. »Mann, dass ich das erleben darf.«

 Eine Hitzewelle fegte über sie hinweg. Doch das störte die Firsts und den Jungen nicht. Wie im Rausch erlebten sie das Vernichtungswerk der MARCO POLO. Als es endlich ruhig wurde, erhoben sie sich zögernd, als könnten sie noch nicht glauben, dass nun alles vorbei war, dass es keine Laren mehr auf Enjock gab, die sich den Menschen entgegenstellen konnten.

 Voller Bewunderung betrachtete Sthomalkuch den vergrößerten Energiezaun, der sie vor der Glut des untergegangenen larischen Stützpunkts schützte. Dann erst wandte er sich der MARCO POLO zu, die am Rand von Enjocko gelandet war.

 Der Boden bebte. Inmitten der ausgedehnten Anlagen der Laren schien sich ein Vulkan geöffnet zu haben. Eine Feuersäule stieg hoch empor.

 »Seht euch das an, Leute«, sagte Sthomalkuch. »Alles rennt zur MARCO POLO. Wollen wir etwa hier bleiben?«

 »Auf gar keinen Fall«, erwiderte Tapper, obwohl er Mühe hatte, sich zu bewegen. »Ich will Rhodan sehen. Von diesem Moment habe ich mein Leben lang geträumt, und die Hoffnung, ihm zu begegnen, hat mich aufrechterhalten, als die Laren… Aber lassen wir das.« Er wischte sich die Freudentränen aus dem Gesicht und rieb sich die Knollenohren. »Kannst du uns einen Gleiter beschaffen, Üpre?«

 »Wir werden sehen«, antwortete der First. Er eilte auf einen anderen Bungalow zu, der wesentlich größer war als jener, bei dem sie Zuflucht gefunden hatten. Das Haus schien ebenfalls verlassen zu sein, war aber noch bis vor kurzem bewohnt gewesen. In einem Anbau fand der First tatsächlich einen flugfähigen, wenn auch altersschwachen terranischen Gleiter. Er brauchte drei Versuche, um die Maschine zu starten.

 Tapper firs Eumre benötigte dringend weitere Stärkungspräparate. Die Freude und die Aufregung hatten ihn aufgeputscht, nun aber ließen seine Kräfte schnell nach. Tro lat Doune versorgte ihn, während Sthomalkuch die Maschine aufsteigen ließ und direkten Kurs auf die MARCO POLO nahm.

 Hunderte von Gleitern näherten sich der MARCO POLO. Überall im Kugelrumpf öffneten sich Schleusen. Besatzungsmitglieder in den Uniformen der ehemaligen Solaren Flotte winkten den näher kommenden Menschen zu. Sthomalkuch fühlte, wie sich ihm die Kehle zuschnürte. Er schluckte heftig und schlug dem neben ihm sitzenden Tro lat Doune begeistert aufs Knie. Erst danach erinnerte er sich, dass es für einen Mann seines Ranges nicht üblich war, Gefühlsregungen allzu deutlich zu zeigen. Er hustete und schneuzte sich, bis er sich wieder ausreichend in der Gewalt hatte. Der Gleiter trieb auf ein Hangarschott in etwa siebenhundert Metern Höhe zu. Üpre firs Sthomalkuch konnte zwei Korvetten erkennen, die eindeutig mit den für Beiboote der MARCO POLO geltenden Kodes versehen waren.

 Er lenkte den Gleiter in den Hangar, obwohl Besatzungsmitglieder ihm mit Gesten bedeuteten, dass er draußen bleiben sollte.

 Selbstbewusst stieg er aus, rückte seine Mütze zurecht und sagte: »Ich bin Üpre firs Sthomalkuch und wünsche, den Kommandanten Perry Rhodan zu sprechen.«

 Ein blonder Mann trat ihm entgegen. Der Uniformierte lächelte freundlich, hob aber abwehrend die Hände. »Tut mir Leid«, erwiderte er. »Im Moment ist dafür wirklich keine Zeit vorhanden.«

 »Mein Freund, ich bin NEI-Agent und habe wichtige Informationen für Rhodan. Unter diesen Umständen ist wohl keine Zeit zu verlieren, oder?«

 »Das ist allerdings etwas anderes, Sir. Ich werde Sie anmelden.«

 Der Mann trat einige Schritte zur Seite und sprach leise in sein Armbandfunkgerät, während nun auch Tro lat Doune, Tapper firs Eumre und die beiden anderen Firsts ausstiegen.

 Der Blonde zeigte sich noch freundlicher als zuvor. »Bitte entschuldigen Sie mein anfängliches Zögern, Sir«, sagte er. »Ich konnte natürlich nicht wissen, wer Sie sind. Selbstverständlich können Sie mit Perry Rhodan reden.«

 »Nicht Sir, mein Freund«, korrigierte Sthomalkuch. »Ich bin kein Späterer, ich bin ein First.«

 »Natürlich, First, ich verstehe. Bitte folgen Sie mir! Ich zeige Ihnen den Weg.«

 Tro lat Doune zupfte Sthomalkuch am Ärmel. »Vorsicht!« raunte er. »Hier stimmt was nicht.«

 Sthomalkuch schüttelte lächelnd den Kopf. »Sei nicht albern, Junge. Hier ist wirklich alles in bester Ordnung.«

 16.

 »Hier entlang!« bat der Offizier. Er trug die Rangabzeichen eines Leutnants.

 Sthomalkuch überkreuzte die Arme vor der Brust und nickte Tro lat Doune bedeutungsvoll zu. Er war stolz und mit sich zufrieden. Dies war das erste Mal, dass er sich an Bord eines so großen Raumschiffs befand. Bislang war er nur einmal in einer Space-Jet gewesen, und das schon vor über fünfzig Jahren. An Einzelheiten erinnerte er sich kaum noch. An Bord der berühmten MARCO POLO zu weilen, das war eine Auszeichnung von erheblichem Wert für ihn. Die Tatsache, dass er hier war, bewies anderen und schließlich auch ihm selbst, dass er ein wichtiger Mann war.

 Doch Üpre firs Sthomalkuch wurde enttäuscht. Je tiefer sie in das Schiff eindrangen, desto weniger fühlte er sich wie in einem Raumschiff. Ihm kam es vielmehr vor, als befände er sich in einem großen und nüchtern eingerichteten Gebäude, das fest mit dem Boden verbunden war. Als er schließlich im Vorbereich der Hauptzentrale ankam, war seine Begeisterung verschwunden und wieder nüchterner Überlegung gewichen.

 Sie betraten eine leere Messe. »Warten Sie hier!« sagte der Offizier und ließ sie allein. Die Gruppe verzichtete darauf, an einem der Tische Platz zu nehmen.

 »Fantastisch.« Tro lat Doune seufzte voller Ehrfurcht. »So habe ich mir das Innere eines so großen Raumschiffs wirklich nicht vorgestellt. Man sieht kaum Menschen. Wo sind sie alle?«

 Nur Minuten waren vergangen, dann trat ein Offizier mit den Rangabzeichen eines Majors ein. Er blickte sie prüfend an und wandte sich nach kurzem Zögern an Sthomalkuch. »Sie sind Üpre firs Sthomalkuch?«

 »So steht es an meiner Mütze.«

 »Ich darf mit Ihnen sprechen. Perry Rhodan hat mich beauftragt, mich um Sie zu kümmern. Setzen Sie sich doch.«

 »Wer sind Sie?« erkundigte sich Sthomalkuch schroff.

 »Trencko Stafk. Ich wurde an Bord dieses Schiffs geboren.«

 Keiner machte Anstalten, Platz zu nehmen. Tapper tastete sich an einem der Automaten ein Getränk.

 »Sie haben erklärt, Agent des NEI zu sein«, stellte der Major fest, wobei er Sthomalkuch scharf fixierte.

 »So ist es«, antwortete der First stolz. »Ich bin ein Beauftragter Atlans.«

 »Erzählen Sie!«

 »Was wollen Sie wissen?«

 »Berichten Sie, was Sie in den vergangenen Jahren auf Enjock getan haben. Welche Aufgabe hatten Sie? Wie war die Situation?«

 Sthomalkuch schüttelte den Kopf. »Ich werde nur mit Perry Rhodan persönlich reden, mit niemandem sonst.«

 Der Offizier schien überrascht zu sein. Wieder musterte er den First. Dann zuckte er die Achseln und wandte sich wortlos ab.

 »Das kannst du doch nicht machen«, sagte Tapper vorwurfsvoll, als sie abermals allein waren.

 »Warum nicht? Wenn Rhodan an uns interessiert ist, wird er für uns Zeit haben.«

 »Du gehst ganz schön ran.« Tapper trank seinen Becher schluckweise aus.

 Wenig später öffnete sich die Tür erneut. Perry Rhodan trat mit Major Stafk ein. Üpre firs Sthomalkuch richtete sich auf. Er grüßte militärisch exakt so, wie es in den Ehrenkreisen der Firsts von Enjock üblich war. Zwei weitere Türen, die den Firsts und Tro lat Doune bisher verborgen geblieben waren, glitten zur Seite, und acht mit Energiestrahlern bewaffnete Uniformierte kamen in die Messe. Sie umringten die Gruppe und nahmen den Enjockern die Waffen ab.

 »Sie haben hoffentlich dafür Verständnis, meine Herren«, sagte Perry Rhodan kühl. »Wir kennen Sie nicht. Sie behaupten, von Atlan eingesetzte Agenten zu sein. Dafür gibt es aber keinerlei Beweise. Wir müssen uns absichern, dass Sie keine Dummheiten begehen.«

 Üpre firs Sthomalkuch fiel aus allen Wolken. »Sie glauben doch nicht, Großadministrator, dass wir Sie töten wollen?« fragte er atemlos.

 Rhodans Lippen zuckten leicht. »Aus meiner Sicht ist nichts unmöglich.«

 »Sir, wir haben unser Leben lang für das NEI und damit auch für Sie gekämpft. Wir haben alles riskiert, um der Menschheit einen Platz in dieser Galaxis zu erhalten und dazu beizutragen, dass es wieder eine helle Zukunft geben kann.«

 »Setzen Sie sich doch endlich, meine Herren!«

 Jetzt folgten die Firsts der Aufforderung. Tro lat Doune blieb jedoch nach wie vor stehen. Auch Rhodan nahm Platz. Er legte die Hände auf den Tisch und blickte Sthomalkuch an. »Sie müssen uns verstehen«, sagte er. »Rund einhundertzwanzig Jahre lang waren wir der Milchstraße fern. Hier hat sich viel verändert, kaum etwas ist noch wie früher. Wir haben den larischen Stützpunkt zerschlagen und Ihnen damit die Freiheit geschenkt. Dabei sind wir uns dessen bewusst, dass es nach wie vor Laren und Agenten des Konzils auf Enjock gibt. Sie werden gar nicht daran denken, diese Schlappe hinzunehmen.«

 »Natürlich«, gestand Üpre zu.

 »Dann werden Sie auch begreifen, dass wir Ihnen nicht nur aufgrund Ihres freundlichen Gesichts und Ihrer Aussagen vertrauen dürfen.«

 »Ich habe keinen Beweis in Händen, Sir.«

 »Doch, den haben Sie.«

 »Welchen, Sir? Atlan hat uns nie Ausweise oder etwas Ähnliches gegeben. Nur der Lordadmiral könnte uns identifizieren.«

 »Wir haben bereits versucht, mit meinem Freund Atlan Verbindung aufzunehmen«, entgegnete Rhodan. »Bislang ist uns das leider nicht gelungen.«

 »Dann weiß ich wirklich nicht, was ich tun kann, Sir. Sagen Sie uns, wie wir beweisen sollen, dass wir auf Ihrer Seite für die Menschheit gekämpft haben und nicht etwa auf der Seite des Konzils.«

 »Wenn Sie wirklich NEI-Agenten sind«, erwiderte Rhodan, »dann verfügen Sie über die Information, wo das NEI zu finden ist. Sagen Sie es mir, und ich weiß, dass ich Ihnen vertrauen kann.«

 »Auf gar keinen Fall!« rief Tapper erregt. »Ich habe mich nicht in dieser bestialischen Weise foltern lassen, um nun freiwillig alles zu verraten.«

 Rhodan lachte lautlos. »Ich bitte Sie, Tapper firs Eumre. Selbstverständlich wissen wir, wo das NEI ist. Ich habe es schließlich mit begründet. Sie verraten mir keineswegs ein Geheimnis, sondern beweisen nur, dass Sie keine Betrüger sind. Geben Sie ein falsches Gebiet an, sind Sie entlarvt.« Das Lächeln verschwand aus Rhodans Gesicht, seine Lippen wurden schmal. Üpre firs Sthomalkuch fühlte, wie es ihm kalt über den Rücken lief. Er spürte die Macht und die Kraft dieses Mannes, den er schon seit Jahren verehrte.

 Rhodan erhob sich. »Überlegen Sie es sich in aller Ruhe, meine Herren, aber erwarten Sie nicht, dass ich Ihnen noch freundschaftlich begegne, wenn Sie mir den geforderten Beweis schuldig bleiben. Mit Betrügern bin ich nie sehr schonend umgegangen.«

 Er verließ die Messe.

 »Was sollen wir tun?« fragte Sthomalkuch.

 »Wir schweigen«, erklärte Tapper.

 »Das ist doch Unsinn«, sagte Sthomalkuch. »Vor Rhodan brauchen wir keine Geheimnisse zu haben.«

 »Und wenn er nicht Rhodan ist?«

 Üpre blickte den Freund verblüfft an und schüttelte den Kopf. »Wie kommst du auf so etwas, Tapper? Ich fürchte, die Laren haben dich wirklich zu hart angefasst.«

 »Es könnte ein Trick sein«, wandte Eumre ein. »Die Laren wollten in letzter Zeit immer wieder und mit allen Mitteln herausfinden, wo sich das NEI verbirgt. Warum fragt Rhodan ausgerechnet danach, warum nicht nach etwas anderem? Er hat es zudem nicht nötig, uns zu drohen. Schließlich braucht er nur zu Atlan zu fliegen und uns mitzunehmen. Der Arkonide wird ihm schon sagen, was los ist.«

 Er blickte sich verstohlen um. Sie hatten so leise gesprochen, dass die Uniformierten sie nicht hatten verstehen können.

 Ras Tschubai näherte sich einer Schleuse im oberen Drittel der MARCO POLO. Besatzungsmitglieder des Ultraschlachtschiffs winkten ihm zu. Aber irgendetwas störte ihn.

 Bis jetzt war er von dem Gedanken ausgegangen, dass dieses Raumschiff die SZ-1 war, die sich aus psychologischen Gründen hinter dem Namen MARCO POLO versteckte. Doch etwas war anders, als es eigentlich hätte sein müssen. Vergeblich versuchte Ras, sich zu konzentrieren, er war zu geschwächt.

 Weil ihm das Atmen in der feuchtheißen Luft schwer fiel, schloss er den Helm und erhöhte den Sauerstoffanteil an der Atemluft. Damit erzielte er eine überraschende Wirkung. Seine Kräfte kehrten zurück. Er fühlte sich besser, und seine Sinne klärten sich. Er landete vor einer Gruppe von Männern in einem Hangar.

 Ein Offizier salutierte respektvoll. Ras kannte ihn nicht, aber das war nicht ungewöhnlich. Die SZ-1 hatte ungefähr fünftausend Mann Besatzung. Er erwiderte den Gruß.

 »Bringen Sie mich zu Rhodan!« befahl er mit schwacher Stimme.

 »Sie sind krank, Sir?« fragte der Offizier.

 »So ist es«, antwortete der Teleporter. »Wo ist Rhodan?«

 »Sofort, Sir.« Der Offizier trat zur Seite, um ihm den Weg ins Schiffsinnere freizugeben. »Wir haben nicht damit gerechnet, Sie hier vorzufinden, Sir. Darf ich fragen, woher…«

 »Sie dürfen nicht«, entgegnete Ras schroff. Sein Unbehagen wuchs. Der Mann trug eine Uniform, die zur alten MARCO POLO passte. Dieser Schnitt war vor mehr als hundertfünfzig Jahren üblich gewesen. Die Besatzung der SOL hatte indes andere Uniformen erhalten. Die Unterschiede waren nicht beträchtlich, aber doch erkennbar.

 Ein Schott glitt vor ihnen zur Seite. Der Offizier blickte Ras Tschubai eigenartig an. Der Teleporter konzentrierte sich und entmaterialisierte.

 Er wurde im Außenbereich der Hauptzentrale neben einem Kartentank wieder materiell stabil. Drei Offiziere wandten ihm den Rücken zu und hatten ihn deshalb noch nicht bemerkt, zwei andere Männer kamen in diesem Moment aus dem Kernbereich der Zentrale.

 Ras Tschubai duckte sich. Ihm stockte der Atem. Die beiden Männer kannte er nur zu gut. Es waren Perry Rhodan und der Emotionaut Senco Ahrat!

 Ihn schwindelte. Wie kam der Emotionaut an Bord der MARCO POLO?

 Die Antwort auf diese Frage gab er sich Sekunden später selbst, und sie traf ihn wie ein Keulenschlag. Senco Ahrat hatte von Duc Sanc die volle Wahrheit erfahren und ging nun von der Voraussetzung aus, dass er– Ras Tschubai– nicht mehr fähig war, diesen Einsatz so durchzuführen, wie es notwendig war. Senco Ahrat hatte ihn demnach fallen lassen.

 Obwohl Ras wusste, dass der Emotionaut richtig gehandelt hatte, war er zutiefst enttäuscht. Niemand glaubte mehr daran, dass er sich erholen würde.

 Er stöhnte gequält, als eine Schmerzwelle durch seine Brust raste. Die Offiziere vor ihm wirbelten herum. Fassungslos blickten sie ihn an, da sie ihn vorher nicht bemerkt hatten. Dann aber wollten sie ihn packen.

 Tschubai reagierte instinktiv. Er floh auf seine Weise und materialisierte in einem Raum in der Nähe. Hier sah er sich vier eigenartig gekleideten Männern und einem rothaarigen Jungen gegenüber. Die Männer trugen hohe, spitze Mützen, auf deren Schirmen ihre Namen verzeichnet waren.

 »Das ist Ras Tschubai!« rief der Junge, während die anderen erschrocken zurückwichen. »First, wenn er teleportieren kann, muss er echt sein. Dann können wir ihm vertrauen.«

 Der Mutant begriff augenblicklich, dass sich diese Männer und der Junge in einer ähnlichen Situation wie er selbst befanden. Er öffnete seinen Helm und klappte ihn zurück.

 »Sie haben gezweifelt?« fragte er. »Warum und woran?«

 »Vorsicht, Sir!« Üpre firs Sthomalkuch schrie auf, als er sah, dass zwei der Wachen ihre Waffen auf den Mutanten richteten.

 Tschubai wirbelte herum. Erst jetzt nahm er die acht Männer bewusst wahr, die sich im Hintergrund gehalten hatten. Von ihnen drohte Gefahr. Alles war anders, als es eigentlich hätte sein dürfen. Kein Besatzungsmitglied der MARCO POLO hätte ihn je bedroht. Wenn diese Männer zu ihren Waffen griffen, dann konnte dies nicht die MARCO POLO sein.

 Zwei von den Enjockern rannten auf die Wachen zu. Obwohl sie unbewaffnet waren, schienen sie keine Furcht zu kennen. Die Uniformierten aber nahmen keine Rücksicht. Sie dachten gar nicht daran, sich auf einen Faustkampf einzulassen, sondern feuerten ihre Strahler ab. Beide Enjocker brachen tot zusammen.

 Ras Tschubai stand wie erstarrt. Seine Gedanken überschlugen sich. Wäre er gesund gewesen, hätte er alles viel schneller und klarer erfasst, jetzt aber hatte er Mühe, sich zu konzentrieren.

 »Nicht schießen!« befahl er. »Was fällt Ihnen ein?«

 Die Wachen zielten auf ihn. Eine der Türen öffnete sich. Perry Rhodan und Senco Ahrat kamen herein. Spontan wandte sich Ras ihnen zu. Der Emotionaut blickte ihn kurz an, beachtete ihn aber nicht weiter. Diese Haltung passte nicht zu Senco Ahrat.

 »Was ist hier los?« fragte Rhodan. Dem Mutanten fiel auf, dass er sich keineswegs erregt über die beiden Toten zeigte. Der Vorfall war ihm sichtlich gleichgültig.

 In dem Moment fiel es Ras wie Schuppen von den Augen. Er durchschaute die teuflischen Zusammenhänge und reagierte entsprechend. Er teleportierte hinter Rhodan und rammte ihm die Fäuste in den Rücken. Der Terraner stolperte in die Messe hinein. Senco Ahrat folgte ihm und stürzte zu Boden.

 »Waffen weg!« befahl der Mutant und richtete seinen Strahler auf die Wachen. Diese senkten zumindest ihre Waffen.

 Üpre firs Sthomalkuch schüttelte den Kopf. »Ich glaube, ich bin in einem Irrenhaus gelandet«, sagte er. »Bisher dachte ich immer, Rhodan und Ras Tschubai wären Freunde. Wem kann man eigentlich noch vertrauen?«

 Er riss einem der Wachen den Energiestrahler aus der Hand und ging zu Tschubai hinüber. Tro lat Doune tat es ihm gleich. Auch er beschaffte sich eine Waffe. Nur Tapper verzichtete darauf.

 »Erschießt sie!« befahl Rhodan in diesem Moment. »Sie dürfen das Schiff nicht verlassen!«

 Tapper ließ sich einfach fallen. Sthomalkuch feuerte auf einen der Posten, der seine Waffe bereits auf ihn richtete, und tötete den Mann.

 Ras Tschubai griff nach dem Jungen und zog ihn an sich, aber Tro lat Doune sträubte sich. »Bleib bei mir!« sagte der Teleporter rasch.

 Als sie gemeinsam entmaterialisierten, blitzte Rhodans Waffe auf. Der Thermoschuss hätte den Teleporter zweifellos getötet, wenn Ras nur den Bruchteil einer Sekunde länger gezögert hätte. Dennoch folgte ihm die Hitzewelle.

 Sie rematerialisierten im Korridor zwischen der Hauptzentrale und der Messe. Der Junge schrie auf. Seine Hände und sein Gesicht waren feuerrot, die Haut platzte Blasen werfend auf.

 Eumre und Sthomalkuch prallten fast mit Ras und dem Verletzten zusammen. Soeben verließen drei bewaffnete Offiziere die Zentrale, und zu allem Überfluss heulte der Alarm auf. Die Offiziere versuchten, den Teleporter aufzuhalten. Doch Ras Tschubai rettete sich und Tro durch eine weitere Teleportation über nicht mehr als zwanzig Meter hinweg. Von der neuen Position aus feuerte er über die Köpfe der Offiziere und der Firsts hinweg.

 Tapper firs Eumre und Üpre firs Sthomalkuch reagierten als Einzige richtig. Sie rannten auf Tschubai zu. Tro lat Doune sank wimmernd auf die Knie. Ras Tschubai handelte, ohne zu überlegen, er nahm seinen Zellaktivator ab und hängte ihn dem Jungen um. Dann zog er Tro hoch.

 Für Sekunden achtete er deshalb nicht auf die Männer der MARCO POLO, aber Sthomalkuch feuerte aus nur wenigen Metern Distanz mitten in die Gruppe der Offiziere hinein.

 Ein scharfer Befehl Rhodans erklang aus der Messe heraus.

 »Nehmen Sie Paralysestrahler! Ich brauche diese Kerle lebend.«

 Das Schott stand offen, doch Rhodan ließ sich nicht blicken.

 Ras Tschubai nutzte die wenigen Sekunden, die ihm blieben. Er kannte sich wie kaum ein anderer an Bord dieses Raumschiffstyps aus. Er teleportierte mit Tro lat Doune und brachte ihn in einen Vorratsraum drei Decks über der Zentrale. Wie erwartet hielt sich hier niemand auf. Der Raum enthielt noch nicht einmal Reste von Verpackungen. Aber das interessierte den Teleporter nicht. Er kehrte zu den Firsts zurück, packte sie und sprang mit ihnen zu Tro lat Doune. Als sie rematerialisierten, lag der Junge bewusstlos auf dem Boden.

 »Wo sind wir hier?« fragte Üpre firs Sthomalkuch verwundert.

 »Noch immer in der MARCO POLO«, antwortete der Teleporter. Er griff sich unwillkürlich an die Brust, fühlte aber den Zellaktivator nicht. Erst dann entsann er sich, dass er dem Jungen das Gerät überlassen hatte. Er kniete neben Tro lat Doune nieder und griff nach seinem Arm, um den Pulsschlag zu prüfen. Alles war so, wie es unter den gegebenen Umständen sein musste.

 »Ist er… tot?« fragte Sthomalkuch bedrückt.

 »Nein«, antwortete Tschubai. »Er ist nur verletzt und wird sich bald erholen. Ich habe ihm meinen Zellaktivator umgehängt.« Mühsam erhob er sich. »Ich nehme an, Sie können mir Auskünfte darüber erteilen, was hier geschehen ist«, sagte er.

 Die Firsts blickten sich an.

 »Wir hoffen, äh, dass Sie nicht von uns wissen wollen, wo sich das NEI verbirgt«, sagte Sthomalkuch stockend.

 »Warum sollte ich das?«

 »Weil das alles zu sein scheint, wofür man sich hier interessiert.« Sthomalkuch deutete auf Tapper. »Er wurde gefoltert. Mich hat man immer wieder gefragt und bedrängt. Und schließlich wollte Rhodan die Information als Beweis für unsere Loyalität.«

 »Rhodan?« Ras Tschubai schüttelte den Kopf. »Das ist nicht Perry Rhodan. Dieser Mann ist ein Doppelgänger. Ebenso die anderen. Ich schwöre Ihnen, dass kein einziger Mensch an Bord dieses Raumschiffs wirklich ein Terraner ist.«

 »Doubles?« Sthomalkuch grinste ungläubig. »Soll das ein Witz sein? Glauben Sie wirklich, die Laren würden ihren eigenen Stützpunkt vernichten, nur um uns ein solches Theater vorzuspielen?«

 »Vielleicht wollten sie den Stützpunkt ohnehin aufgeben.«

 Tapper firs Eumre nickte zögernd. »Ja«, sagte er zögernd, »das würde vieles erklären. Wir wissen, dass die Laren das NEI lieber heute als morgen vernichten wollen. Sie setzen alles daran, herauszufinden, wo es sich verbirgt. Warum sollten sie nicht einen Stützpunkt opfern, wenn sie damit ohnehin nichts mehr anzufangen wissen?«

 »Tatsache ist, dass dies auch nicht die echte MARCO POLO ist«, sagte Ras. »Rhodan würde niemals auf mich schießen lassen. Er hätte sich nie so verhalten wie dieser Mann, der nur so aussieht wie er. Ich hatte von Anfang an ein unangenehmes Gefühl, als ich an Bord kam.– Erzählen Sie mir, was in den letzten Tagen vorgefallen ist!«

 Die Firsts berichteten in aller Offenheit. Ras hörte zu. Hin und wieder kniete er neben Tro lat Doune nieder und untersuchte ihn. Befriedigt stellte er fest, dass der Zellaktivator hervorragende Dienste leistete. Die verbrannte Haut regenerierte sich bereits.

 Zugleich registrierte Ras etwas anderes, was sogar für ihn überraschend war. Er fühlte sich besser, seit er den Zellaktivator abgelegt hatte, als sei eine schwere Last von ihm gewichen. Warum das so war, konnte er sich nicht erklären. Seit Jahrhunderten war es genau umgekehrt gewesen. Nie hatte er Schwierigkeiten mit dem Aktivator gehabt, dem er die potenzielle Unsterblichkeit verdankte. Aber warum war die Wirkung für ihn bedrohlich geworden?

 Er konnte nicht auf den Aktivator verzichten. Sobald der Junge einigermaßen gut beieinander war, musste er selbst das Gerät wieder anlegen, weil andernfalls eine rapide Alterung eintreten würde, die von einem bestimmten Punkt an nicht mehr aufgehalten werden konnte. Dann blieben ihm nur noch Tage zu leben.

 Die Enjocker beendeten ihren Bericht. Erwartungsvoll blickten sie den Mann an, der in der Milchstraße schon zur Legende geworden war.

 »Wenn ich es mir recht überlege«, sagte Tschubai, »dann gibt es nur eine Möglichkeit. Die Laren wollen das Neue Einsteinsche Imperium vernichten. Für dieses Ziel ist ihnen kein Aufwand zu groß. Sie spielen die Rolle des in die Milchstraße zurückgekehrten Perry Rhodan, zerschlagen in einer spektakulären Aktion einen eigenen Stützpunkt und lassen sich danach entsprechend feiern. Nach diesem Beweis ihrer Feindschaft gegenüber dem Konzil erwarten sie, vom NEI angesprochen zu werden. Atlan benötigt schließlich Verbündete gegen das Konzil. Also hofft man auf Kontakt. Dafür bestehen zwei Möglichkeiten. Entweder entlockt man einem NEI-Agenten auf Enjock das Geheimnis, wo das NEI sich verbirgt, oder man wird vom NEI direkt angesprochen und ans Ziel geführt. Klug ausgedacht. Diese MARCO POLO, meine Herren, ist nichts anderes als ein Trojanisches Pferd.«

 »Ein… was?« fragte Sthomalkuch verdutzt.

 »Natürlich würde die Besatzung dieses Schiffs mit aller militärischen Macht zuschlagen, sobald es das Gebiet des NEI erreicht hat«, fuhr Tschubai fort. »Das ist logisch. Und wahrscheinlich glauben die Laren, per Hyperfunk dann ihre Flotte holen zu können.« Er lächelte unmerklich. »Sie müssten aber erst einmal mit den Vincranern auskommen«, fuhr er fort und gab Sthomalkuch damit zu verstehen, dass er über die Provcon-Faust und Gäa informiert war. »Ohne sie würde kein einziges Schiff ans Ziel kommen.«

 »Ich weiß zwar noch immer nicht, was ein Trojanisches Pferd ist«, sagte Sthomalkuch aufatmend, »aber ich erkenne, dass ich mich in Ihnen nicht getäuscht habe.« Er griff nach Ras Tschubais Hand und drückte sie kräftig.

 »Sie müssen hier bleiben. Ich habe noch etwas zu erledigen«, sagte der Teleporter. Er gab Tapper seine Waffe. »Wehren Sie sich, falls Sie entdeckt werden.«

 Er beugte sich noch einmal über Tro, um sich von dessen weiterer Genesung zu überzeugen. Dann teleportierte er in den ärztlichen Versorgungsbereich der MARCO POLO und materialisierte im medizinischen Behandlungszimmer. Er hatte erwartet, jemanden anzutreffen, der die Rolle eines der Bordärzte spielte. Das war jedoch nicht der Fall, das medizinische Zentrum war unbesetzt.

 Ras wollte eine der Türen öffnen, doch sie war verschlossen. Achselzuckend wandte er sich ab. Für ihn spielte das keine Rolle. Wichtig war nur, dass er nicht gestört wurde.

 Er brach einen der Medizinschränke auf und untersuchte den Bestand an Medikamenten. Seine stille Hoffnung erfüllte sich. Er fand ein Präparat, das Duc Sanc ihm schon verabreicht hatte, das aber unter der Einwirkung des Zellaktivators versagt hatte. Er injizierte es sich in den Arm. Anschließend teleportierte er in eine der nahen Waffenkammern.

 Hier hatte er weniger Erfolg. Das Depot war leer. Nicht anders sah es in drei weiteren Lagerräumen aus. Die Laren wahrten nur den äußeren Schein. Im Innern ihrer vorgeblichen MARCO POLO gab es genügend Hinweise auf das beabsichtigte Täuschungsmanöver.

 Ras Tschubai kehrte zu den Enjockern zurück. Gerade in diesem Moment blitzte die Waffe in der Hand Sthomalkuchs auf. Er feuerte hinaus auf den Gang, wo allerdings niemand zu sehen war.

 »Vhrato sei Dank!« rief Tapper firs Eumre. Er lag ebenso wie Üpre firs Sthomalkuch und Tro lat Doune flach auf dem Boden.

 Ras ließ sich in die Hocke sinken. »Was ist los?« wollte er wissen.

 »Die verdammten Kerle haben das Türschott geöffnet«, antwortete Sthomalkuch atemlos. »Sie haben auf uns geschossen, aber nicht getroffen. Jetzt lauern sie da draußen.«

 »Sie werden gleich wieder angreifen.« Tapper war nervös.

 »Sie müssen sich hier noch halten, Sthomalkuch«, sagte Ras. »Ich bringe Ihre Freunde in Sicherheit und hole Sie dann nach.«

 Er legte Tapper die Hand in den Nacken und packte mit der anderen den Arm des Jungen. Mit beiden teleportierte er aus dem Raumschiff und rematerialisierte neben einem offensichtlich verlassenen Haus, etwa drei Kilometer von der vorgeblichen MARCO POLO entfernt. Tro lat Doune war nun wieder wach. Er ließ sich mit Tapper ins Gebäude führen. Als Ras sich davon überzeugt hatte, dass sie hier wirklich allein waren, kehrte er in das Raumschiff zurück.

 Üpre firs Sthomalkuch brüllte vor Schmerz. Er schoss auf einige Gestalten, die in der offenen Tür erschienen waren. Einer der Gegner hatte seine Mütze getroffen, von ihr war kaum mehr als der Schirm und einige verschmorte Fetzen übrig. Die Hitze hatte Sthomalkuch darüber hinaus die Haare weggebrannt, und das schien ihm erhebliche Schmerzen zu bereiten.

 Tschubai ging kein Risiko ein. »Wir verschwinden!« rief er, er griff den First bei der Hand und teleportierte zu den anderen.

 Tro lat Doune saß auf einem Stuhl und betrachtete seine verletzten Hände. Als er den Teleporter bemerkte, lächelte er und streckte ihm die Arme entgegen. »Wie ist das möglich, Sir? Es tut kaum noch weh, und die Wunden verheilen schon.«

 Üpre firs Sthomalkuch ließ sich stöhnend in einen Sessel sinken. »Mein Leben lang habe ich davon geträumt, einmal einem Teleporter zu begegnen und von ihm mitgenommen zu werden«, ächzte er. »Nun ist mir genau das passiert, aber alles ging so schnell, dass ich überhaupt nichts mitbekommen habe. He, Tro, gib mir einen Tritt. Ich möchte wissen, ob ich wach bin oder träume.«

 Ras Tschubai überließ die Enjocker sich selbst. Er wechselte in einen anderen Raum über, von dem aus er eine gute Aussicht auf das Raumschiff und die wartende Menschenmenge hatte. Tapper gesellte sich gleich darauf zu ihm.

 »Eines muss man den Laren lassen«, sagte der Mutant. »Sie sind geschickt und gute Psychologen. Sehen Sie sich das an. Was sie veranstalten, ist schon fast ein Volksfest zu nennen.«

 Das Haus lag weitab des völlig zerstörten larischen Stützpunkts auf einer Anhöhe. Ras konnte über einige Dächer hinweg auf die Menschenmenge sehen, die sich vor der vermeintlichen MARCO POLO versammelt hatte.

 »Gibt es außer Ihnen noch weitere NEI-Agenten, die den Laren Informationen erteilen könnten?« wollte er wissen.

 »Nein, Sir«, antwortete Tapper. »Mit Sicherheit nicht.«

 Sthomalkuch und Tro kamen ebenfalls herein. Der First hatte sich mit Heilplasma versorgt und eine dicke Schicht auf seinem Schädel aufgetragen. »In dieser Hinsicht ist nichts zu befürchten«, bekräftigte er.

 »Das ist gut. Der Plan der Laren darf auf gar keinen Fall aufgehen. Wir müssen Atlan so schnell wie möglich informieren.«

 »Wissen Sie, wo Sie ihn treffen können?« fragte Sthomalkuch.

 »Das ist kein Problem. Ich werde das erledigen.« Tschubai verschwieg, dass er mit Atlan schon zusammen gewesen, der Arkonide aber nach den Ereignissen um Olymp auf sein Schiff zurückgekehrt war. »Die Laren sollen warten, bis ihnen die Lust dazu vergeht. Ihre Träume werden wir jedenfalls nicht erfüllen. Es wäre jedoch gut, wenn wir die Einwohner von Enjocko informieren könnten, dass sie es mit einem ausgemachten Schwindel zu tun haben. Gibt es eine zentrale Nachrichtenstation?«

 »Selbstverständlich«, erwiderte Sthomalkuch. »Sie dürfte Ihnen aber kaum etwas nützen, Sir, denn wer wird unter den momentanen Umständen schon darauf achten?«

 »Die Leute sind nicht in ihren Häusern«, fügte Tapper hinzu.

 »Das besagt nicht viel«, erwiderte der Teleporter. »Einige sind es bestimmt. Mit der Zeit werden es mehr sein. Es wird bereits dunkel. Viele werden nach Hause gehen, um sich umzuziehen oder verschiedene Dinge zu besorgen. Wenn sie im Haus sind, werden sie die Bildwände einschalten. In vielen Häusern ist die Übertragung vielleicht sogar noch aktiv.«

 Er sah sich um, fand eine Steuereinheit und schaltete den Empfang ein. Das wandgroße Bild stabilisierte sich sofort. Ein Reporter interviewte soeben ein Besatzungsmitglied der MARCO POLO.

 »Ich werde versuchen, die Leute über den Sender zu informieren. Wenn nur einige hören, was ich ihnen zu sagen habe, wird sich die Wahrheit wie ein Lauffeuer verbreiten.« Ras Tschubai war überzeugt, dass er der Aktion der Laren auf diese Weise ihre Wirkung nehmen konnte.

 »Sie bringen eine Rinderechse.« Tro lat Doune deutete nach draußen. Die beiden Firsts und der Mutant wechselten auf seine Seite. Ein Lastengleiter mit der Aufschrift MARCO POLO brachte eine riesige Echse, die bereits enthäutet und ausgenommen worden war. Die Maschine landete vor dem Raumschiff. Die Menge jubelte vor Begeisterung.

 »Niemand wird glücklich darüber sein, dass Sie dieses Volksfest beenden wollen«, argwöhnte Sthomalkuch. »Auf Enjock gab es in den letzten Jahrzehnten kaum etwas zu feiern.«

 »Die Ernüchterung ist unvermeidlich«, stellte Ras Tschubai fest. »Ich muss verhindern, dass eine neue Vhrato-Legende entsteht, die anderen Planeten zum Verderben werden könnte.«

 Tapper beschrieb ihm die Lage der Sendestation. Ras nahm seine Waffe wieder an sich und teleportierte.

 Er rematerialisierte in einer zentralen Halle. Von hier aus konnte er die Räume einsehen, in denen Redaktionen, Studios und Sendeanlagen eingerichtet waren. Niemand hielt sich hier auf. Die Anzeichen eines überhasteten Aufbruchs waren deutlich.

 Selbstverständlich verfügten Raumschiffe wie die MARCO POLO oder die SOL über eigene Studios. Daher kannte sich der Mutant aus. Er ging in ein Aufnahmestudio und traf alle nötigen Vorbereitungen. Schließlich setzte er sich vor die Aufzeichnungsoptik und sprach mit ruhiger, eindringlicher Stimme. Seine Rede dauerte nur wenige Minuten.

 Anschließend nahm er den Speicherchip an sich, legte das eigene Werk in den Abtaster und unterbrach, als alles vorbereitet war, das laufende Programm. Die Dokumentation aus dem Umfeld der MARCO POLO wurde vollpositronisch gemischt und ausgestrahlt. Eine Vielzahl von Monitoren ermöglichte Ras, jede Sequenz einzeln zu betrachten.

 Er gab der Hauptpositronik die entscheidenden Befehle. Sofort erschien sein Bild auf den Schirmen. Das genügte ihm. Er kehrte zu den Enjockern zurück.

 »Sie haben es tatsächlich geschafft!« rief Üpre firs Sthomalkuch begeistert.

 »… MARCO POLO nicht echt«, hörte Ras sich selbst sagen. »Der Kommandant ist nicht Perry Rhodan, nicht der Vhrato oder sonst jemand, der ein Freund zu nennen wäre. An Bord dieses Raumschiffs befinden sich nur Doppelgänger, die von den Laren eingesetzt wurden, um Sie alle zu täuschen. Die Männer und Frauen, die sich als Terraner ausgeben, sind auf der Suche nach dem Neuen Einsteinschen Imperium, das von Lordadmiral Atlan geleitet wird. Sie glauben tatsächlich, dass sie es mit Hilfe eines solchen Betrugsmanövers auffinden und vernichten können.

 Mein Name ist Ras Tschubai. Sie haben sicherlich schon von mir gehört. Ich bin Mutant und Zellaktivatorträger. Ich habe Perry Rhodan begleitet, als er die Erde vor dem Zugriff der Laren rettete.– Perry Rhodan wird zurückkehren!«

 Ras nahm den Ton weg. »Für Sie ist nicht besonders wichtig, was ich noch alles von mir gegeben habe«, sagte er. »Ich musste den Enjockern Hoffnung machen. Kommen Sie lieber her, von hier aus können Sie das Studio sehen.« Er trat an ein Fenster. Sthomalkuch, Eumre und Tro lat Doune gesellten sich zu ihm. »Die Laren müssen eingreifen. Sie hören die Sendung, das ist sicher. Sie wissen auch, dass einige Bewohner der Stadt sie ebenfalls verfolgen und dass sie meine Nachricht wie ein Lauffeuer verbreiten werden. Also müssen die Laren reagieren. Wahrscheinlich schicken sie ein Einsatzkommando los, aber gerade dadurch werden sie den Enjockern beweisen, dass ich die Wahrheit gesagt habe. Das wird das Ende der MARCO-POLO-Show sein.«

 Tatsächlich verstrichen nur wenige Minuten, bis drei Gleiter aus einer der höchsten Schleusen der vorgeblichen MARCO POLO herausschossen. Die Maschinen flogen zur Sendestation und landeten dort. Wenig später verschwand Ras Tschubais Aufzeichnung von der Bildwand.

 »Sie mussten diesen Fehler machen«, stellte Sthomalkuch zufrieden fest. »Ich hoffe nur, dass sie ihre Wut nicht an uns auslassen.«

 »Die Laren werden verschwinden, ohne weitere Verwüstungen anzurichten«, behauptete Ras. »Über Hyperfunk werden sie das Gerücht verbreiten, dass die MARCO POLO mit Perry Rhodan einen larischen Stützpunkt vernichtet hat. Sie werden einen weiteren Bluff versuchen. Was bleibt ihnen schon anderes übrig?«

 Trotz der Dunkelheit war zu erkennen, dass die falsche Besatzung ihre Bemühungen um die Bevölkerung noch steigerte. Aber der Bann war gebrochen. Die Nachricht von der Rede des Mutanten sprach sich schnell herum. Die Menge zerstreute sich, die Leute kehrten in ihre Häuser zurück.

 Es dauerte auch nicht mehr lange, bis ein grobschlächtiger Mann und eine schlanke Frau in das Haus kamen. Sie waren Spätere. Verblüfft blickten sie Ras Tschubai an. Die beiden Firsts und den Diener beachteten sie kaum.

 »Keine Angst«, sagte der Mutant. »Wir bleiben nur bis morgen früh. Dann verschwinden wir. Die Laren werden nichts bemerken.«

 »Dann sind es also wirklich Laren?« fragte die Frau.

 »Ich habe die volle Wahrheit gesagt«, bestätigte der Teleporter.

 Am nächsten Morgen hatte sich Tro lat Doune fast vollkommen erholt und benötigte den Aktivator nicht mehr. Auch Ras Tschubai fühlte sich wieder gesund.

 Bei der MARCO POLO war es mittlerweile ruhig. Nur einige Kinder aus der Stadt trieben sich dort noch herum.

 Nach dem Frühstück sagte Ras: »Ich habe Ihnen alles erklärt. Entscheiden Sie sich. Wollen Sie hier bleiben, oder wollen Sie mit mir gehen?«

 »Ich bleibe hier«, antwortete Tapper firs Eumre.

 »Ich nicht«, erklärte Üpre firs Sthomalkuch.

 »Ich auch nicht«, fügte Tro lat Doune hinzu.

 »Sie werden sich daran gewöhnen müssen, Sthomalkuch, dass es an Bord der SZ-2 keine Standesunterschiede gibt. Ihr Titel zählt dort nichts.«

 »Das ist hart, Sir.« Der First seufzte schicksalsergeben. »Aber ich werde diesen Tiefschlag verkraften.«

 Ras Tschubai nickte den anderen zu und ergriff die Hände von Sthomalkuch und Tro. Bevor Tapper firs Eumre und die beiden Späteren recht begriffen, was geschah, waren sie verschwunden. Zurück blieben zwei halb geleerte Tassen mit dampfendem Kaffee und eine Scheibe Toast mit Marmelade, von der nur einmal abgebissen worden war.

 Tschubai, Sthomalkuch und Tro lat Doune materialisierten in einer Lightning-Jet, die mit hoher Geschwindigkeit durch die obersten Ausläufer der Atmosphäre von Enjock raste.

 »Da sind Sie ja wieder«, sagte Leutnant Leuw Hendren erleichtert. »Wir haben uns schon Sorgen gemacht, weil dieses Raumschiff auf Enjock gelandet ist.«

 Die Jet beschleunigte mit Höchstwerten. Als die Ortungsstationen der vorgeblichen MARCO POLO sie erfassten, war es schon zu spät für die Laren.

 »Geben Sie mir Senco Ahrat!« befahl der Teleporter, als die Jet das System nach kurzem Linearflug verlassen hatte.

 Das Bild des Emotionauten entstand. Der Mutant gab einen knappen Bericht ab. »Ich habe mich entschlossen, sofort zu Atlan zu fliegen«, erklärte er abschließend. »Der Lordadmiral muss informiert werden. Wir treffen uns am vereinbarten Ort wieder.«

 »Wir haben die falsche MARCO POLO rechtzeitig geortet«, berichtete der Emotionaut. »Unsere Entscheidung, nicht in das System einzufliegen, war also richtig. Eine Flotte von SVE-Raumern lauert nur acht Lichtjahre entfernt.« Er runzelte die Stirn und blickte Ras Tschubai besorgt an. »Duc Sanc will Sie noch einmal sprechen. Ras.«

 Er trat zurück. Das Gesicht des Histologen erschien im Bild.

 »Sagen Sie nichts, Duc!« rief der Mutant. Er schilderte, was sich ereignet hatte, nachdem er Tro lat Doune den Zellaktivator umgehängt hatte. »Ich begreife das zwar nicht, aber es ist so. Es scheint, dass das Medikament nun wirkt. Ich fühle mich jedenfalls schon viel besser.«

 Duc Sanc nickte. »Zu einer ähnlichen Überlegung bin ich auch gekommen. Es gab vor dreihundert Jahren einen vergleichbaren Fall. Jener Zellaktivator hat ebenfalls verhindert, dass ein Medikament wirkte. Nachdem der Aktivator für mehrere Stunden abgelegt wurde, trat eine Umkehrung und damit die Heilung ein. Beobachten Sie sich weiter, Ras. Sobald Sie am Treffpunkt sind, müssen wir noch einige Gewebeuntersuchungen vornehmen, damit wir die Bestätigung haben, dass alles in Ordnung ist.«

 »Von mir aus«, antwortete der Teleporter. »Ich habe jedoch keine Bedenken mehr.«

 Er unterbrach die Verbindung. Die Lightning-Jet raste dem Treffpunkt zu. Atlan musste erfahren, was sich auf Enjock ereignet hatte. Ähnliches konnte überall geschehen, wo Terraner lebten, die mehr über das NEI wussten. Die Laren würden nach dieser Schlappe mit aller Gewalt versuchen, das Versteck der Neuen Menschheit auszuheben.

 17.

 »Als er geboren wurde, gab er keinen Laut von sich. In seinen Augen lag ein merkwürdiger Ausdruck. Ich wusste sofort, dass er ein ungewöhnliches Kind war.«

 Marita Kalmeck über ihren Sohn Kor

 Als Kor Kalmeck das Raumschiff der Haluter Jotan Menc und Lraton Perlat betrat, ahnte er nicht, dass die letzten fünf Tage seines Lebens angebrochen waren.

 Perlat saß an den Kontrollen und gab vor, keine Zeit für den Gast zu haben. Kalmeck war darüber informiert, dass Lraton Perlat ein mürrisches, schwer zugängliches Wesen besaß. Von dieser kleinen halutischen Delegation hing jedoch so viel ab, dass Kalmeck fest entschlossen war, sich von Perlats Eigenarten nicht irritieren zu lassen.

 Menc, der den für sein Volk typischen roten Kampfanzug trug, kam Kalmeck ein paar Schritte entgegen. »Legen Sie Ihren Schutzanzug ab, Terraner. Wir haben eine einwandfreie Atmosphäre an Bord.«

 Kalmeck erwiderte den Blick der drei rot glühenden Augen unerschrocken. Der Besuch bei Menc und Perlat bedeutete für den Abgesandten des NEI das erste Zusammentreffen mit Halutern. Er nahm den Helm ab und entledigte sich des Schutzanzugs. Menc stand dabei und beobachtete ihn, als wäre das Ganze ein wissenschaftlich interessanter Vorgang.

 »Ich bin dankbar, dass Sie mich empfangen«, sagte Kalmeck zurückhaltend. »Um die Wahrheit zu sagen: Atlan befürchtete, dass Sie sich nicht mehr in der Milchstraße aufhalten könnten.«

 »Absurd!« rief Perlat.

 Menc brach in dröhnendes Gelächter aus, als wollte er die scharfe Zwischenbemerkung seines Freundes herunterspielen. »Wir erklärten bereits bei der Konferenz, dass wir hier bleiben und die Entwicklung der Galaktischen-Völkerwürde-Koalition beobachten würden.«

 »Das stimmt«, bestätigte Kalmeck. »Seit Gründung der GAVÖK sind drei Monate verstrichen.«

 Menc ließ sich durch diese Bemerkung nicht zu einer bewertenden Äußerung über die Koalition hinreißen. Er machte eine einladende Bewegung in Richtung eines Sessels, der so groß war, dass fünf Männer von Kalmecks Statur darin Platz gefunden hätten.

 Sie wollen ihren Spaß mit mir haben!, dachte Kalmeck in einem Anflug von Zorn. Sein Einsatzwille war jedoch so groß, dass er grundsätzlich bereit war, im Interesse seines Auftrags den Narren zu spielen. Er wusste, dass er nichts überstürzen durfte. Kalmeck kletterte in den Sessel und rutschte bis zur Lehne.

 »Wir können Ihnen nichts zum Verzehr anbieten«, verkündete Menc.

 »Machen Sie sich darüber keine Gedanken.« Kalmeck klopfte auf seine Gürteltasche. »Ich führe Nahrungskonzentrate und Wasserdrops für mehrere Tage bei mir.« Er hatte den Eindruck, dass Menc ihn abschätzend beobachtete, und fragte sich, welche Wirkung er auf den Haluter wohl haben mochte.

 Kor Kalmeck war nur 1,65 Meter groß und besaß einen unglaublich massigen Körper. Seine Arme waren kurz und muskulös, sodass jeder denken konnte, er hätte Schwierigkeiten, sie richtig zu bewegen. Von der Seite wirkte Kalmeck in Höhe der Hüften geknickt, der Oberkörper war so weit nach vorn geschoben, dass er wie falsch aufgesetzt aussah. Trotz dieser massigen Figur erschien sein Kopf nicht klein. Er saß auf einem gedrungenen Hals und wurde von dichten dunkelblonden Haaren bedeckt. Kalmecks Augen standen eng zusammen, außerdem schielte er leicht. Seine Nase war ein mächtiger Fleischknoten über den Lippen.

 Die Tatsache, dass er ein ausgesprochen hässlicher Mann war, musste für die Haluter ohne Bedeutung sein. Kor Kalmeck lächelte, als er daran dachte. Er hätte sofort über seine Mission sprechen können, aber er wollte nichts überstürzen. Es war günstiger, wenn die Haluter die Initiative ergriffen.

 »Es treffen wieder verworrene Funksprüche ein«, teilte Perlat seinem Artgenossen mit. »Ich zeichne sie auf und versuche, einen Sinn darin zu erkennen.«

 Menc ermunterte ihn durch eine Bemerkung in halutischer Sprache, dann ließ er sich in einem Sessel neben Kalmeck nieder. Äußerlich waren beide Haluter kaum zu unterscheiden, aber jeder von ihnen besaß eine so ausgeprägte Persönlichkeit, dass Kalmeck keine Schwierigkeiten hatte, sie auseinander zu halten.

 »Wenn Sie mit Atlans Vorschlägen einverstanden sind, werde ich an Bord Ihres Schiffs bleiben«, sagte Kalmeck. »Ich bitte Sie in diesem Fall, den Kommandanten der ZANTOS zu unterrichten, dass er nicht auf meine Rückkehr zu warten braucht.«

 Die ZANTOS hatte Kalmeck zum Treffpunkt gebracht und stand jetzt eine halbe Lichtsekunde vom Schiff der Haluter entfernt im Weltraum.

 »Was ist geschehen?« wollte Menc wissen.

 »Atlan will den führenden Mitgliedern der GAVÖK beweisen, dass die Menschheit mit dem Neuen Einsteinschen Imperium einen starken und zuverlässigen Verbündeten abgibt. Zu diesem Zweck soll jedes Mitgliedsvolk eine Delegation in das Versteck entsenden.«

 Falls Jotan Menc diese Information als sensationell empfand, dann verstand er es meisterhaft, desinteressiert zu wirken.

 »Eine Reihe von Frauen und Männern, denen die Koordinaten der Zuflucht bekannt sind, wurden ausgeschickt, um die Delegationen ans Ziel zu bringen«, fuhr Kalmeck fort.

 »Sie sind einer dieser Wissenden«, erriet Menc.

 »So ist es.«

 »Ich halte das für außerordentlich gefährlich«, sagte der Haluter. »Die Gefahr, dass einer der Eingeweihten den Laren in die Hände fällt erscheint mir groß.«

 Kalmeck lächelte, obwohl ihm nicht danach zumute war. Die Worte des schwarzhäutigen Riesen erinnerten ihn an die Sicherheitsmaßnahmen. Er hatte jedoch nicht die Absicht, Menc von dem Zistern-Ventil in seinem Gehirn zu berichten.

 »Die von Ihnen erwähnte Gefahr besteht zweifellos, aber jeder Verrat ist ausgeschlossen!«

 »Wie können Sie so sicher sein?«

 »Es wurden Vorsichtsmaßnahmen getroffen.«

 »Das ist schließlich auch Ihr Problem«, stellte Menc fest. Eine Pause trat ein. Kor Kalmeck fühlte sich von der Schwierigkeit seiner Aufgabe plötzlich erdrückt. Menc und Perlat mussten unter allen Umständen nach Gäa gebracht werden. Dort sollten sie von der Funktionsfähigkeit des NEI und der GAVÖK überzeugt werden.

 Das Bewusstsein, was alles von der Erfüllung dieses Auftrags abhing, drohte Kalmeck zu lähmen. Nur wenn Atlan die Haluter überzeugen konnte, würde dieses mächtige Volk der Menschheit im Kampf gegen das Konzil helfen. Kalmeck richtete sich im Sessel auf. »Ich hoffe, dass Sie bereit sind, sich von mir in das Versteck der Menschheit führen zu lassen.«

 Diesmal antwortete Perlat. »Warum sollten wir diesem Plan zustimmen? Schließlich gehören wir Haluter nicht zur GAVÖK.«

 »Deshalb brauchen wir auch keine Delegation zu entsenden«, fügte Menc hinzu.

 Sie werden alles ablehnen!, dachte Kalmeck. Er gab seiner Enttäuschung jedoch keine Gelegenheit zu wachsen. Schließlich hatte er nicht erwartet, dass alles reibungslos verlief.

 »Ihre Anwesenheit beweist, dass Sie die Entwicklung weiterhin beobachten«, stellte er fest. »Sie sammeln Informationen. Ein Besuch auf Gäa würde das Bild, das Sie sich inzwischen machen konnten, vervollständigen. Andernfalls brauchten Sie noch Monate, um alles in Erfahrung zu bringen.«

 Kalmeck hätte nie gedacht, dass ein Haluter kichern könnte, aber Menc tat es.

 »Unser Wissensdurst ist nicht so groß, wie Sie sich vielleicht vorstellen.«

 Kalmeck hätte sich fast hinreißen lassen und mit der Drohung, sofort an Bord der ZANTOS zurückzukehren, geantwortet. Er besann sich jedoch rechtzeitig, dass er keinen Menschen gegenüberstand.

 »Es war zweifellos ein genialer Schachzug, sich mit den Laren stillschweigend zu arrangieren«, lobte Menc die Politik Atlans. »Sie müssen sich jedoch im Klaren sein, dass die aktuellen Maßnahmen die Gefahr eines larischen Gegenschlags in sich bergen. Die Laren sehen die GAVÖK zweifellos als Affront an.«

 Kor Kalmeck nickte stumm. Er dachte in dem Moment an die gewaltigen Probleme im Vorfeld der Gründungskonferenz.

 »Sie sollten sich darüber klar sein, warum das Konzil noch stillhält«, bemerkte Perlat. »Den Laren ist die Existenz eines Verstecks irgendwo in der Galaxis bekannt. Sobald sie es aufgespürt haben, werden sie mit aller Härte zuschlagen.«

 »Das wissen wir.« Kalmeck nickte.

 »Die Anfangserfolge führen zu einer Fehleinschätzung der Lage seitens der Menschheit. Atlan sollte mehr Geduld haben und seine Gegenschläge noch eingehender und bedachter vorbereiten.«

 »In der Unterdrückung fällt es schwer, Geduld zu üben.«

 Menc verließ seinen Platz und diskutierte leise mit Lraton Perlat. Kalmeck hatte keine andere Wahl, als das Ergebnis dieser Unterhaltung abzuwarten. Von allen, die Delegationen nach Gäa bringen sollten, hatte er zweifellos die schwierigste Aufgabe. Schon während der Gründung der GAVÖK war erkennbar gewesen, dass die Haluter eine eigene Politik verfolgten. Sie hatten sich wieder zurückgezogen und sahen noch keinen Anlass für ihr Eingreifen. Aus Furcht vor dem Konzil resultierte diese zögernde Haltung aber gewiss nicht.

 Endlich sagte Menc: »Wir sind einverstanden. Perlatos wird Ihren Kommandanten informieren, dass Sie an Bord bleiben und unser Schiff in das Versteck der Menschheit führen werden.«

 Die spontane Entscheidung hätte Kalmeck erleichtern sollen, aber er war kein Mann, der leichte Erfolge ohne Nachdenken hinnahm. Vielleicht fand er während des Flugs in die Provcon-Faust Gelegenheit, über den Sinneswandel der beiden Riesen nachzudenken. Die Bereitschaft Mencs und Perlats, den Abgesandten des NEI in die Provcon-Faust zu begleiten, bedeutete noch lange nicht, dass die Haluter die Menschheit im Kampf gegen das Konzil unterstützen würden.

 Geduld war angebracht, aber sie war, wie Kor Kalmeck aus eigener Erfahrung wusste, keine der hervorstechenden menschlichen Eigenschaften.

 » Er spielte nicht wie andere Kinder. Er saß da und beobachtete seine Altersgenossen beim Spiel. Sie spürten, dass er ein Außenseiter war. Manchmal verprügelten sie ihn.«

 Kartyn Kalmeck über seinen Sohn Kor

 Einige Stunden später nahm Lraton Perlat zum ersten Mal richtig Notiz von Kalmeck. Grund dafür waren zufällig aufgefangene Hyperfunksprüche.

 »Es ereignen sich offenbar interessante Dinge im Westsektor der Galaxis, Terraner.« Natürlich wussten die Haluter, dass Kalmeck nicht auf der Erde geboren worden war. Er war 46 Jahre alt, bei seiner Geburt war Terra längst verschwunden gewesen.

 »Angeblich ist der Vhrato erschienen«, fuhr Perlat fort. »In den Systemen Zarzahnä und Askamor muss es zu Zwischenfällen gekommen sein. Perry Rhodan soll mit der MARCO POLO gelandet sein.«

 Kalmeck starrte den Haluter an.

 »Das ist der Wortlaut«, erklärte Perlat. »Ich kann nichts über den Wahrheitsgehalt aussagen.«

 Kalmeck zwang sich, seine wachsende Erregung unter Kontrolle zu bringen. Er hatte sich immer gefragt, welche Beziehung er zu Perry Rhodan haben würde, falls dieser jemals in die Milchstraße zurückkehren sollte. Nun musste er erkennen, dass allein schon der Name Rhodan eine außergewöhnliche Faszination ausübte.

 Perry Rhodan in der Milchstraße! Alles würde sich mit einem Schlag ändern.

 »Sie zittern ja«, stellte Jotan Menc fest.

 »Sie… Sie können nicht ermessen, was das bedeutet!« stieß Kalmeck hervor. »Was es für uns alle bedeutet.«

 »Für alle Menschen«, schränkte Perlat ein.

 Kalmeck überlegte, ob es eine Möglichkeit gab, in den Westsektor zu fliegen und dort Nachforschungen anzustellen. Er sorgte sich, dass er wichtige Ereignisse versäumen könnte.

 Andererseits war die Nachricht vom Eintreffen Perry Rhodans vielleicht nur ein Gerücht. Das durfte er auf keinen Fall übersehen. Der Vhratokult hatte schon zu vielen Auswüchsen geführt, das war wohl auch diesmal der Fall. Außerdem hatte er einen Auftrag, den er zuverlässig erfüllen musste. Die Menschen auf Gäa verließen sich darauf, dass die Abgesandten schnell zurückkehrten.

 »Es gibt immer wieder solche Gerüchte«, schränkte er ein. »Ich darf ihnen keine besondere Bedeutung beimessen.« Das entsprach keineswegs der Wahrheit, doch er wollte vermeiden, dass die Haluter seine Gefühle durchschauten.

 »Wenn es ein Gerücht ist, dann hält es sich hartnäckig«, entgegnete Perlat. »Außerdem scheint es viele Betroffene zu geben, die entsprechende Nachrichten verbreiten.«

 Es könnte stimmen!, dachte Kalmeck. Es könnte tatsächlich stimmen!

 Sobald er in die Provcon-Faust zurückgekehrt war, musste er Atlan und Julian Tifflor davon berichten. Sie mussten sich um Aufklärung bemühen. Aber wahrscheinlich kam er mit seinen Hinweisen bereits zu spät. Schiffe des NEI waren überall in der Milchstraße unterwegs. Es war durchaus möglich, dass Atlan schon von den Zwischenfällen erfahren hatte.

 »Wenn Rhodan tatsächlich zurückgekehrt ist, scheint er zu halten, was die Menschheit sich von ihm verspricht«, sagte Perlat. »Im Zarzahnä-System soll er die Laren vertrieben haben.«

 Kalmeck kauerte sich tief in den Sessel. Er musste seine Gedanken beruhigen. Sein Verstand sagte ihm, dass Perry Rhodan mit der MARCO POLO allein gegen die Laren nichts ausrichten konnte. Doch diese vernünftige Überlegung erstickte nicht seine Hoffnung, dass die Nachrichten einen Wahrheitsgehalt besaßen. Vielleicht hatten die Laren eine Niederlage erlitten, und der Erfolg wurde Rhodan zugeschrieben.

 »Sie werden verstehen«, drang Perlats Stimme in seine Gedanken, »dass wir unter diesen Umständen unsere Pläne ändern müssen. Wir sind hier, um die Entwicklung zu beobachten und unser Volk über tiefgreifende Veränderungen zu unterrichten.«

 »Was heißt das?« Kalmecks Augen weiteten sich.

 »Menctos und ich sind entschlossen, den Flug in das Versteck der Menschheit zu unterbrechen und den Westsektor aufzusuchen.«

 »Dort werden wir feststellen, ob an den Gerüchten etwas Wahres ist«, fügte Menc hinzu.

 Kalmeck hatte das Gefühl, von der Entwicklung überrollt zu werden. Die ZANTOS war längst aus dem Ortungsbereich verschwunden und konnte nicht zurückgerufen werden. Das bedeutete, dass er an Bord des Haluterschiffs bleiben musste, bis die beiden Riesen ihre Mission beendet hatten.

 »Ich habe den Auftrag, Sie nach Gäa zu bringen!« protestierte er schwach. »Alle anderen Delegationen sind dorthin unterwegs. Sie halten sich nicht an die getroffenen Abmachungen.«

 »Die Vorfälle lassen es notwendig erscheinen, alle Abmachungen zu ignorieren«, sagte Lraton Perlat bedauernd. »Zumindest vorläufig. Wir versprechen Ihnen jedoch, dass wir Sie an Bord eines terranischen Raumschiffs gehen lassen, sobald sich eine Gelegenheit bietet.«

 »Das will ich gar nicht!« platzte Kor Kalmeck heraus.

 Während des Flugs verhielten sich die Haluter so, als befände sich keine dritte Person an Bord. Unter anderem redeten sie nur halutisch miteinander. Kalmeck empfand das keineswegs als persönliche Zurücksetzung, sondern war sogar dankbar dafür. Er hatte Zeit zum Nachdenken. Die Unterbrechung des Flugs in die Provcon-Faust barg für ihn besondere Risiken. Je länger er sich außerhalb der Dunkelwolke aufhielt, desto größer wurde die Wahrscheinlichkeit, dass jemand sein Wissen ergründen wollte. Alle Gesandten hatten den Befehl, auf dem schnellsten Weg zurückzukehren. Das lag im Interesse ihrer eigenen Sicherheit. Wie alle anderen Wissenden des NEI war Kor Kalmeck mentalstabilisiert. Er konnte weder parapsychisch noch unter Drogeneinfluss zu einem Verrat gezwungen werden. Diese Sicherheit hatte Atlan jedoch nicht genügt. Die Neurochirurgen und Biochemiker auf Gäa hatten deshalb eine zusätzliche Sicherheitsschaltung konstruiert, die sie das Zistern-Ventil nannten. Wie alle anderen Wissenden war Kor Kalmeck damit ausgerüstet worden.

 Bei der Namensgebung hatten sich die Wissenschaftler von der Vorstellung leiten lassen, dass das menschliche Erinnerungszentrum einer gefüllten Zisterne glich. Das Zistern-Ventil war eine linsengroße Substanz aus Biomolplast. Es wurde neurochirurgisch zwischen Groß- und Stammhirn eingepflanzt und mit dem Nervenzellgewebe der großen Hauptleiter verbunden. Dabei entstand ein winziger Auswuchs, der weder störend wirkte noch unerwünschte Reaktionen nach sich zog. Erreichten jedoch harte Schmerzwellen das Gehirn, löste sich die Substanz auf. Vorübergehende Schmerzen übten keinen Einfluss aus. Das Zistern-Ventil war so konstruiert, dass es sich nur unter der Einwirkung grausamer physischer Foltermethoden veränderte.

 Bei unerträglichen Qualen löste der Neuro-Reizstrom die Substanz auf und verwandelte sie in eine Biosäure, die sofort den Hauptnervenleiter zwischen dem wissensspeichernden Bereich und dem Triebteil des Gehirns zerstörte. Dadurch erlosch das Wissensgut sofort und für alle Zeiten.

 Die große Gefahr beim Ansprechen des Ventils war, dass dessen Träger den Verstand verlor. Der Weg, den die Säure im Gehirn einschlug, war nur schwer vorherzubestimmen.

 Kalmeck dachte mit leisem Schauder an die Sicherheitsschaltung. Er wusste genau, was er mit sich herumtrug. Über die Notwendigkeit dieser Maßnahme bestanden jedoch keine Zweifel. Ein Verrat des NEI-Standorts hätte die Versklavung der Neuen Menschheit durch das Konzil nach sich gezogen, wenn nicht sogar ihre Vernichtung.

 Kalmeck hoffte, dass er nie in eine Situation geraten würde, in der das Zistern-Ventil ansprechen musste. Im Augenblick schien er zwar gefährdeter als alle anderen Wissenden, aber die Nähe der Haluter war für ihn die Gewähr, dass er nicht in Schwierigkeiten kommen würde.

 Menc und Perlat hatten vor, das Gebiet zwischen den Systemen Zarzahnä und Askamor abzusuchen. Beide Sonnen standen 6.770 Lichtjahre voneinander entfernt. Kalmeck wusste, dass es sich um ein relativ unbekanntes, lediglich kartografisch erfasstes Gebiet handelte. Im Grunde genommen hielt er es für zweifelhaft, dass Perry Rhodan ausgerechnet diesen Sektor für sein Auftauchen ausgewählt haben könnte.

 Die Funkaktivität nahm zu, aber keiner der Haluter teilte Kalmeck etwas über den Inhalt der aufgefangenen Nachrichten mit. Er wiederum war zu stolz, Fragen zu stellen. Er versuchte, sich aus dem Verhalten von Menc und Perlat und aus den eigenen Beobachtungen ein Bild zu machen.

 Zweifellos hatten sich innerhalb des Sektors ungewöhnliche Ereignisse abgespielt. Dafür sprach nicht nur der starke Funkverkehr, sondern auch die Ortung. Kalmeck war sicher, die charakteristischen Impulse larischer SVE-Raumer zu erkennen.

 Die Haluter schienen sich nicht dazu entschließen zu können, eines der in der Nähe gelegenen Systeme anzufliegen. Kalmeck hielt ihre Zurückhaltung für übertrieben. Wenn sie mehr herausfinden wollten, mussten sie aktiver werden.

 Der Abgesandte des NEI spürte die eigene Ungeduld wachsen. Als er den Eindruck hatte, dass die Haluter das Unternehmen abbrechen wollten, schaltete er sich ein. »Auf diese Weise werden Sie niemals etwas herausfinden«, sagte er zu Menc. »Warten Sie darauf, dass ein Wunder geschieht und Ihnen jemand alle Informationen mundgerecht serviert?«

 Der dreieinhalb Meter große Koloss ließ sich nicht aus der Ruhe bringen. »Perlatos und ich sind jetzt sicher, dass sich außergewöhnliche Ereignisse zugetragen haben. Sämtliche Funksprüche bestätigen den Inhalt der ersten Nachrichten.– Trotzdem gibt es Unstimmigkeiten«, erklärte Menc. »Es sind viele SVE-Raumer in diesem Sektor. Ich frage mich, warum sie nicht eingegriffen haben. Immerhin wurde ihnen im Zarzahnä-System eine Niederlage zugefügt.«

 »Der Überraschungseffekt lag auf Seiten Perry Rhodans. Bevor die Laren wussten, was geschah, waren sie geschlagen. Es kann sein, dass sie sich zurückgezogen haben, um eine neue Strategie zu entwickeln.«

 Menc schwieg.

 Kalmeck wünschte, er hätte über eine Möglichkeit verfügt, diese wunderbare Nachricht sofort in die Provcon-Faust zu übermitteln. Und nicht nur dorthin. Alle Menschen sollten von der Rückkehr Perry Rhodans erfahren.

 Diese Rückkehr signalisierte die Befreiung vom Konzil.

 Oder etwa nicht?– Wenn er genau überlegte, musste er sich eingestehen, dass es für seinen Glauben keine vernünftigen Gründe gab. Wie hätte Rhodan mit der MARCO POLO allein gegen die Laren und die mit ihnen verbündeten Völker des Konzils vorgehen können?

 Je länger Kalmeck darüber nachdachte, desto unwahrscheinlicher erschien es ihm, dass Rhodan einen Überraschungsangriff gegen die Laren unternommen hatte. Es gab keinen vernünftigen Grund, das zu tun. Nicht für Kor Kalmeck!, dachte Kalmeck. Vielleicht aber für Perry Rhodan.

 Wie verhielt sich ein Mensch, der nach über hundert Jahren in seine Heimatgalaxis zurückkehrte und feststellte, dass die Feinde seines Volks immer noch herrschten?

 Nach allem, was Kalmeck je über den Großadministrator gehört hatte, war dieser kein Mann, der leicht Emotionen nachgab. Weilte Rhodan vielleicht schon längere Zeit in der Galaxis und hatte alles aus dem Verborgenen heraus beobachtet? Hatte er erst zugeschlagen, nachdem er Informationen gesammelt und einen Plan ausgearbeitet hatte?

 Kalmeck konnte sich keine noch so raffinierte Taktik vorstellen, die den Angriff auf eine Welt wie Enjock gerechtfertigt hätte. Damit hatte Rhodan nur seine Gegner aufmerksam gemacht. Er erkannte, dass er keine Antwort finden konnte, weil er nicht genügend Erfahrung besaß.

 Die lauter werdenden Stimmen der Haluter rissen ihn aus seinen Gedanken. Kor Kalmeck richtete seine Aufmerksamkeit auf die Kontrollen.

 Menc drehte sich zu ihm um. »Wir haben ein großes Kugelraumschiff geortet. Es handelt sich nicht um einen SVE-Raumer.«

 »Wie groß?« brachte Kor Kalmeck hervor.

 »Zweieinhalb Kilometer.«

 »Ein Ultraschlachtschiff der Trägerklasse!« Kalmecks Stimme zitterte. »Die MARCO POLO!«

 »Keine voreiligen Schlüsse«, warnte Perlat.

 »Sie müssen dennoch etwas unternehmen!«

 »Wir werden dieses Schiff anfunken, um herauszufinden, ob es das ist, wofür wir es halten.«

 Kalmecks Gaumen war trocken. Er wurde nur noch von dem Gedanken beherrscht, dass er als einer der ersten Menschen dem zurückgekehrten Perry Rhodan entgegentreten würde. Etwas hilflos fragte er sich, was er Rhodan sagen sollte. Er kannte den ehemaligen Großadministrator nur aus Filmen und Erzählungen. Im Grunde genommen war Perry Rhodan für ihn ein Fremder.

 »Er war kein fleißiger Schüler. Ich hatte den Eindruck, dass er den Lehrstoff stets mit Widerwillen bewältigte. Trotzdem waren seine Arbeiten fehlerlos. Ich kann mich auch nicht erinnern, jemals eine falsche Antwort von ihm erhalten zu haben.«

 Tigmay Karruder über ihren Schüler Kor Kalmeck

 Der Mann, der wie Perry Rhodan aussah und sich Perry Rhodan nannte, stand vor der Panoramagalerie der falschen MARCO POLO und deutete auf das kugelförmige Objekt, das sich darauf abzeichnete.

 »Ein halutisches Raumschiff, zweifellos. Sein Durchmesser beträgt einhundertzwanzig Meter, und es ist am unteren Pol abgeplattet. Ich dachte, die Haluter hätten sich endgültig zurückgezogen.«

 »Sie haben uns bereits entdeckt«, stellte der Mann fest, der die Rolle Mentro Kosums spielte. »Ich nehme an, dass sie durch die verschiedenen Funksprüche angelockt wurden.«

 »Sie werden versuchen, Verbindung mit uns aufzunehmen«, befürchtete der falsche Fellmer Lloyd.

 »Natürlich«, bestätigte Rhodan grimmig. »Wir müssen sie vernichten, bevor sie misstrauisch werden.«

 In diesem Augenblick schaltete sich der Lare ein, der sich in der Zentrale aufhielt. Der Verkünder der Hetosonen war nach den Zwischenfällen im Zarzahnä-System an Bord gekommen, um die nächsten Schritte zu besprechen. »Abwarten!« rief Hotrenor-Taak. »Ich bin sicher, dass sie uns anfunken werden. Wir hören uns an, was sie uns zu sagen haben. Vielleicht besteht eine Möglichkeit, sie für unsere Zwecke einzusetzen.«

 »Nach allem, was ich von den Halutern weiß, wird das nicht einfach sein«, vermutete Senco Ahrat.

 »Wir sind gut vorbereitet«, erklärte Hotrenor-Taak.

 Wie er vorhergesagt hatte, empfing die MARCO POLO wenige Augenblicke später eine Funkbotschaft mit der Frage nach ihrer Identität. Der Lare schickte Rhodan vor. »Finden Sie heraus, in welcher Mission die Haluter hier sind!« befahl er.

 Die Funkverbindung wurde aufgebaut.

 »Hier spricht Perry Rhodan von der MARCO POLO! Wir sind glücklich, Kontakt mit unseren halutischen Freunden aufnehmen zu können.«

 Erst jetzt stabilisierte sich das Abbild eines Haluters. »Perry Rhodan!« rief das massige Geschöpf. »Es ist also wahr! Sie sind zurückgekommen.«

 »Ja. Es sah lange Zeit nicht danach aus, dass wir es schaffen würden.«

 »Wir haben einen Terraner an Bord. Ich kann mir vorstellen, dass er gern mit Ihnen sprechen würde.«

 Perry Rhodan drehte sich unwillkürlich zu Hotrenor-Taak um, doch der Lare gab ihm ein Zeichen, das Gespräch unter allen Umständen fortzusetzen.

 Der Haluter verschwand aus der Bilderfassung. An seiner Stelle erschien ein hässliches Männergesicht. Der Mann war zudem nervös und verwirrt. »Mein Name ist Kor Kalmeck«, stellte er sich vor.

 »Der Haluter hat Sie als Terraner bezeichnet«, sagte Rhodan freundlich. »Zweifellos sind Sie viel zu jung, um auf der Erde geboren zu sein.«

 Kalmeck schluckte ein paarmal, dann konnte er wieder reden. »Ich wurde in der Dunkelwolke geboren.«

 Rhodan warf Hotrenor-Taak einen triumphierenden Blick zu. Der Lare machte eine beschwörende Geste. Jetzt durfte sich auf keinen Fall ein Fehler einschleichen.

 »Ich bin unterwegs, um die halutische Delegation ins NEI zu bringen«, fuhr Kalmeck fort.

 »Bitten Sie ihn zusammen mit den Halutern an Bord– schnell!« flüsterte Hotrenor-Taak erregt.

 »Ich würde mich freuen«, sagte Rhodan, »Sie gemeinsam mit Ihren halutischen Freunden an Bord der MARCO POLO zu begrüßen.«

 Kalmecks Gesicht rötete sich. »Ich danke Ihnen!« stieß er hervor. »Ich empfinde es als große Auszeichnung, dass Sie mich empfangen wollen.«

 »Wir erwarten Sie!«

 Die Verbindung wurde unterbrochen. Rhodan drehte den Sessel herum und lächelte dem Laren zu.

 »Dieser Narr wird uns geradewegs in das Versteck der Menschen führen«, sagte Hotrenor-Taak.

 Rhodan warf einen nachdenklichen Blick auf die Panoramagalerie und stellte fest, dass das halutische Schiff wieder Fahrt aufnahm.

 Hotrenor-Taak verstand sofort. »Ich verlasse die MARCO POLO«, kündigte er an. »Lassen Sie ein Beiboot bereitstellen. Ich kehre an Bord meines Raumschiffs zurück. Weder die Haluter noch der Terraner dürfen mich sehen.«

 Er durchquerte die Zentrale. Vor dem Antigravschacht blieb er noch einmal stehen. »Machen Sie keine Fehler!« warnte er. »Wir stehen dicht vor unserem Ziel.«

 Perlat und Menc verankerten ihr Schiff an der MARCO POLO. Obwohl Kor Kalmeck Rhodans Flaggschiff nie zuvor gesehen hatte, kannte er es genau. Sein Abschlussexamen an der Weltraumakademie von Gäa war eine Arbeit über die MARCO POLO gewesen. Diese Arbeit über die Funktionsweise aller Anlagen an Bord hatte sieben Mikrospeicher umfasst.

 Schon aus diesem Grund erschien Kalmeck der Raumer vertraut. Er hätte sich ohne jede Hilfe auf der MARCO POLO zurechtgefunden. Außerdem traute er sich zu, den größten Teil der Kontrollen zu bedienen.

 Kalmeck hatte sein Examen mit Auszeichnung bestanden.

 Die bedächtige Art, mit der die Haluter das Anlegemanöver beendeten, ging ihm auf die Nerven. Er wollte endlich in die MARCO POLO überwechseln und Perry Rhodan die Hand schütteln. Als er die Provcon-Faust verlassen hatte, wäre er nicht auf den Gedanken gekommen, dass ihm ein solches Erlebnis bevorstand. Das Glück, das ihn bislang nicht gerade begünstigt hatte, schien diesmal auf seiner Seite zu sein.

 Kalmeck hatte seinen Raumanzug bereits angelegt, der Helm hing noch zurückgeklappt im Nacken.

 »Sie sind sich sicher dessen bewusst, dass die Rückkehr Perry Rhodans vieles ändern wird«, bemerkte Lraton Perlat. »Die GAVÖK wird einen völlig anderen Sinn bekommen. Ich kann mir vorstellen, dass mein Volk seine Position einer Prüfung unterziehen wird.«

 Kalmeck hörte kaum zu. Warum musste Perlat ausgerechnet jetzt solche Dinge erörtern? Darüber konnten sie immer noch sprechen, wenn sie an Bord der MARCO POLO waren. Rhodan war sicher sehr daran interessiert, Einzelheiten zu erfahren.

 »Ich will nicht behaupten, ein guter Kenner der terranischen Mentalität zu sein«, sagte Jotan Menc. »Auf jeden Fall finde ich es aber merkwürdig, dass Rhodan seine Aktivitäten ausgerechnet in diesem Sektor beginnt. Warum hat er sich nicht bemüht, sofort Kontakt mit dem NEI aufzunehmen?«

 »Er hat seine Gründe«, behauptete Kalmeck ausweichend. »Wir werden sie an Bord erfahren.«

 Endlich waren auch die Haluter zum Überwechseln bereit. Menc übernahm die Führung. Sie verließen das Schiff durch die Schleuse und schwebten zur MARCO POLO hinüber. Neben einer offenen Schleuse warteten zwei Raumfahrer auf sie.

 Kalmeck kannte die Bezeichnung der Schleuse und wusste, zu welchem Sektor des Schiffs sie gehörte. Als er Augenblicke später im Hauptkorridor des Zwischendecks stand und den Helm öffnete, hatte er den Eindruck, schon einmal hier gewesen zu sein.

 Einer der Raumfahrer, die sie vor der Schleuse empfangen hatten, führte sie zum Antigravschacht. Kalmeck hätte den Weg leicht allein gefunden, aber er wollte mit seinen Kenntnissen nicht prahlen.

 Sie schwebten durch den Schacht in Richtung der Zentrale. Kalmeck wusste, dass er einen historischen Augenblick erlebte. Von nun an würde sich alles ändern. Perry Rhodan würde an der Seite Atlans und Julian Tifflors den Kampf gegen das Konzil aufnehmen.

 Kalmeck stellte irritiert fest, dass Zweifel in ihm wach wurden. Er dachte daran, dass Perry Rhodan 120 Jahre der Entwicklung in der Milchstraße nicht erlebt hatte. Rhodan wusste nichts vom NEI, von den Multi-Cyborgs und vom Status quo zwischen dem Konzil und den Neuen Menschen.

 Rhodan würde alle Probleme in einem völlig anderen Licht sehen.

 Kor Kalmeck überlegte besorgt, ob sich daraus eine Kette unvorhersehbarer Probleme ergeben konnte. Bereits Rhodans erste Aktivitäten lagen nicht im Interesse des NEI, denn sie bedeuteten einen Bruch des unausgesprochenen Stillhalteabkommens.

 Würde Rhodan überhaupt bereit sein, den von Atlan eingeschlagenen Weg mitzugehen?

 Kalmeck wunderte sich über die so plötzlich eingetretene Ernüchterung. Er wünschte, er hätte mehr Zeit gehabt, sich auf das Zusammentreffen mit dem Großadministrator vorzubereiten. Seine überschwängliche Freude hatte sich schnell gelegt.

 Er kam nicht mehr dazu, länger nachzudenken, denn er war in Höhe der Zentrale angelangt und musste den Antigravschacht verlassen.

 Vor ihm stand Perry Rhodan.

 »Willkommen an Bord!« Der legendäre Terraner streckte ihm die Hand entgegen. Kor Kalmeck kam sich fehl am Platz vor. Er wusste nicht, was er sagen sollte. Mechanisch griff er nach Rhodans Hand und drückte sie.

 »Ich…«, brachte er hervor und dann nichts mehr.

 »Schon gut«, sagte Rhodan. »Lassen Sie Ihren Gefühlen ruhig freien Lauf.«

 Kalmeck wollte protestieren. Er war nicht überwältigt, sondern lediglich verwirrt. Zu viele Gedanken schwirrten durch seinen Kopf.

 Rhodan richtete seine Aufmerksamkeit auf die beiden Haluter, die sich jetzt aus dem Antigravschacht schoben und vorstellten.

 Kalmeck fand währenddessen Zeit, sich in der Zentrale umzublicken. Er sah Fellmer Lloyd, Mentro Kosum und Senco Ahrat, die er von vielen Bildern kannte. Kosum und Ahrat waren gealtert. Vergeblich hielt Kalmeck nach weiteren vertrauten Gesichtern Ausschau. Wo waren Gucky und die übrigen Mutanten?

 »Sie werden viele meiner Freunde vermissen«, hörte er Rhodan sagen. »Sie sind auf der Erde zurückgeblieben, um den Schutz der Terraner zu gewährleisten.«

 Kalmeck war enttäuscht. Er hatte sich alles sehr viel anders vorgestellt.

 Perry Rhodan führte die beiden Haluter und den Abgesandten des NEI zu einem Tisch mitten in der Zentrale. »Die Erde steht im Leerraum, in der Nähe einer einsamen Sonne, von der niemand weiß, wie sie dorthin gekommen ist«, berichtete er. »Nach langwierigen Vorbereitungen gelang es uns, eine Galaxis zu erreichen, von der aus wir die Koordinaten der Milchstraße ermitteln konnten. Das ist mit wenigen Worten unsere Geschichte.«

 »Das hört sich zwar undramatisch an«, sagte Menc, »ich kann mir aber dennoch vorstellen, dass Sie viel zu erzählen haben.«

 »So ist es«, stimmte Rhodan zu. »Doch darauf kommt es nicht an. Wir sind hier, das allein zählt. Nun müssen wir uns auf das konzentrieren, was in der Milchstraße geschieht. Vieles haben wir bereits erfahren, aber wir wissen natürlich längst nicht alles.« Er schaute Kalmeck an. »Ich freue mich, dass es Atlan offenbar gelungen ist, den größten Teil der Menschheit zu retten und allmählich ein neues Imperium aufzubauen.«

 »Das Neue Einsteinsche Imperium!« Kalmeck fühlte sich verlegen. Er hatte den Eindruck, dass Rhodan mit dem, was er nun erfuhr, nicht einverstanden sein würde. »Es befindet sich im Schutz einer Dunkelwolke und wurde von den Völkern des Konzils bisher nicht entdeckt.«

 Perlat lachte dröhnend. »Nicht einmal wir Haluter wissen, wo es sich verbirgt.«

 Rhodan schaute abwechselnd die beiden Haluter und Kalmeck an. »Das soll sich offenbar ändern?«

 »Ich habe den Auftrag, die Haluter nach Gäa zu bringen«, bestätigte Kalmeck. »Das ist unsere Hauptwelt. Auf Gäa treffen sich Delegationen aller Mitgliedsvölker der GAVÖK, der Galaktischen-Völkerwürde-Koalition.«

 »Ich bin froh, dass ich Ihnen begegnet bin«, erklärte Rhodan. »Das erspart mir die sicherlich schwierige Suche nach Atlan. Sie können uns in die Dunkelwolke lotsen, Kor Kalmeck.«

 Kalmeck fühlte sich geschmeichelt. Die Geschichte würde später von ihm berichten. Es war der Mann, der Perry Rhodan zu seinem Volk zurückbringen würde.

 »Sobald ich die Koordinaten habe, können wir aufbrechen«, schaltete Mentro Kosum sich ein.

 Kalmeck blickte den alten Emotionauten an und sagte zurückhaltend: »Verstehen Sie mich nicht falsch, aber aus Sicherheitsgründen ist es besser, wenn möglichst wenig Menschen die Koordinaten kennen. Wir könnten überfallen werden und in die Gefangenschaft der Laren geraten.«

 »Ich verstehe!« rief Rhodan aus. »Es ist durchaus richtig, dass Sie vorsichtig sind.«

 »Ich werde Sie in mehreren Etappen ans Ziel führen«, verkündete Kalmeck. »Wenn ich sicher bin, dass uns keine Gefahr mehr droht, erhalten Sie die endgültigen Koordinaten.«

 »Ausgezeichnet!« lobte Rhodan. »Ich sehe, dass Atlan zuverlässige Boten ausgeschickt hat.«

 Ohne dass er sich den Grund dafür erklären konnte, empfand Kalmeck das Gespräch als peinlich. Er, ein kleiner Abgesandter des NEI, enthielt dem legendären Perry Rhodan wichtige Informationen vor.

 »Selbstverständlich sind Sie alle drei bis zur Ankunft auf Gäa unsere Gäste«, sagte Rhodan. »Sie erhalten angemessene Unterkünfte. Das Schiff der Haluter kann an der Außenfläche verankert bleiben.«

 Perlat und Menc erklärten sich damit einverstanden.

 Rhodan fragte im Anschluss nach Einzelheiten von Kalmecks Auftrag. Der Gesandte des NEI gab bereitwillig Auskunft. Manchmal hatte er den Eindruck, dass Rhodan schon viel über die Zustände in der Milchstraße in Erfahrung gebracht hatte.

 »Wir wollen uns eine Pause gönnen«, sagte der Terraner nach einer Weile. »Geben Sie Kosum die ersten Koordinaten, damit wir nicht länger hier warten müssen.«

 Kalmeck nickte und näherte sich dem Platz des Emotionauten. Sein Blick wanderte über die Kontrollen. Alles war so, wie er es vor vielen Jahren in seinem Examen beschrieben hatte. Mit geschlossenen Augen hätte er die Lage der einzelnen Instrumente erklären können.

 Plötzlich stutzte er. Die Anzeigen der Protonenkraftwerke waren nicht aktiviert. Es handelte sich um zwölf rechteckige Leuchtflächen, jeweils paarweise nebeneinander. Die Steuerung erfolgte über die Bordpositronik oder– falls diese ausfallen sollte– über manuelle Schaltungen in der Hauptzentrale. Sobald ein Schiff der Trägerklasse startete, wurden die Protonenkraftwerke zugeschaltet. Das geschah automatisch, ohne dass jemand eingreifen musste. Die Nug-Schwarzschild-Reaktoren der MARCO POLO arbeiteten jedoch nicht.

 »Interessieren Sie sich für die Kontrollen?« drang Kosums Stimme in sein Bewusstsein. Kalmeck zuckte zusammen. »Wenn Sie wollen, erkläre ich Ihnen alles!« bot der Emotionaut an.

 »Das… ist wirklich nicht nötig. Natürlich finde ich alles sehr interessant. Die MARCO POLO ist sicher das berühmteste Raumschiff, das jemals von Menschen gebaut wurde.« Kor Kalmeck musste sich zwingen, die Anzeigen nicht mehr anzustarren. Er wurde von dem Wunsch gedrängt, Kosum nach dem Grund für den Ausfall der Protonenkraftwerke zu fragen, aber er konnte sich nicht dazu entschließen. Irgendetwas hielt ihn davon ab. Auf dem Flug in die Heimatgalaxis war es vielleicht zu Zwischenfällen gekommen, die andere Lösungen notwendig gemacht hatten.

 Er gab Kosum die ersten Koordinaten und folgte dem Offizier, der die Haluter und ihn zu den Unterkünften geleiten sollte.

 »Ein seltsamer Mann«, bemerkte Fellmer Lloyd. »Haben Sie gesehen, wie er die Kontrollen anstarrte? Ob er misstrauisch geworden ist?«

 »Vergessen Sie nicht, was die MARCO POLO für ihn bedeutet.« Rhodan machte eine umfassende Geste. »Dieses Schiff ist ein Mythos. Alles, was ich seinem Gesichtsausdruck entnehmen konnte, war Bewunderung. Nutzen wir die Zeit, solange Kalmeck und die Haluter in ihren Quartieren sind. Endlich haben wir einen Mann, der das Versteck der Menschheit kennt. Er will uns sein Wissen nur in Raten preisgeben. Das geht mir zu langsam. Ich spreche mit Hotrenor-Taak. Der Lare muss uns erlauben, Kalmeck zur Preisgabe aller Informationen zu zwingen.«

 Er stellte eine Verbindung zum SVE-Raumer Hotrenor-Taaks her. Solange Kalmeck in der Kabine war, konnte er das gefahrlos tun.

 Der Lare meldete sich sofort.

 Der Mann, der wie Perry Rhodan aussah und wie Perry Rhodan sprach, berichtete dem Verkünder der Hetosonen, was geschehen war. »Dieser Kalmeck kennt das Versteck der Menschheit. Er will uns aber nur langsam ans Ziel führen«, sagte Rhodan abschließend. »So lange sollten wir nicht warten. Ich schlage vor, dass wir Kalmeck zwingen, uns alles zu verraten.«

 »Das werden Sie nicht tun!« rief Hotrenor-Taak scharf.

 Rhodan wirkte verwirrt.

 »Wir dürfen Atlan und die Menschen nicht unterschätzen«, sagte der Lare. »Glauben Sie im Ernst, dass Atlan Geheimnisträger in die Galaxis schickt, ohne daran zu denken, dass diese dem Gegner in die Hände fallen könnten?«

 »Wahrscheinlich haben Sie Recht.«

 »Bestimmt sogar! Ich bin sicher, dass Kalmeck sich eher selbst töten würde, als uns sein Geheimnis unter Gewalteinwirkung zu verraten.«

 »Das habe ich nicht bedacht«, gestand Perry Rhodan.

 Der Lare lachte verächtlich. »Wir werden so vorgehen, wie ich es will. Eine große Flotte unserer Raumschiffe steht bereit. Sie wird der MARCO POLO in sicherem Abstand folgen. Kalmeck wird uns auf diese Weise langsam, aber sicher in das Versteck führen.« Sein Gesichtsausdruck veränderte sich. »Wir werden Atlans heimlichen Aktivitäten ein Ende bereiten!«

 »Ich berichte Ihnen regelmäßig, was Kalmeck unternimmt«, versicherte Rhodan.

 »Lassen Sie ihn nicht aus den Augen!« empfahl ihm Hotrenor-Taak. »Er ist vor Freude überwältigt, aber er ist trotz allem ein Terraner. Ich kann mir nicht vorstellen, dass Atlan Dummköpfe losschickt.«

 18.

 Kor Kalmeck lag auf dem Bett in seiner Kabine und starrte zur Decke hinauf. Die Sache mit den Protonenkraftwerken beschäftigte ihn immer noch, aber wahrscheinlich gab es eine einfache Erklärung dafür.

 Sein persönliches Zusammentreffen mit Perry Rhodan war anders verlaufen, als er es sich vorgestellt hatte. Natürlich war Rhodan kein Mann, der das Pathos liebte, das wusste Kalmeck aus vielen Erzählungen. Trotzdem war die Begegnung zu sachlich und nüchtern verlaufen.

 In 120 Jahren konnte viel geschehen sein. Die Menschen in der Provcon-Faust waren unter völlig anderen Bedingungen aufgewachsen als jene, die nun mit der MARCO POLO von der fernen Erde kamen. Ein großer Teil der Besatzung war erst nach der Versetzung Terras geboren worden. All das trug zur Entfremdung bei.

 Wir müssen uns erst wieder aneinander gewöhnen, dachte Kalmeck. Er schloss die Augen, aber er konnte seine Gedanken nicht zur Ruhe bringen. Er erwog sogar, zu den Halutern hinüberzugehen und mit ihnen zu reden. Andererseits konnte er von Menc und Perlat keine Erklärungen erwarten. Sie hatten zu dieser Situation nur die Beziehung von Außenstehenden.

 Plötzlich wusste er, was er tun würde. Er stand auf und öffnete behutsam die Kabinentür. Er spähte durch den Spalt hinaus auf den Gang und sah, dass dieser verlassen war. Ohne zu zögern, verließ er den kleinen Wohnraum. Wenn er wirklich von jemand bemerkt wurde, konnte er sich noch eine Ausrede zurechtlegen. Schnell verließ er den Wohntrakt des Zwischendecks. Er mied die Antigravschächte und benutzte stattdessen verschiedene Fluchtröhren, um auf andere Decks zu gelangen. Seine Kenntnisse kamen ihm nun zugute. Er brauchte nur wenige Minuten, um die Maschinenanlagen zu erreichen.

 Kor Kalmeck verbarg sich vor einer Gruppe von Technikern, die ihm entgegenkamen. Als ihre Schritte verklangen, verließ er die Seitennische und hastete weiter.

 Wenig später öffnete er den Zugang zu einem großen Raum. Seine Blicke wanderten an Röhrenbündeln und Maschinenblöcken vorbei und blieben schließlich an einigen kleineren Generatoren hängen.

 Unwillkürlich gab er einen erschrockenen Laut von sich. Jetzt erstaunte ihn nicht mehr, dass in der Zentrale die Funktion der Protonenkraftwerke nicht angezeigt wurde. Die MARCO POLO konnte überhaupt nicht die MARCO POLO sein!

 Kor Kalmeck wusste nicht, wie lange er mit klopfendem Herzen gegen das Schott gelehnt dagestanden hatte. Seine Hände waren feucht geworden, die Beine zitterten.

 Er musste sich dazu zwingen, seinen Platz zu verlassen und sich zu der Stelle zu begeben, an der die Nug-Schwarzschild-Reaktoren normalerweise ihren Platz hatten. Nichts deutete darauf hin, dass jemand die Anlage entfernt und durch die wesentlich einfacheren Generatoren ersetzt hatte. Dafür hatte er nur eine Erklärung: An Bord dieses Schiffes hatte es Nugas-Kraftwerke von Anfang an nicht gegeben. Das wiederum ließ nur den Schluss zu, dass er sich nicht auf der MARCO POLO befand.

 Aus Gründen, die Kalmeck nicht beurteilen konnte, hatte Rhodan ein unbekanntes Schiff als MARCO POLO präparieren lassen.

 Kalmeck hockte sich auf die Verkleidung eines Generators. Warum hatte der Terraner ihm nicht gesagt, dass dieses Schiff nicht die MARCO POLO war?

 Es war möglich, dass psychologische Probleme Rhodan zu der Ansicht gebracht hatten, eine Rückkehr mit der MARCO POLO sei besser als mit einem unbekannten Schiff. Kalmeck zerbrach sich den Kopf, aber er fand keine Lösung.

 Schließlich verließ er den Maschinenraum und kehrte in seine Kabine zurück. Er spielte mit dem Gedanken, in die Zentrale zu gehen und einen Verantwortlichen mit der Wahrheit zu konfrontieren. Dann würde er wohl erfahren, was hier gespielt wurde.

 Kalmecks Entdeckung ließ das Fehlen so wichtiger Personen wie Reginald Bull und Gucky in einem anderen Licht erscheinen. Er kam auf die verrücktesten Ideen und überlegte sogar, ob die echte MARCO POLO mit Rhodans Freunden an Bord vielleicht ebenfalls irgendwo unterwegs war.

 Die falsche MARCO POLO konnte eine Schutzmaßnahme sein.

 Kalmeck warf sich aufs Bett und verschränkte die Arme hinter dem Kopf. Er fühlte sich dieser Situation nicht gewachsen. Die Vorstellung, bereits eine Kette verhängnisvoller Fehler begangen zu haben, belastete ihn.

 Eines jedoch war ihm klar: Bevor er nicht herausgefunden hatte, was an Bord dieses seltsamen Schiffs vorging, durfte er es nicht zur Provcon-Faust führen. Doch das bewahrte ihn nicht vor der Aufgabe, die falsche MARCO POLO an ein bestimmtes Ziel zu bringen.

 Zum Glück gab es ein solches Ausweichziel: Das falsche NEI in der Yolschor-Dunstwolke. Es war von Atlan einzig und allein zu dem Zweck geschaffen worden, im Augenblick höchster Gefahr die Aufmerksamkeit der Gegner vom wirklichen Versteck der Menschheit abzulenken.

 Kalmeck dachte beschämt, dass er nicht das Recht hatte, Perry Rhodan wie einen Gegner zu behandeln. Andererseits war sein Denken und Handeln dahin gehend geschult, das Geheimnis des NEI nur preiszugeben, wenn völlig ausgeschlossen war, dass es Schwierigkeiten geben würde.

 Wenn Rhodan der Mann war, wie er in allen Erzählungen geschildert wurde, musste er für diese Maßnahme Verständnis haben. Kalmeck tröstete sich damit, dass sich der Irrtum schnell aufklären würde. Dann konnte er jederzeit eine Kursänderung veranlassen und das Schiff bis zur Provcon-Faust führen. Vorläufiges Ziel blieb jedoch das falsche NEI.

 Die Yolschor-Dunstwolke bestand aus feinster kosmischer Materie, die aber nicht so dicht geballt war wie bei einer Dunkelwolke. Die Dunstwolke wurde von Gasmassen mit lockeren Molekülverbänden gebildet. An ihren dünnen Stellen waren nur Wasserstoffatome zu finden.

 Optisch glich die Wolke einer rotierenden Spirale mit knapp zwei Lichtjahren Durchmesser. Ihre Dicke betrug nur 150 Milliarden Kilometer.

 Innerhalb der Yolschor-Dunstwolke standen drei Sonnen. Eine davon, ein blauer Riese mit der Bezeichnung Yol-Alpha, besaß keine Planeten. Die beiden anderen Sterne, ein roter Riese und ein schwach leuchtender gelber Stern, bildeten eine Doppelsonne. Sie trug den Namen Yol-Beta. Die beiden unterschiedlichen Sonnen waren knapp dreieinhalb Lichtmonate voneinander entfernt und wurden von insgesamt sechsundzwanzig Planeten umkreist. Vierzehn Welten umliefen beide Sonnen, die übrigen führte ihr Weg auf komplizierten Bahnen zwischen den Sternen hindurch.

 Dementsprechend gab es nur sechs Planeten, die geeignete Bedingungen aufwiesen. Dort hatte Atlan Multi-Cyborgs angesiedelt. Die Hauptwelt war Taatlon, sie umlief nur den roten Riesen. Trotzdem wurde es auf diesem erdgroßen Planeten niemals Nacht, denn sobald die rote Sonne unterging, tauchte der kleinere Stern am Himmel auf.

 Taatlon war zu einer Festung ausgebaut. Die Multi-Cyborgs hatten nur die Aufgabe, eventuellen Angreifern vorzutäuschen, die Yolschor-Dunstwolke sei identisch mit dem Versteck des NEI.

 Atlan legte großen Wert darauf, dass auch die Yolschor-Dunstwolke unentdeckt blieb, denn sie war nicht nur ein unschätzbarer Sicherheitsfaktor für den Ernstfall, sondern repräsentierte einen unvorstellbaren Wert. Es hatte Jahrzehnte in Anspruch genommen, das Pseudo-NEI aufzubauen. Sein Verlust wäre einer verheerenden Niederlage gleichgekommen.

 Die Yolschor-Dunstwolke lag im zentralgalaktischen Ballungsgebiet, von der Provcon-Faust 10.283 Lichtjahre entfernt. Die Entfernung zum Solsystem betrug 47.937 Lichtjahre.

 Im Gebiet der Dunstwolke tobten ständig Energiestürme, ausgelöst durch die Entladungen von rund fünftausend die Wolke umgebenden Sternen. Yolschor war damit ein echtes Versteck, denn jeder Anflug barg Risiken.

 Nur 23 Lichtjahre entfernt kreiste der Planet Orcsy um eine verlöschende Sonne, die im Begriff stand, sich in einen Weißen Zwerg zu verwandeln. Zwei weitere Welten, die sich auf weiten Außenbahnen befanden, erstarrten schon in ewigem Eis.

 Orcsy war ein jupitergroßer Giftgasriese und gehörte indirekt zum falschen NEI. Trotz seiner enormen Größe besaß er nur eine geringe Dichte und dadurch bedingt eine Schwerkraft von 0,98 Gravos. Der Riesenplanet empfing nur noch wenig Licht von seiner sterbenden Sonne. Die Temperaturen auf der Oberfläche lagen bei minus einhundertfünfzig Grad Celsius.

 Wissenschaftler des NEI hatten auf Orcsy ausgedehnte Anlagen installiert, die ihre Energien per Hyperzapfstrahl von Sonnen in der Nachbarschaft bezogen.

 Auf Orcsy lebten sieben Multi-Cyborgs, die Schaltmeister. Von hier konnten sie bei einer bevorstehenden Entdeckung der Yolschor-Dunstwolke Täuschungsprojektionen aufbauen. Hochenergie-Kontrastbildprojektoren stellten dann den sterbenden Stern als große, heiße Sonne mit bewohnten Planeten dar.

 Sobald die Täuschungsprojektoren arbeiteten, entstand ein von Menschen bewohntes Planetensystem mit all seinen typischen Energieechos. Orcsy war eine Fata Morgana für alle auf dem Weg in das falsche NEI.

 Kor Kalmeck schreckte jäh hoch. Er hatte knapp zwei Stunden geschlafen. Das bedeutete, dass er Kosum bald die nächsten Koordinaten geben musste.

 Er fühlte sich benommen und überlegte, ob er einen zweiten Versuch wagen sollte, das Schiff heimlich in Augenschein zu nehmen. Vielleicht fand er weitere Hinweise.

 In dem Moment sprach der Interkom an: »Kor Kalmeck, kommen Sie bitte in die Zentrale!«

 Der Abgesandte des NEI verzog das Gesicht. Er hatte keine Zeit mehr für Nachforschungen. Andererseits hoffte er, dass Perry Rhodan und die anderen Verantwortlichen sich endlich entschlossen hatten, ihm die Wahrheit zu sagen.

 Als Kalmeck seine Kabine verließ, zögerte er kurz. Die Haluter waren in der Nähe untergebracht. Ob es einen Sinn hatte, wenn er mit ihnen über seine Sorgen sprach?

 Er durchquerte den Korridor und betrat die Unterkunft von Menc und Perlat.

 »Sie wurden soeben gerufen!« sagte Menc anstelle einer Begrüßung.

 »Das habe ich gehört«, gab Kalmeck zurück. »Bevor ich jedoch in die Zentrale gehe, wollte ich mit Ihnen reden.« Er schloss das Türschott. Die Haluter schauten ihn abwartend an. »Dieses Schiff ist nicht die MARCO POLO!« eröffnete er.

 Menc fragte verblüfft: »Wie kommen Sie auf die Idee?«

 Kalmeck berichtete von seiner Entdeckung.

 »Immerhin«, sagte Perlat. »war dieses Schiff einhundertzwanzig Jahre nicht in seiner Heimatgalaxis. Alle möglichen technischen Änderungen können vorgenommen worden sein.«

 »Daran habe ich auch gedacht. Aber in der Zentrale befinden sich die entsprechenden Schaltanlagen. Ich habe den Eindruck, dass sie nachträglich angebracht wurden, um das Vorhandensein von Protonenkraftwerken zu simulieren.«

 »Was schließen Sie daraus?« fragte Menc.

 »Natürlich rechnen die Menschen in der Milchstraße damit, dass Perry Rhodan an Bord der MARCO POLO zurückkehren wird. Dieses Schiff hat eine große psychologische Bedeutung. Rhodan ist sich dieser Tatsache bewusst. Vielleicht wurde die echte MARCO POLO längst zerstört. Deshalb hat er zu diesem Trick gegriffen.«

 »Eine gute Erklärung.« Perlat nahm seine Arbeit wieder auf. »Aber sie scheint Ihnen nicht zu genügen.«

 »Keinesfalls!«

 »Dann fragen Sie, was wirklich los ist.«

 »Das wollte ich ursprünglich tun. Inzwischen bin ich zu dem Entschluss gekommen, noch zu warten. Vielleicht ergeben sich weitere Hinweise.«

 »Tun Sie, was Sie für richtig halten, und informieren Sie uns über alle neuen Erkenntnisse«, empfahl Menc.

 Kalmeck hatte Mühe, seine Enttäuschung zu verbergen. Er wusste selbst nicht genau, was er von den Halutern erwartet hatte. Ihre Reaktion erschien ihm unbefriedigend. Sie maßen dieser Sache offensichtlich nicht die geringste Bedeutung bei.

 Er verabschiedete sich knapp und verließ die Kabine. Menc und Perlat wussten nichts von Orcsy und dem falschen NEI, aber Kalmeck fragte sich, ob es besser gewesen wäre, sie davon zu unterrichten.

 Als er die Zentrale betrat, fiel sein erster Blick auf die Kontrollen. Diesmal waren die Kontrollfelder der Protonenkraftwerke eingeschaltet. Sie zeigten etwas an, was in Wirklichkeit nicht vorhanden war. Die Nugas-Schwarzschild-Reaktoren konnten sich auch nicht an einer anderen Stelle befinden als dort, wo Kalmeck vergeblich nach ihnen gesucht hatte. Es gab keinen Platz dafür.

 Kalmeck überlegte, warum die Anzeigen bei seinem Eintreffen an Bord nicht gearbeitet hatten. Wahrscheinlich war es zu einer Fehlschaltung gekommen. Der Fehler war bemerkt und korrigiert worden.

 Ihm stieg das Blut in den Kopf, als er erkannte, dass diese Korrektur offensichtlich seinetwegen vorgenommen worden war. Mit anderen Worten: Er sollte weiterhin glauben, dass er sich an Bord der MARCO POLO befand. Niemand war bereit, ihm die Wahrheit zu sagen.

 Er befürchtete, dass man ihm jede Überlegung vom Gesicht ablesen konnte. Warum wurde er wie ein Außenstehender behandelt? Dieses Misstrauen war völlig unangebracht. Doch im Grunde genommen handelte er nicht anders als die Besatzung dieses Schiffs. Er behielt sein Geheimnis für sich und war entschlossen, die MARCO POLO zunächst in Richtung des falschen NEI fliegen zu lassen.

 »Sie wirken sehr nachdenklich.«

 Kalmeck fuhr auf, als Perry Rhodan ihn ansprach.

 »Haben Sie Sorgen?«

 »Nein«, behauptete Kalmeck.

 »Kosum wartet auf die nächsten Koordinaten«, erklärte der Terraner.

 Kalmeck fühlte Rhodans forschenden Blicke auf sich ruhen. Sie schienen eine unausgesprochene Frage auszudrücken. Er ging auf die Kontrolle zu.

 »Vielleicht«, folgte ihm die markante Stimme, »machen Sie sich Sorgen, weil Sie uns Informationen in Raten liefern müssen.«

 »Ja«, sagte Kalmeck gepresst. »Schon möglich.«

 Ohne dass ihm jemand Schwierigkeiten bereitete, hatte er das Gefühl, dass sich eine Schlinge zunehmend enger um ihn zusammenzog. Irgendetwas, das nur vage fühlbar war, geschah.

 Mein Gott!, dachte Kalmeck bestürzt. Ich denke von diesen Menschen wie von Feinden!

 »Ich lese in seiner Seele wie in einem aufgeschlagenen Buch. Allerdings habe ich den Eindruck, dass einige Seiten fehlen.«

 Kosmopsychologe Yal Zermooren

 über die Testperson Kor Kalmeck

 Seit Eröffnung der Transmitterstrecke Taatlon-Orcsy waren drei Multi-Cyborgs darin umgekommen. Es kam hin und wieder vor, dass Energien aus den Sternenballungen den Transportvorgang beeinflussten. Gemessen an der Häufigkeit der Transmitterbenutzung blieben solche Unfälle jedoch selten.

 Schaltmeister Ossornegg sah, dass die Energiesäulen hochschossen und sich zu einem Torbogen unter der Hallendecke vereinigten. Er empfand Besuche aus der Yolschor-Dunstwolke stets als angenehme Abwechslung. Die Maschinenanlagen auf Orcsy erstreckten sich über die gesamte Ebene der Schwebmoose, sodass die sieben Schaltmeister, die auf die Stationen verteilt waren, sich selten persönlich sahen. Der Kontakt wurde über Funk aufrechterhalten.

 Ossornegg brauchte sich um die Transmitterjustierungen nicht zu kümmern, das wurde von den Robotern erledigt. Auf Orcsy war eine Roboterarmee von 80.000 Exemplaren am Werk. Anders hätten die Schaltmeister den Komplex niemals bewältigen können.

 Zwei hochgewachsene Männer traten aus dem Transmitter. Sie trugen Uniformen mit dem Emblem des NEI. Ossornegg wusste, dass sie Multi-Cyborgs waren– genau wie er selbst. Sie gehörten der Regierung auf Taatlon an.

 Ossornegg wusste auch, dass sie Beltin und Carmo hießen. Beltin war der Bevollmächtigte für Kontakte mit dem echten NEI. Von allen Cyborgs in der Yolschor-Dunstwolke war er am besten über die Hintergründe des Projekts eingeweiht. Beltin war außerdem der Verbindungsmann zu den Schaltmeistern auf Orcsy. Er gab Befehle, die von den Verantwortlichen des echten NEI erteilt wurden, an die Schaltmeister weiter.

 Carmo zeichnete für die Koordination verantwortlich. Im Falle eines notwendigen Einsatzes konnte er den Befehl für die Aktivierung der Anlagen auf Orcsy geben.

 Ossornegg führte die Besucher aus der Transmitterhalle in den Hauptteil des Gebäudes. Weite transparente Bereiche ermöglichten den Blick auf die Umgebung. Ossornegg glaubte, dass das für Besucher von einer Sauerstoffwelt kein besonders erfreulicher Anblick war. Aber Beltin und Carmo kamen nicht zum ersten Mal nach Orcsy und hatten sich wahrscheinlich längst an die lebensfeindliche Umwelt gewöhnt.

 Ossornegg betrat einen Kommunikationsraum. »Meine sechs Freunde werden unser Gespräch verfolgen«, erklärte er. »Sie können sich zudem jederzeit einbinden.«

 Beltin und Carmo nahmen Platz. Flüchtig registrierte Ossornegg, dass sie sich wie Menschen verhielten. Manchmal fragte er sich, warum sie alle dieses Schauspiel bis in die letzte Konsequenz mitspielten.

 Beltin schien solche Überlegungen nicht zu kennen. Er kam sofort auf das Thema zu sprechen, das ihn und Carmo nach Orcsy geführt hatte. »Nach der Blitzwarnung, die wir von Atlan erhalten haben, ist nun ein umfassender Bericht eingetroffen«, teilte er mit. »Die Laren sind in den Systemen Askamor und Zarzahnä mit einer falschen MARCO POLO erschienen und haben einen falschen Perry Rhodan präsentiert.«

 »Welche Gegenmaßnahmen hat Atlan ergriffen?« wollte Ossornegg wissen.

 »Zunächst wurden alle Stützpunkte und Basen gewarnt! Für die Provcon-Faust und die Yolschor-Dunstwolke wurde Alarm gegeben. Atlan ist überzeugt davon, dass die Laren mit Hilfe ihres Bluffs versuchen, das Versteck der Menschheit zu finden.«

 »Alle Menschen in der Galaxis müssen informiert werden!« sagte Ossornegg.

 »Natürlich«, stimmte Beltin zu. »Aber Sie wissen ja, wie tief der Vhratoglaube bei vielen Menschen verwurzelt ist. Das Gerücht vom Auftauchen des Vhrato wird sich nicht so schnell auflösen lassen. Die Menschen wollen daran glauben und sind aus diesem Grund vernünftigen Argumenten nur wenig aufgeschlossen.«

 »Welche Konsequenzen ergeben sich durch diese Ereignisse für uns?« erkundigte sich Rundmaehr, einer der sieben Schaltmeister. Er war ein untersetzter Multi-Cyborg mit schwarzen Haaren und weichen Gesichtszügen.

 »Es darf auf keinen Fall zu offenen Konflikten zwischen dem Konzil und der Menschheit kommen, denn daraus könnte sich ein Zustand entwickeln, der jenem aus der Anfangszeit der Invasion gleicht«, antwortete Beltin. »Weit reichende Verfolgungen und neue Strafplaneten wären die Folge. Das Konzil würde seinem Ersten Hetran die gnadenlose Jagd auf alle Menschen befehlen.«

 Ossornegg wusste, dass eine solche Entwicklung keineswegs ausgeschlossen werden konnte. Vielleicht hatte Atlan mit der Gründung der GAVÖK zu viel gewagt. Die Summe all seiner Maßnahmen konnte den Laren indes kaum bekannt sein.

 »Für alle Bewohner der Yolschor-Dunstwolke gilt es, die Vorgänge mit erhöhter Wachsamkeit zu beobachten«, sagte Carmo. »Es ist nicht ausgeschlossen, dass wir unsere vorgesehene Funktion in naher Zukunft erfüllen müssen.«

 Ossornegg war sich darüber im Klaren, dass im Ernstfall Orcsy seine Tätigkeit aufnehmen würde. Eventuelle Angreifer mussten in diesem Sektor des galaktischen Zentrums irregeführt werden. »Wir sind bereit«, erklärte er. »Wir haben unsere Aufgabe oft genug in simulierten Alarmsituationen erfüllt.«

 »Ich glaube noch nicht an einen Ernstfall«, sagte Beltin ruhig. »Die Wahrscheinlichkeit ist gering. Das NEI und das falsche NEI sind nicht unmittelbar gefährdet. Wir müssen jedoch einkalkulieren, dass es zu einer mehr oder weniger zufälligen Entdeckung kommen kann.«

 Beltin berichtete nun Einzelheiten von den Zwischenfällen im Zarzahnä-System. Die Multi-Cyborgs konnten nicht ahnen, dass das Schiff, von dem sie sprachen– die falsche MARCO POLO–, in diesen Minuten Kurs auf die Yolschor-Dunstwolke nahm.

 Während Atlans Abwesenheit kümmerte sich Julian Tifflor um die Delegationen der GAVÖK, die schon in der Provcon-Faust eingetroffen waren. Jedes Mal, wenn ein Wissender eine Gruppe nach Gäa brachte, fühlte Tifflor eine gewisse Erleichterung. Er war vor wenigen Stunden über die Ereignisse im Westsektor der Milchstraße unterrichtet worden. Im Grunde genommen waren die Laren zum Großangriff auf die Neue Menschheit angetreten.

 Der Einsatz einer falschen MARCO POLO und eines falschen Perry Rhodan konnte nicht von einem Tag zum andern in die Tat umgesetzt werden. Dazu waren langwierige Experimente notwendig. Für Tifflor bedeutete das die Erkenntnis, dass die Laren der Menschheit in den letzten Jahren des Status quo nur noch eine Atempause gegönnt hatten. Sie waren niemals wirklich an einem von beiden Seiten stillschweigend akzeptierten Gewaltverzicht interessiert gewesen.

 Der Versuch des Konzils, sich den Vhratokult zunutze zu machen, war dabei weniger überraschend als die gewagte Art und Weise, in der das geschehen war. Ohne das von niemandem erwartete Erscheinen der SZ-2 hätte die Aktion der Laren zu einem Erfolg werden können.

 Vor wenigen Augenblicken hatte Julian Tifflor eine Funkbotschaft des Kommandanten der ZANTOS erhalten. Demnach war Kor Kalmeck bereits am 11. März an Bord des Schiffs von Jotan Menc und Lraton Perlat gegangen. Seither waren zwei Tage verstrichen. Kalmeck und die Haluter hätten längst in der Provcon-Faust eintreffen müssen. Tifflor fragte sich, was ihre Ankunft verzögert haben mochte.

 Während der Gründungskonferenz der GAVÖK hatten sich die Haluter als Individualisten bewiesen. Kor Kalmeck hatte jedoch den Kommandanten der ZANTOS informiert, dass Jotan Menc und Lraton Perlat mit dem Flug nach Gäa einverstanden waren.

 Irgendetwas musste vorgefallen sein. Tifflor glaubte jedoch nicht, dass die Haluter mit Laren zusammengestoßen waren. Dazu waren Menc und Perlat zu vorsichtig, vor allem beschränkten sie sich auf ihre Rolle als Beobachter.

 Tifflor war kein Freund überhasteter Reaktionen. Deshalb würde er noch einen oder zwei Tage warten, bevor er Atlan informierte. Der Arkonide befand sich am Treffpunkt Simonsklause und besprach mit der Besatzung der SZ-2 mögliche gemeinsame Maßnahmen.

 Der Funkspruch der ZANTOS war keineswegs direkt, sondern über zahlreiche Relaisstationen in der Provcon-Faust eingetroffen. Tifflor stellte eine Interkomverbindung zum Archiv her und forderte ein Dossier über Kor Kalmeck an. Vielleicht konnte er den Unterlagen Hinweise über Verhaltensmuster des Abgesandten entnehmen. Er glaubte nicht, dass Kalmeck einen Fehler gemacht hatte, aber er wollte sich auf jeden Fall informieren.

 Tifflor war bei der Verabschiedung der Wissenden nicht zugegen gewesen und hatte Kor Kalmeck vorher nie persönlich getroffen. Natürlich war Kalmeck Träger eines Zistern-Ventils. Dass er in eine Situation geraten könnte, das NEI zu verraten, war schwer vorstellbar.

 »Er ist einer von der stillen Sorte. Er würde nie darüber reden, dass wir Freunde sind, aber seine Handlungsweise zeigt es mir immer wieder neu.«

 Rucko Spenner über seinen Freund Kor Kalmeck

 Hotrenor-Taak betrachtete die große dreidimensionale Sternkarte, die sich vor wenigen Augenblicken aufgebaut hatte. Er befand sich an Bord des Flaggschiffs einer großen Flotte von SVE-Raumern, die der falschen MARCO POLO in sicherem Abstand folgten.

 Sartamoor-Belk, der Kommandant des Schiffs, stand neben dem Verkünder der Hetosonen. Nachdenklich sagte er: »Ich habe immer vermutet, dass die Terraner sich ins Zentrumsgebiet der Galaxis zurückgezogen haben. Das erschwert jede Suchaktion.«

 Hotrenor-Taak schwieg. Da Kalmeck sein Wissen nur stückweise preisgab, konnte es immer noch zu überraschenden Kursänderungen kommen.

 »Der augenblickliche Kurs lässt keine Vorhersagen auf bestimmte Gebiete zu«, fuhr der Kommandant fort.

 »Damit habe ich gerechnet«, entgegnete Hotrenor-Taak. »Wir werden erst unmittelbar vor Erreichen des Zieles den richtigen Kurs einschlagen.«

 »Ich bewundere Ihre Geduld.«

 Hotrenor-Taak lachte auf. »Wir haben so lange gewartet, dass es auf einige Tage mehr oder weniger nicht ankommt. Im Grunde genommen bewundere ich diesen Kalmeck. Er wagt es, dem Mann, den er für Perry Rhodan hält, die Wahrheit nur wohl dosiert anzuvertrauen. Daran können Sie ermessen, wie sehr diese Menschen auf ihre Aufgabe vorbereitet wurden. Ich bin froh, dass wir nicht zu Mitteln der Gewalt gegriffen haben. Damit hätten wir alles verdorben.«

 Sie wurden unterbrochen, denn in diesem Augenblick meldete sich der falsche Perry Rhodan über Funk von Bord der MARCO POLO. »Ich habe den Eindruck, dass Kalmeck misstrauisch ist. Er scheint irgendetwas gemerkt zu haben.«

 »Wie kommen Sie zu der Annahme?«

 »Es gibt keine wirklichen Anhaltspunkte für meinen Verdacht. Wahrscheinlich ist es eine rein gefühlsmäßige Beurteilung der Situation.«

 Hotrenor-Taak blickte den Mann nachdenklich an. »Ich verstehe, und ich glaube auch, dass Sie in der Lage sind, eine richtige Beurteilung vorzunehmen. Glauben Sie, dass Kalmeck Schwierigkeiten machen wird?«

 »Er hat Kosum soeben die dritte Koordinatengruppe gegeben. Sie führt uns ins galaktische Zentrum. Dort sollen wir die endgültigen Informationen erhalten.«

 Hotrenor-Taak wartete, bis der falsche Perry Rhodan die Daten übermittelt hatte, dann sagte er: »Wir folgen Ihnen weiter. Sobald wir das Ziel ausgemacht haben, können Sie das Versteckspiel aufgeben.«

 »Gut«, sagte Rhodan grimmig. »Ich gestehe, dass ich es kaum abwarten kann, diesem Kalmeck einen Schock zu versetzen. Er wird an seinem unfreiwilligen Verrat zugrunde gehen.«

 »Sie hassen ihn?«

 »Er ist einer dieser Verrückten, die sich völlig mit ihrer Idee identifizieren.«

 Hotrenor-Taak fühlte sich abgestoßen, aber das ließ er sich nicht anmerken. Solange er den falschen Rhodan brauchte, musste er für eine Atmosphäre sorgen, in der ein Minimum an gegenseitigem Verständnis möglich war.

 »Wir werden alle neuen Koordinaten durchrechnen«, kündigte Sartamoor-Belk an. »Vielleicht können wir ihnen bereits Hinweise entnehmen.«

 »Das bezweifle ich«, meinte Rhodan.

 »Was gedenken Sie mit den beiden Halutern zu tun?« fragte Hotrenor-Taak.

 »Sie sind ein unerwartetes Problem«, lautete die Antwort. »Wir installieren rings um ihr Quartier Fesselfeldprojektoren. Sobald die Wahrheit herauskommt, werden wir sie einschalten und die Haluter gefangen nehmen.«

 »Wir müssen sie vernichten!«

 »Das wird nicht so einfach sein«, sagte Rhodan.

 »Die Haluter haben eine Schlüsselrolle inne«, erinnerte Hotrenor-Taak. »Das Konzil ist nicht daran interessiert, einen Krieg mit diesem Volk zu beginnen. Sie haben sich zurückgezogen und bisher nicht eingegriffen. Deshalb dürfen Menc und Perlat niemals Gelegenheit bekommen, über gewisse Vorgänge zu berichten.«

 »Wenn die Zeit gekommen ist, werden wir uns ihrer annehmen«, versicherte Rhodan.

 Damit war das Gespräch beendet. Hotrenor-Taak begab sich zu den Hyptons, die sich an Bord des Flaggschiffs aufhielten, um ihnen Bericht zu erstatten. Er wollte auch aus einem anderen Grund mit ihnen reden: Noch waren keine neuen strategischen Pläne der Kelosker eingetroffen. Seine Anfragen an die Konzilsführung waren unbeantwortet geblieben.

 Bislang schadete das Fehlen der Pläne nicht. Sobald jedoch das Versteck der Menschheit aufgespürt war, brauchten Hyptons und Laren die Mithilfe der Kelosker. Die Abhängigkeit von den keloskischen Berechnungen war Hotrenor-Taak bislang nie so sehr bewusst geworden.

 Mit jeder Minute, die verstrich, verstärkte sich Kor Kalmecks Bewusstsein, dass er die Wahrheit nicht mehr vor Erreichen des Planeten Orcsy herausfinden würde. Er musste abwarten, wie Perry Rhodan reagierte, sobald er annahm, das NEI vor sich zu haben. Der Terraner würde den Abgesandten nicht verstehen, ihn vielleicht sogar verachten. Je länger Kalmeck über sein Problem nachdachte, desto stärker empfand er Rhodans Nähe als Belastung.

 Alles hätte sich klären können, wenn man ihm endlich den Grund für den Einsatz einer falschen MARCO POLO genannt hätte. Kor Kalmeck hätte sich sogar mit noch weniger abgefunden– es hätte ihm genügt, zu erfahren, dass dieses Schiff nicht die MARCO POLO war. Aber weder Rhodan noch andere Mitglieder der Besatzung machten Anstalten, ihn zu informieren.

 Der Abgesandte des NEI fühlte sich zunehmend als eine Art Störenfried. Die Einzigen an Bord, mit denen er über das Problem hätte reden können, Perlat und Menc, schienen sich nicht dafür zu interessieren. Ihrer Mentalität entsprechend, kümmerten sie sich nicht um diese terranische Angelegenheit.

 Sooft Kalmeck den Entschluss fasste, das Schiff gründlich zu durchsuchen, so oft verwarf er ihn wieder. Erstens wusste er nicht, wonach er eigentlich suchen sollte, und zweitens wäre er sich wie ein Narr vorgekommen, wenn man ihn dabei entdeckt hätte.

 Er befand sich in einer Zwangslage und musste das begonnene Spiel zu Ende führen. Der Gedanke, den seit Jahrzehnten sehnlich erwarteten Perry Rhodan in die Irre zu führen und womöglich bloßzustellen, quälte ihn. Er hielt sich nur noch in der Zentrale auf, wenn es unumgänglich war, denn er fürchtete, dass er immer mehr zu einer spontanen Preisgabe seiner Überlegungen neigte.

 Der Zeitpunkt, an dem er Mentro Kosum und Senco Ahrat die Endkoordinaten nennen musste, rückte unaufhaltsam näher. Kor Kalmeck kam zu dem Entschluss, dass er vorher mit den Schaltmeistern von Orcsy reden musste. Er würde ihnen den Anflug der MARCO POLO mit Perry Rhodan an Bord ankündigen. Sie sollten danach entscheiden, ob es wirklich nötig war, die Besatzung in die Irre zu führen. Allerdings musste er dann Rhodan gegenüber vorgeben, dass dieses Funkgespräch unerlässlich war, bevor er der Besatzung die letzte Etappe zeigen konnte.

 Als der entscheidende Zeitpunkt gekommen war, begab Kalmeck sich in die Zentrale. Er hatte das Gefühl, dass er von allen Offizieren angestarrt wurde.

 »Wir haben Sie bereits erwartet«, begrüßte ihn Perry Rhodan. »Die entscheidende Kurskorrektur steht an.«

 Kor Kalmeck hatte den Eindruck, dass Rhodan übermüdet war. Er fragte sich, wie es dazu kommen konnte, denn der ehemalige Großadministrator trug schließlich einen Zellaktivator.

 Kalmeck begab sich an die Kontrollen und vermied dabei, irgendjemand anzusehen. »Ich muss in einem Funkspruch an das NEI unsere Ankunft melden.«

 »Davon haben Sie bisher nichts gesagt«, stellte Kosum fest.

 »Das war ein Fehler«, gab Kalmeck zu. »Ich bitte Sie jedoch um Verständnis für mein Verhalten.«

 »Unsere Rückkehr soll nicht an diesem Funkspruch scheitern«, schaltete sich Perry Rhodan ein. »Kor Kalmeck ist ein verantwortungsbewusster Mann, der sich an seine Anweisungen hält. Das kann ich nur begrüßen.«

 Kalmeck glaubte, einen ironischen Unterton herauszuhören.

 »Tun Sie, was Sie für richtig halten!« forderte Rhodan den Abgesandten des NEI auf.

 Zögernd ging der Agent des NEI zur Funkstation. Er ließ sich nicht anmerken, dass er keinen Wortlaut vorbereitet hatte. Alles musste nach einer Routinemeldung aussehen.

 Er nannte alle Koordinaten für die Justierung der Richtantenne. Damit hatte er zumindest den ungefähren Standort des Planeten Orcsy bereits preisgegeben. Als Rhodan ihm auffordernd zunickte, sagte er: »Befinde mich mit halutischer Delegation an Bord der MARCO POLO. Erbitte Einflugerlaubnis in das Gebiet des NEI. Kor Kalmeck.«

 »Glauben Sie, dass das genügt?« fragte der Terraner erstaunt.

 »Auf jeden Fall«, bestätigte Kalmeck.

 Schaltmeister Ossornegg übermittelte seinen Mitarbeitern den Text des soeben aufgefangenen Hyperfunkspruchs. Die Nachricht hatte er zuvor schon an die Verantwortlichen in der Yolschor-Dunstwolke weitergeleitet.

 »Zweifellos handelt es sich um die falsche MARCO POLO«, sagte der Cyborg zu den sechs anderen Schaltmeistern. »Wir müssen davon ausgehen, dass Kor Kalmeck und die Haluter auf uns noch unbekannte Weise Kontakt mit der MARCO POLO aufnahmen und auf den Bluff der Laren hereinfielen. Zum Glück hat Kalmeck die Sicherheitsbestimmungen beachtet und das Schiff in unseren Sektor geleitet.«

 »Es ist durchaus möglich, dass Kalmeck den Schwindel durchschaut hat«, meinte Rundmaehr. »Er kann sich in einer verzweifelten Situation befinden, die ihm keine andere Wahl ließ, als die MARCO POLO ins Gebiet des Pseudo-NEI zu führen.«

 »Wir sind bereit«, sagte Ponglart.

 Ossornegg wollte etwas erwidern, aber in diesem Augenblick kam eine Hyperfunkverbindung in die Yolschor-Dunstwolke zustande. Beltins Gesicht war zu sehen. Der Verbindungsmann zum echten NEI wirkte besorgt. »Zweifellos ist die Nachricht echt!« teilte er mit. »Kor Kalmeck hatte den Auftrag, Verbindung mit den halutischen Beobachtern aufzunehmen. Das ist ihm offenbar gelungen. Die Frage ist nur, wie er zusammen mit den Halutern an Bord der MARCO POLO gekommen ist.«

 »Eine Antwort darauf erscheint mir im Augenblick zweitrangig«, bemerkte Ossornegg.

 »Natürlich«, stimmte Beltin zu. »Wenn wir davon ausgehen, dass die falsche MARCO POLO die üblichen navigatorischen Schwierigkeiten haben wird, können wir die Ankunft des Schiffs in knapp vier Stunden erwarten.«

 Während des Alarmzustands entfiel die sonst übliche Vorbereitungs-Phase. Jederzeit konnten die Projektionen aufgebaut und der Eindruck erweckt werden, dass bei Orcsy ein besiedeltes Sonnensystem existierte.

 »Ich bin gespannt, wie die Besatzung der falschen MARCO POLO reagieren wird«, fuhr Beltin fort. »Wir müssen davon ausgehen, dass Kor Kalmeck und die Haluter in Bedrängnis geraten, sobald der Gegner den Schwindel bemerkt.«

 »Wir sollten die MARCO POLO angreifen«, schlug Schaltmeister Lopsonth vor.

 »Haben Sie diesen Vorschlag gehört?« Ossorneggs Frage war an alle gerichtet.

 »Ich halte nicht viel davon«, antwortete Beltin.

 »Dieses eine Schiff kann uns nicht gefährlich werden«, sagte Ossornegg verstimmt. »Aber Kalmeck ist in jedem Fall gefährdet, egal, ob wir angreifen oder nicht.«

 Beltin verzog sein Gesicht zu einem humorlosen Lächeln. »Darauf kommt es nicht an. Sie gehen nur ständig von der Voraussetzung aus, dass die MARCO POLO allein hier auftauchen wird.«

 »Das ist offensichtlich auch der Fall.«

 »Denken Sie nach! Der falsche Rhodan und seine Hintermänner vom Konzil nehmen an, dass Kalmeck sie direkt in das Versteck der Menschheit führt.«

 Ossornegg stieß eine Verwünschung aus. »Sie werden angreifen. Wahrscheinlich wird die MARCO POLO von einer Flotte von SVE-Raumern verfolgt.«

 »Das ist es«, sagte Beltin grimmig. »Wahrscheinlich von der größten Flotte, die seit Beginn der Invasion von den Laren aufgeboten wurde.«

 Ossornegg wandte sich an die anderen Schaltmeister. »Sie haben gehört, was Beltin gesagt hat. Für uns ergibt sich damit eine völlig neue Situation.«

 »Was sollen wir tun?« fragte Rundmaehr bestürzt.

 »Wir beginnen mit unserer Arbeit!« antwortete Ossornegg. »Was sonst?«

 Beltin warf ein: »Ich werde sofort versuchen, Atlan zu unterrichten. Er muss erfahren, dass sich die Lage zuspitzt.« Damit schaltete er ab.

 Ossornegg holte tief Atem. »Fangen wir an!« befahl er seinen Artgenossen.

 »Was geschieht, wenn die Laren Orcsy wirklich angreifen?« wollte Lopsonth wissen.

 »Wir haben keine Möglichkeit zur Gegenwehr. Aber vielleicht kommt alles ganz anders, als wir im Augenblick noch vermuten.« Ossornegg war nicht überzeugt davon. Der Gegner würde ihnen den Trick nicht verzeihen, sondern mit aller Härte zuschlagen. Er machte sich Gedanken über sein Schicksal. Vor allem konnte er sich nicht erinnern, jemals etwas anderes getan zu haben, als die Projektionsanlagen auf Orcsy zu überwachen und einsatzbereit zu halten. Dafür hatte man ihn erschaffen. Ossornegg fühlte eine gewisse Leere in sich. Jene, die ihn an diesen Ort geschickt hatten, waren davon ausgegangen, dass er seine Aufgabe erfüllte, ohne darüber nachzudenken. Die Gedankenlosigkeit, mit der die Menschen ihn und andere Multi-Cyborgs behandelten, erfüllte ihn mit Groll. Am schlimmsten war jedoch die Befürchtung, sterben zu müssen, ohne vorher mit jemand über dieses Problem gesprochen zu haben.

 Obwohl Beltin von der Tatsache ausging, dass die sieben Schaltmeister ihre Aufgabe erfüllen und den Gegner vom Pseudo-NEI ablenken würden, traf er alle Vorbereitungen für einen eventuell bevorstehenden Angriff auf die Yolschor-Dunstwolke.

 Zwei Kurierschiffe sollten Atlan von der Entwicklung unterrichten.

 Niemals zuvor hatte Beltin mit solcher Intensität gespürt, dass er das Pseudo-NEI als eine Art Eigentum der Multi-Cyborgs ansah. Die Tatsache, dass sie nur stellvertretend für die Menschheit agierten, hatte er verdrängt. Von seinem Standpunkt aus waren NEI und Pseudo-NEI gleichwertig. Vielleicht, dachte der Cyborg, war dieser Standpunkt kein Zufall. Seine Schöpfer wollten, dass er sich für das Pseudo-NEI engagierte, denn nur dann würde er bereit sein, alles für dessen Erhalt zu tun.

 Beltin hatte das Regierungsgebäude verlassen und befand sich in Begleitung zweier Assistenten auf dem Weg zum Raumhafen. Dort wartete eine kampfstarke Flotte. Die Schiffe würden in wenigen Minuten starten, um sich einem eventuellen Angreifer entgegenzustellen.

 Die Verbände waren stark genug, um der falschen MARCO POLO widerstehen zu können, aber gegen eine Vielzahl SVE-Raumer hatten sie keine Chance. Beltin beabsichtigte nicht, seine Schiffe für die Verteidigung von Orcsy einzusetzen. Nötigenfalls musste diese Welt geopfert werden. Ihr Untergang würde zwar einen herben Verlust für das NEI bedeuten, aber er war vertretbar, wenn gleichzeitig das Pseudo-NEI erhalten werden konnte.

 Der Gleiter, in dem Beltin und seine Begleiter zum Raumhafen flogen, ging auf dem Landefeld nieder. Schier endlos reihten sich die Kugelraumschiffe aneinander. Ihr Anblick weckte ein stolzes Gefühl in Beltin.

 Ein Cyborg-Offizier meldete, dass die Flotte startbereit war.

 »Ich gehe an Bord des Flaggschiffs!« kündigte Beltin an. »Geben Sie den Befehl, dass keines der Schiffe die Dunstwolke ohne meinen ausdrücklichen Befehl verlassen darf!«

 »Gilt das auch für den Fall, dass Orcsy angegriffen wird?«

 »Ja«, sagte Beltin gepresst.

 19.

 »Zweifellos ist er kein Frauentyp. Ich weiß überhaupt nicht, warum ich mit ihm zusammenlebe.«

 Kareen Plynth über ihren Gefährten Kor Kalmeck

 Die Unabänderlichkeit der Entwicklung hatte an Bord des großen Kugelraumers eine Atmosphäre fühlbarer Spannung geschaffen. Kor Kalmeck rätselte herum, warum auch die Besatzung von dieser Spannung betroffen war– obwohl niemand ahnen konnte, was wirklich geschah. Vielleicht war bei den Frauen und Männern die Vorstellung ausschlaggebend, dass sie bald mit Vertretern der Neuen Menschheit zusammentreffen würden.

 Nur unbewusst achtete Kalmeck auf die vielfältigen Meldungen und Befehle. Die Navigation in diesem Sektor war schwierig.

 Er wunderte sich allerdings, dass Kosum und Ahrat kaum die SERT-Haube anlegten. Angesichts der gefährlichen Manöver war es eigentlich erstaunlich, dass Rhodan auf die Fähigkeiten der Emotionauten verzichtete und sich fast völlig auf die Bordpositronik und die manuelle Steuerung verließ.

 Auch diese Beobachtung war für Kalmeck ein weiteres Puzzleteil. Er kam jedoch nicht auf die Idee, die Ursache bei Kosum und Ahrat zu suchen, sondern vermutete, dass die SERT-Anlage fehlerhaft arbeitete.

 Niemand hätte ihn aufgehalten, wenn er in seine Kabine gegangen wäre. Er war inzwischen aber viel zu nervös, um dort die Entwicklung abwarten zu können.

 Wie würde Perry Rhodan reagieren, wenn er feststellen musste, dass er getäuscht worden war? Dann würde alles zur Sprache kommen, was Kalmeck in den vergangenen Tagen beschäftigt hatte.

 »Wir haben unser Ziel bald erreicht«, stellte Jotan Menc fest. »Aber deine Laune verschlechtert sich ständig.«

 »Ist das ein Wunder?« grollte Perlat. »Kalmeck macht sich rar, und von der Besatzung lässt sich überhaupt niemand sehen. Ich habe immer mehr das Gefühl, dass wir ungebetene Gäste sind.«

 Menc seufzte. »Wenn du willst, gehen wir an Bord unseres Schiffes zurück. Es ist schließlich gleichgültig, wo wir die Reise beenden.«

 »Ich will es!«

 Menc überlegte, ob er nachgeben sollte. Sein Freund war launisch und gab schnell inneren Stimmungen nach. Im Grunde genommen war es Menc egal, wo sie den Rest der Reise verbrachten. Wenn Perlat sich an Bord des eigenen Schiffs wohler fühlte, war nichts dagegen einzuwenden.

 Die Terraner hatten sicher andere Sorgen, als sich um zwei Haluter zu kümmern. Sonderbar war nur, dass Rhodan seine Gäste kein einziges Mal aufgesucht hatte.

 Perlat legte seinen Kampfanzug an.

 »Du hast es ziemlich eilig«, stellte Menc fest. »Ich möchte vorher mit Kalmeck reden.«

 »Ihm kann es egal sein, wo er uns findet.«

 »Zumindest sollten wir jemand von der Besatzung rufen!«

 »Meinetwegen«, stimmte Perlat widerwillig zu. »Übernimm du das, Menctos. Ich habe keine Lust, Höflichkeiten auszutauschen.«

 Lachend verließ Menc die Kabine, um einen Offizier zu suchen. Über Interkom die Zentrale zu rufen hätte ihn gezwungen, eine Reihe von Erklärungen abzugeben.

 Im Hauptkorridor kam er nur wenige Schritte weit, dann prallte er gegen eine unsichtbare Barriere. Betroffen sah er sich um und tastete die unsichtbare Wand mit allen vier Händen ab. Sie reichte von einer Seite des Korridors bis zur anderen. Zweifellos handelte es sich um eine Energiesperre.

 Menc machte sich keine Gedanken. Wahrscheinlich war er mitten in eine Übung hineingeraten. Die Terraner waren bekannt dafür, dass sie die Funktionstüchtigkeit ihrer Schiffe häufig überprüften. Er konnte ebenso gut den Antigravschacht auf der anderen Seite benutzen.

 Aber auch auf der anderen Seite, nur wenige Meter von der Kabine entfernt, stieß er gegen eine undurchdringliche Barriere. Nun war Menc doch irritiert. Vielleicht wusste Kalmeck mehr, seine Kabine lag ebenfalls innerhalb des abgesperrten Bereichs.

 Aber Kor Kalmeck war nicht anwesend. Wahrscheinlich befand er sich in der Kommandozentrale.

 Nichts hatte sich verändert, als Menc erneut versuchte, den Korridor zu durchqueren. Abermals stieß er gegen die unsichtbare Wand. Wir sind gefangen!, registrierte er fassungslos und zog sich in die eigene Unterkunft zurück.

 »Du bist verstört!« stellte Perlat fest. »Hast du mit jemand gesprochen?«

 »Niemand war da«, erwiderte Menc. »Aber ich habe festgestellt, dass wir eingeschlossen sind.«

 »Was heißt das?«

 Menc erklärte es ihm.

 »Du musst dich täuschen!« Perlat stürmte nun selbst aus der Kabine, kam jedoch wenige Augenblicke später zurück. »Es stimmt!« sagte er ungläubig. »Sind diese Menschen verrückt geworden? Ich dachte, sie wollten unser Volk zum Eingreifen bewegen. Auf diese Weise werden sie das nicht erreichen.«

 »Bestimmt ist es ein Missverständnis.«

 »Ich spreche mit Perry Rhodan und verlange eine Erklärung. Dieser Zustand muss sofort beendet werden.« Er wollte den Interkom aktivieren. »Tot!« stellte er fest. »Keine Verbindung.«

 »Wir sind Gefangene«, argwöhnte Menc.

 An Bord des Flaggschiffs war der verabredete Impuls empfangen worden.

 »Es ist so weit!« rief Hotrenor-Taak. »Sie haben die Koordinaten von diesem Narren erhalten und fliegen direkt in das Versteck der Menschheit.«

 Er war ein erfahrener Mann, den so schnell nichts aus der Ruhe bringen konnte. Diesmal jedoch ließ der Triumph seine Stimme vibrieren. Er war im Begriff, einmal mehr einen großen persönlichen Erfolg zu erringen. Sein Ansehen bei der Konzilsspitze war zweifellos gesunken, vielleicht spielte das Hetos bereits mit der Idee, den alten Verkünder der Hetosonen durch einen jüngeren Mann zu ersetzen. Der bevorstehende Erfolg würde seine Situation schlagartig verbessern. Niemand würde den Mann absetzen, dem die endgültige Vernichtung eines lästigen Gegners gelungen war.

 »Soll die Flotte zur MARCO POLO aufschließen?« erkundigte sich Sartamoor-Belk.

 »Noch nicht! Wir müssen erst ganz sicher sein, dass wir am Ziel sind. Auf keinen Fall dürfen wir jetzt alles durch einen voreiligen Schritt verderben.«

 »Die Koordinaten sind bekannt!« wiederholte der Raumfahrer ärgerlich.

 Hotrenor-Taak schwieg. Der Kommandant verstand offenbar nicht, dass jemand die Entwicklung einer so entscheidenden Situation in allen Phasen genießen konnte. Es ist wie beim Verzehr eines besonderen Gerichts, dachte Hotrenor-Taak. Man schlingt kein gutes Essen hinunter sondern lässt jeden Bissen langsam im Mund zergehen.

 Er bedauerte fast, dass er Atlans Gesicht nicht sehen konnte wenn die larische Flotte über den geheimen Welten materialisierte. Lange genug hatten der Arkonide und dieser Julian Tifflor geglaubt, das Konzil täuschen zu können. Hotrenor Taak wollte sich nicht mehr daran erinnern, wie widerwillig er den Status quo eingehalten hatte. Jedes unüberlegte Zuschlagen hätte nur dazu geführt, dass die Menschen noch vorsichtiger geworden wären. Erst das Stillhalten der Laren hatte sie aus der Reserve gelockt.

 »Ich wusste, dass die Terraner keine Ruhe geben würden«, sagte Hotrenor-Taak mehr zu sich selbst. »Es entspricht nicht ihrer Mentalität, sich in ein Schicksal zu fügen. Früher oder später mussten sie etwas unternehmen. Darauf habe ich gewartet.«

 Vielleicht hielt Sartamoor-Belk ihn für überheblich, aber das war ihm gleichgültig. Er war auf das Spiel der Menschen eingegangen und hielt nun den letzten Trumpf in der Hand. Mit besonderer Genugtuung erfüllte ihn, dass dieser Trumpf ein Terraner war. »Es ist schade dass Kor Kalmeck sterben muss«, sinnierte er. »Der Mann hätte sogar eine Belohnung verdient.«

 »Ich möchte dabei sein, sobald er die Wahrheit erfährt«, sagte der Kommandant.

 »Die Wahrheit bringt Menschen wie ihn um«, entgegnete Hotrenor-Taak. »Sobald er begreift, dass er sein Volk unwissentlich verraten hat, wird er innerlich sterben.«

 »Alles war so einfach.« Sartamoor-Belk lachte.

 »Die wirklich großen Dinge«, philosophierte der Verkünder, »sind immer einfach. Denken Sie daran, Kommandant.«

 Die Beobachtungssonden lieferten störungsfreie Aufnahmen. Ein in Wirklichkeit nicht vorhandenes Planetensystem war zu sehen. Nicht existierende Raumschiffe flogen zwischen den fiktiven Planeten. Ortungsechos, die aus dem Nichts entstanden, bestätigten scheinbar alles, was auf dem Bild zu sehen war.

 »Die Traumwelt ist aufgebaut und funktioniert«, stellte Ossornegg spöttisch fest.

 »Wann wird die MARCO POLO da sein?« fragte Rundmaehr.

 »In weniger als einer halben Stunde erwarte ich sie in Ortungsnähe. Die Larenflotte wird wohl nur Minuten später eintreffen.«

 Lopsonth lachte rau. »Die Invasoren werden Augen machen, wenn sie ihre Truppen auf unseren wunderschönen Planeten landen wollen.«

 Ossornegg wünschte, er hätte mit seinen sechs Gefährten zusammen sein können. Den persönlichen Kontakt konnte die Funkverbindung nicht ersetzen. Jeder musste jedoch auf seiner Station bleiben.

 Im Falle eines Angriffs auf Orcsy durfte die Transmitterverbindung in die Yolschor-Dunstwolke nicht benutzt werden. Die Transmitterstrecke war von Taatlon aus bereits unterbrochen worden. Beltin ging kein Risiko ein, denn der Einsatz des Transmitters hätte zu einer Anpeilung des Pseudo-NEI führen können.

 »Wir sind von allen anderen abgeschnitten«, stellte Rundmaehr fest.

 »Daran habe ich auch gerade gedacht«, gab Ossornegg zu.

 »Ein seltsames Gefühl«, sagte Ernath. »Ich warte unwillkürlich darauf, dass jemand kommt und uns beisteht.«

 »Niemand wird kommen!« erklärte Ossornegg.

 Eine Zeit lang schwiegen sie und widmeten sich der Kontrolle der riesigen Projektoren. Alles verlief normal, es gab keinerlei Störungen.

 Das Gespür für das heraufziehende Unheil ließ die Schaltmeister nicht lange stumm bleiben. Lopsonth brach das Schweigen als Erster. »Es ist ein merkwürdiges Gefühl, zu erkennen, dass wir nur für einen bestimmten Zweck existieren.«

 Niemand entgegnete etwas.

 »Wir sind die Schaltmeister, nicht mehr und nicht weniger«, fuhr Lopsonth fort. »Ich frage mich inzwischen, ob das für ein Leben genügt.«

 »Die Menschen hätten uns andere Möglichkeiten geben müssen«, sagte Ernath bitter. »Neben unserer Aufgabe hätten wir uns noch mit vielen Dingen beschäftigen können.«

 »Wir sind unausgefüllt«, fügte Rundmaehr hinzu.

 Ossornegg fragte sich, warum die psychologische Krise ausgerechnet jetzt eintrat, im Augenblick höchster Konzentration. Jahrelang hatten sie Zeit zum Nachdenken gehabt, waren aber nie auf solche Gedanken verfallen. Vielleicht hatte erst etwas geschehen müssen, um sie über ihre Lage nachdenken zu lassen.

 »Es macht mir nichts aus, ein Multi-Cyborg zu sein«, ergriff Grelsamgh das Wort. Die anderen stimmten zu.

 »Es ist nur das Bewusstsein, eingeengt zu sein, das uns stört«, stellte Ossornegg fest. »Wir sollten darüber mit den Menschen reden.«

 »Sie werden nicht davon ablassen, Mucys für genau definierte Verwendungen zu erschaffen«, befürchtete Lopsonth. »Sobald sie dieses Schema ändern, geraten sie in Gefahr, sich selbst in Frage zu stellen.«

 »Wir hätten früher darüber reden müssen«, bedauerte Ernath. »Jetzt ist es zu spät.« Wie um seine Worte zu bestätigen, traf in diesem Augenblick der erste schwache Ortungsimpuls ein.

 »Die falsche MARCO POLO!« stellte Ossornegg fest. »Sie ist angekommen.«

 Kor Kalmeck hatte sich immer schon gefragt, wie die Projektionen von Orcsy wirken würden. Als er sie nun auf dem Panoramaschirm der MARCO POLO sah, wunderte er sich über ihre Komplexität. In der Tat entstand der Eindruck, ein von Menschen bewohntes Sonnensystem anzufliegen.

 Perry Rhodan trat neben Kor hin. Der Terraner erschien dem NEI-Agenten sofort verändert.

 »Das ist also das Neue Einsteinsche Imperium!« sagte Rhodan. »Sie haben einen schweren Fehler begangen, Kor.«

 Eine unbegreifliche Furcht schnürte ihm die Kehle zu. Die ganze Zeit über hatte Kalmeck geahnt, dass vieles nicht stimmte. Aber noch immer begriff er nicht die volle Wahrheit. Er dachte, Rhodan hätte die Zusammenhänge erkannt. »Ich werde Ihnen alles erklären«, stammelte er.

 »Das brauchen Sie nicht mehr«, sagte Rhodan eisig. »Sie haben uns programmgemäß ans Ziel geführt.« Er gab einem der Offiziere ein hastiges Zeichen. In einem Holo der Raumortung erschienen Tausende larische SVE-Raumer. Sie folgten der MARCO POLO.

 »Das ist das Ende des NEI!« sagte Perry Rhodan spöttisch. »Die Schiffe des Konzils werden die Planeten erobern oder auslöschen. Das Spiel des Arkoniden Atlan ist beendet.«

 Kalmeck taumelte zurück. Er starrte den vor ihm stehenden Mann aus weit aufgerissenen Augen an und versuchte, die Tragweite des Gehörten zu begreifen. Beinahe hätte er das Versteck der Menschheit an die Laren verraten!

 »Sie… Sie sind überhaupt nicht Perry Rhodan!« brach es aus ihm hervor. »Sie sind eine verdammte Marionette der Laren.«

 Die Lippen des Mannes verzogen sich zu einem verächtlichen Lächeln. »Begreifen Sie endlich, Kor? Sie sind zum größten Verräter in der Geschichte der Menschheit geworden.«

 Die Haluter hatten die Umgebung ihrer Kabine abgesucht und dabei festgestellt, dass sie von einem kugelförmigen Energiefeld eingeschlossen waren. Das bedeutete, dass die terranische Besatzung an mehreren Positionen Projektoren aufgebaut hatte.

 Diese Gefangennahme zweier Gäste war ein bewusster Akt der Gewalt. Die Abschaltung des Interkoms bedeutete zudem, dass die Schiffsführung nicht bereit war, mit den Halutern über die Hintergründe dieser Maßnahme zu sprechen.

 »Kalmeck ist offensichtlich in das Komplott verwickelt, andernfalls befände er sich in seiner Kabine«, sagte Menc wütend.

 »Worüber ärgerst du dich?« fragte Perlat. »Wir sind beide auf ihn hereingefallen.«

 »Ich war überzeugt davon, den Charakter eines Menschen richtig einschätzen zu können. Bei Kor Kalmeck ist mir das misslungen.«

 »Es wäre doch möglich, dass er mit der ganzen Sache nichts zu tun hat. Vielleicht wird er in einem anderen Bereich des Schiffs festgehalten.«

 Menc stand im Kabineneingang und beobachtete den Korridor. Er erwartete immer noch, dass jemand kommen und alles aufklären würde. Es war undenkbar, dass ausgerechnet Perry Rhodan seine halutischen Freunde auf diese Weise verriet.

 »Ich wundere mich, dass du Kalmeck verteidigst«, sagte Menc. »Bisher hatte ich nicht den Eindruck, dass du auf seiner Seite stehst.«

 Perlat ging nicht darauf ein. »Wir müssen einen Ausbruchsversuch unternehmen!« drängte er.

 »Unsinn!« widersprach Menc. »Natürlich könnten wir die Kabinen innerhalb der Energiesperre verwüsten, aber das würde uns nicht weiterhelfen. Wir müssen abwarten. Früher oder später werden wir den Grund für diese Maßnahme erfahren. Vielleicht geschieht alles nur zu unserem Schutz.«

 In diesem Augenblick entdeckte er am Ende des Korridors, jenseits der Energiebarriere, drei Besatzungsmitglieder. Er winkte den Männern. Doch obwohl sie ihn sehen konnten, beachteten sie ihn nicht. Ihre Teilnahmslosigkeit erschreckte Menc und irritierte ihn fast noch mehr als das Vorhandensein der undurchdringlichen Sperre.

 »Damit«, stellte er schließlich fest, »gehört die Freundschaft zwischen Terranern und Halutern der Vergangenheit an.«

 Hotrenor-Taak war fasziniert. Ohne Kor Kalmeck hätten sie das NEI wahrscheinlich niemals entdeckt, es sei denn, der Zufall wäre ihnen früher oder später doch zu Hilfe gekommen.

 »Sieben bewohnte Planeten«, stellte Kommandant Sartamoor-Belk fest. »Jedenfalls weisen die ersten Ortungsergebnisse darauf hin.«

 »Zwischen den Welten verkehren Raumschiffe«, ergänzte ein anderer Lare. »Ich glaube jedoch nicht, dass eine Flotte existiert, von der wir großen Widerstand zu erwarten hätten.«

 Hotrenor-Taak befahl, Kontakt mit der falschen MARCO POLO herzustellen. Wenig später erschien sein Perry Rhodan in der Bildwiedergabe. »Sie haben Ihre Aufgabe erfüllt«, sagte der Verkünder der Hetosonen zufrieden. »Wir haben das NEI endlich in der Ortung.«

 »Wann werden Sie angreifen?«

 »Wir bilden ein Vorauskommando«, entschied der Lare.

 Der falsche Rhodan grinste verständnisvoll. »Sie wollen verhindern, dass jemand entkommt?«

 »Jede Flüchtlingsgruppe wäre schon die Keimzelle eines neuen menschlichen Sternenreichs. Ich lebe lange genug in dieser Galaxis, um die Hartnäckigkeit dieser Terraner zu kennen.« Hotrenor-Taak wurde sich bewusst, dass er mit einem Menschen sprach. Obwohl er allgemein keine Skrupel kannte, fragte er sich, was in diesem Mann, der Perry Rhodan darstellte, gerade jetzt vorging. Außerdem dachte er an den unfreiwilligen Verräter. »Was ist mit Kalmeck?« fragte er prompt.

 »Ich glaube, der Mann hat immer noch nicht wirklich begriffen, was geschehen ist. Er steht unter Schock.«

 »Lassen Sie ihn von nun an in Ruhe!« befahl Hotrenor-Taak. »Ich schlage vor, dass wir ihn bei passender Gelegenheit auf einer von uns kontrollierten Welt absetzen.«

 Rhodan lachte auf. »Kalmeck wird sich nicht mehr unter Menschen wagen. Verstehen Sie nicht, was mit ihm los ist? Er ist erledigt.«

 »Verstehen Sie es?«

 Der falsche Rhodan wirkte irritiert.

 »Ich gebe das Zeichen zum Angriff«, lenkte der Lare ab.

 »Und ich setze mich jetzt mit den Halutern in Verbindung. Sie haben inzwischen festgestellt, dass sie unsere Gefangenen sind.«

 »Seien Sie vorsichtig!«

 »Das brauchen Sie mir nicht zu sagen.« Der falsche Rhodan verzog das Gesicht zur Grimasse. »Ich kenne diese Kampfmaschinen.«

 Der Interkom sprach unerwartet wieder an. Perlat und Menc hofften beide, dass sie nun eine Erklärung erhalten würden. Der kleine Holoschirm erhellte sich. »Perry Rhodan!« stieß Menc hervor, als er das Gesicht erkannte. »Was hat das alles zu bedeuten?«

 »Ich bin nicht Rhodan!« antwortete der Mann. »Ich spiele nur seine Rolle. Wie Sie zugeben werden, mit außerordentlichem Erfolg. Kalmeck hat uns zum NEI geführt. Das war der Plan der Laren– er ist in jeder Beziehung aufgegangen.«

 »Was ist mit Kalmeck?« erkundigte sich Menc. »Gehört er zu dieser ungeheuerlichen Verschwörung?«

 »Er ist genauso betrogen worden wie Sie.«

 »Was haben Sie mit uns vor?« wollte Perlat wissen.

 »Darüber habe ich nicht zu entscheiden. Betrachten Sie sich vorläufig als Gefangene des Konzils. Hotrenor-Taak wird sein Urteil fällen, wenn hier alles vorbei ist.«

 »Damit kommen Sie nicht durch! Unser Volk wird auf diesen Zwischenfall mit aller Härte reagieren.«

 Der Mann, der wie Perry Rhodan aussah, machte eine verächtliche Geste. »Wenn Ihr Volk überhaupt etwas erfahren sollte, wird es glauben, dass Sie von Terranern angegriffen wurden. Wir werden alles so arrangieren, dass dieser Eindruck entstehen muss…«

 Es gab ein explosionsartiges Geräusch, als der Interkomanschluss unter einem Fausthieb Perlats zerbarst.

 Menc stieß eine Verwünschung aus. »Warum hast du das getan? Jetzt werden wir nicht erfahren, was sich weiter abspielt.«

 »Ich konnte ihm nicht länger zuhören«, sagte Perlat dumpf.

 Jotan Menc stand wie erstarrt. »Wir haben zu lange mit unserem Eingreifen gezögert«, stellte er fest. »Es war nicht richtig, dass wir uns zurückgezogen haben.«

 »Wir sollten uns überhaupt nicht mehr um andere Völker kümmern«, stellte Perlat fest, und damit war das Thema für ihn erledigt.

 Sie wussten beide, dass ihr Leben bedroht war. Die Laren und der falsche Perry Rhodan konnten es sich nicht erlauben, sie jemals wieder freizulassen.

 »Je länger ich über unsere Situation nachdenke, desto klarer wird mir, was sie mit uns tun werden«, sagte Menc nach einer Weile.

 »Sie werden uns töten!« prophezeite Perlat düster. »Aber das wird für sie nicht mehr so einfach sein. Sie haben uns überrumpelt, ein zweites Mal wird ihnen das nicht gelingen. Unsere Chance kommt, wenn sie ihre Mordabsichten verwirklichen wollen.«

 »Ich habe ihn für die Gruppe der Wissenden ausgewählt, weil ich weiß, dass er zu jenen ruhigen und sachlich denkenden Menschen gehört, auf die man sich in jeder Situation verlassen kann.«

 Atlan über Kor Kalmeck

 Die Robotsonden übermittelten unmissverständliche Ortungsergebnisse. Ossornegg hatte mittlerweile erkannt, wie der Gegner vorzugehen beabsichtigte. Er bedauerte, über keine militärische Macht zu verfügen, mit der er diese Strategie hätte durchkreuzen können.

 Etwa 800 Einheiten drangen langsam in das vermeintliche NEI-Gebiet vor. Ossornegg schätzte, dass die Kommandanten in spätestens 30 Minuten erkennen würden, dass ihr Vorstoß ins Leere führte.

 Zahlreiche andere Verbände von SVE-Raumern schirmten das vorgetäuschte Sonnensystem ab. Der Grund dieser Manöver war leicht zu durchschauen: Es durfte keine Flüchtlinge geben.

 Der Multi-Cyborg sehnte den Augenblick herbei, da ihm das Verhalten der Laren einen Hinweis daraufgeben würde, dass sie ihre Aktion abbrachen. Sobald der Gegner feststellte, dass er einer Täuschung aufgesessen war, musste er die Quelle aller Vorgänge entdecken, den Planeten Orcsy.

 »Sie lassen sich Zeit«, stellte Schaltmeister Lopsonth fest. »So verhält sich jemand, der genau weiß, dass ihm seine Beute nicht entkommen kann.«

 »Eine Beute, die es in Wirklichkeit nicht gibt«, fügte Rundmaehr hinzu.

 »Wir sind die Beute!« rief Sonkehr verzweifelt.

 Das Verhalten der terranischen Raumschiffe im NEI erschien Hotrenor-Taak unverständlich, ja geradezu absurd. Ihre Besatzungen reagierten auf die Nähe der Angriffsflotte in keiner Weise. Glaubten die Terraner etwa, indem sie die SVE-Raumer ignorierten, ihren Kopf noch aus der Schlinge ziehen zu können?

 »Sehen Sie sich das an!« forderte er Sartamoor-Belk auf. »Was sagen Sie dazu? Diese Menschen tun, als würden wir nicht existieren.«

 »Das ist mehr als nur ungewöhnlich«, antwortete der Raumfahrer gedehnt. »So verhalten sich keine Wesen, deren Zuflucht in Gefahr ist, zerstört zu werden.«

 »Es wäre interessant, die psychologischen Hintergründe dieses Verhaltens herauszufinden«, sinnierte Hotrenor-Taak. »Alles erscheint irgendwie unwirklich«, beschrieb Sarfamoor-Belk seine Eindrücke. »Es läuft ab wie eine Art Film.«

 Hotrenor-Taak blickte ihn irritiert an. »Sie wollen sagen, dass die Terraner für den Fall einer Entdeckung ein bestimmtes Programm entwickelt haben?«

 Der Kommandant antwortete nicht, er konzentrierte sich völlig auf die wiedergegebenen Vorgänge.

 Das Flaggschiff der Laren näherte sich der vierten Welt des Systems. Es flog in einem Verband von insgesamt 90 Schiffen. Alle Waffensysteme waren einsatzbereit, obwohl es im Augenblick nicht danach aussah, als versuchte die Menschheit, Gegenmaßnahmen zu ergreifen.

 Die Invasionsflotte bewegte sich unaufhaltsam auf das Ziel zu.

 »Nullortung!« rief einer der Männer an den Kontrollen.

 Hotrenor-Taak fuhr herum. Unbewusst hatte er die ganze Zeit über geahnt, dass Überraschendes geschehen würde. Er hatte nicht an diese augenscheinliche Wehrlosigkeit des Gegners geglaubt.

 »Was ist passiert?« fragte er. »Sind die Taster ausgefallen?«

 »Das nicht!« antwortete Sartamoor-Belk anstelle des völlig verwirrten Ortungstechnikers.

 Gleichzeitig erlosch auf den Schirmen der Planet, den sie anflogen. Diese Welt und alle anderen.

 Das NEI war verschwunden!

 Kor Kalmeck stand zwischen zwei Besatzungsmitgliedern der falschen MARCO POLO, die ihn mit ihren Waffen bedrohten, und beobachtete die Holos der Raumortung. Das Ultraschlachtschiff hatte den Vorstoß in das projizierte Sonnensystem nicht mitgemacht, sondern eine Warteposition am Rand des Sektors bezogen.

 Kalmeck litt immer noch unter dem Schock, beinahe zum Verräter geworden zu sein. Instinktiv hatte er richtig gehandelt, doch er hätte die Wahrheit viel früher erkennen müssen. In diesem Fall hätte er die MARCO POLO nicht einmal an diesen Ort gebracht, sondern jede Aussage verweigert.

 Spätestens in dem Augenblick, da er das Fehlen der Nugas-Reaktoren bemerkt hatte, hätte er alles begreifen müssen. Aber er hatte sich vor der Wahrheit verschlossen– er hatte sie einfach ignoriert. Wie bei allen anderen Menschen war sein Wunsch nach einer Rückkehr Perry Rhodans so ausgeprägt, dass er den falschen Rhodan sofort akzeptiert hatte.

 Kor Kalmeck würde sich diesen Fehler niemals verzeihen. Nun, da er die Wahrheit kannte, erschien es ihm unbegreiflich, wieso ihn der Doppelgänger hatte täuschen können. Im Verlauf der letzten Tage hatte es unzählige Hinweise auf seine wahre Identität gegeben. Kalmeck hatte sie missachtet, weil er verblendet gewesen war.

 Seine halbherzigen Versuche, das Rätsel der MARCO POLO zu lösen, erschienen ihm angesichts der Wahrheit geradezu lächerlich. Wahrscheinlich hätte er eine noch viel schlechtere Imitation Perry Rhodans akzeptiert. Das war die schreckliche Wahrheit. Kalmeck litt so sehr darunter, dass er sich nur mühsam auf die Vorgänge um sich herum konzentrieren konnte.

 Er sah, dass die SVE-Raumer tiefer in das nicht vorhandene Sonnensystem eindrangen. Jeden Augenblick mussten die Laren die Täuschung erkennen. Diese Überlegung befähigte ihn, die Entwicklung mit neuem Interesse zu verfolgen.

 Tatsächlich brachen die Flotten kurz darauf ihren Vorstoß ab.

 Nun wissen sie es!, dachte Kalmeck. Dieser nachträgliche Triumph half ihm, sich zu fangen.

 »Da ist etwas Unerwartetes geschehen«, sagte der falsche Perry Rhodan nervös. »Kosum, stellen Sie eine Funkverbindung zum Flaggschiff her!«

 Kalmeck hob den Kopf. »Sparen Sie sich die Mühe«, sagte er. »Ich weiß, was passiert ist.«

 »Bringt den Schwätzer zum Schweigen!« rief Rhodan wütend.

 Seine Wächter drangen auf ihn ein. Sie hoben ihre Waffen, doch Kalmeck ließ sich nicht mehr einschüchtern. »Sie sind auf einen Bluff hereingefallen!« Er lachte mit sich überschlagender Stimme. Alle Emotionen, die sich in ihm aufgestaut hatten, entluden sich jetzt. »Wir sind im galaktischen Zentrum, aber nicht im NEI. Die Laren greifen Projektionen an, diese Narren.«

 Jede Bewegung ringsum schien einzufrieren. Die Raumfahrer starrten Kalmeck an wie einen Geist. Er registrierte, dass der falsche Perry Rhodan blass geworden war.

 »Ist das wahr?« flüsterte der Doppelgänger kaum hörbar.

 »Warum nicht«, bekräftigte Kalmeck stolz und wieder völlig ruhig.

 »Die Verbindung zum Flaggschiff, schnell! Ich muss wissen, ob dieser Verräter die Wahrheit sagt.« Im gleichen Atemzug wandte Rhodan sich an Kalmeck: »Wenn das wahr ist, werden Sie sich wünschen, niemals unser Schiff betreten zu haben!«

 Kalmeck erwiderte den Blick des falschen Rhodan unerschrocken. Er ahnte, was ihm bevorstand, aber er war sicher, dass ihm niemand etwas anhaben konnte. Die Laren waren natürlich in der Lage, ihn auf unmenschliche Weise zu quälen oder gar zu töten, aber ihr Ziel würden sie nicht mehr erreichen.

 Die Verbindung zu Hotrenor-Taak kam zustande. »Der Angriff war ein Fehlschlag«, hörte Kalmeck den Laren sagen. »Alles, was wir wirklich gefunden haben, sind drei Ödwelten und ein Weißer Zwerg.«

 20.

 »Ich bin eine Schildkröte.«

 Kor Kalmeck über Kor Kalmeck

 Die SVE-Raumer formierten sich neu. Sie bildeten drei Verbände, von denen jeder auf eine der drei Welten zuflog.

 Ossornegg erkannte die Angriffsformation. Er lehnte sich im Sessel zurück. »Es geht zu Ende«, sagte er leise. »Sie werden Orcsy angreifen und vernichten.« Er schaltete die Raumortung aus. »Wir treffen uns im Hauptgebäude!« rief er seinen Freunden zu. »Eine Überwachung aller Stationen ist nicht mehr notwendig.«

 Nachdem alle Monitoren erloschen waren, verließ er den Schaltraum. Auf dem Korridor warteten Roboter. Ossornegg schickte sie weg. Der Gang, durch den er sich jetzt bewegte, war eine Röhre zwischen den Gebäuden. Draußen herrschte Nacht, sodass er keine Einzelheiten erkennen konnte. Da er die größte Distanz zu überwinden hatte, erreichte er das Hauptgebäude als Letzter. Die anderen Schaltmeister warteten schon auf ihn. Ossornegg brauchte sie nicht auf das Kommende vorzubereiten. Alle hatten den Weltraum beobachtet.

 »Ich hatte gehofft, dass aus der Yolschor-Dunstwolke Hilfe eintreffen würde«, sagte Grelsamgh enttäuscht.

 »Die Flotte des Pseudo-NEI hätte keine Chance gegen die Laren«, erinnerte Ossornegg. »Es wäre ein sinnloses Opfer.«

 Lopsonth ging unruhig auf und ab. Er wollte sich nicht mit dem Ende abfinden. »Die Transmitterverbindung war unsere einzige Fluchtmöglichkeit«, klagte er. »Sie abzuschalten war ein Fehler.«

 »Denken Sie an die Ortungsgefahr!« sagte Ossornegg.

 »Sind wir dieses Risiko nicht wert?«

 »Es ist eine Schande«, murmelte Ernath. »Es ist einfach eine Schande.«

 Ossornegg wurde von der Verbitterung seiner Freunde überrascht. Er hatte gehofft, dass sie sich leichter mit dem Unvermeidlichen abfinden würden.

 In diesem Augenblick durchlief eine schwache Vibration das Gebäude. »Es geht los«, sagte Rundmaehr gepresst.

 Von nun an sprach niemand mehr. Die Schaltmeister schauten sich gegenseitig nicht an, als fürchteten sie, die Angst in ihren Augen zu erblicken.

 Plötzlich bewegte sich das Gebäude. Es schien zu hüpfen wie ein wild gewordenes Tier. Gegenstände polterten zu Boden. Ossornegg sah, dass in der Decke ein Riss entstand. Augenblicke später brach das Bauwerk zusammen und begrub die Schaltmeister unter sich. Die Atemluft entwich ins Vakuum.

 Nach der Zerstörung der drei Planeten setzte Hotrenor-Taak sich wieder mit dem falschen Perry Rhodan in Verbindung. Der Lare hatte seine maßlose Enttäuschung noch nicht überwunden. Seine Entschlossenheit war jedoch ungebrochen.

 »Ich werde in meinem Bericht massiv darauf hinweisen, dass uns für diese wichtige Aktion keine keloskischen Pläne zur Verfügung standen«, teilte der Verkünder der Hetosonen mit. »Bevor ich die Konzilsführung jedoch informiere, sollten wir versuchen, mehr von Kalmeck zu erfahren.«

 »Daran habe ich auch schon gedacht«, sagte Rhodan grimmig.

 »Wir müssen davon ausgehen, dass er gegen jede Verhörmethode präpariert ist.«

 »Wahrscheinlich wurde er mentalstabilisiert«, pflichtete Rhodan bei. »Aber das bedeutet nicht, dass wir wirklich keine Möglichkeit haben.«

 »Versuchen Sie alles!« drängte der Lare. »Unter Umständen genügt uns schon ein kleiner Hinweis.«

 »Ich habe auf diesen Befehl gewartet. Alle Vorbereitungen wurden bereits getroffen.«

 Für Beltin kam die Nachricht von der Vernichtung Orcsys nicht überraschend. Die Laren hatten sich für die Täuschung gerächt. Trotzdem fühlte sich der Multi-Cyborg schuldig. Er hätte die Macht gehabt, ein Eingreifen der auf Taatlon stationierten Flotte zu befehlen. Doch seine Vernunft hatte ihn davon abgehalten. Durch ein Eingreifen hätte er nur eines erreicht: Die Schaltmeister wären im Augenblick ihres Todes nicht allein gewesen. Beltin ahnte, dass das für die Multi-Cyborgs von Orcsy wichtig gewesen wäre.

 Mit der Vernichtung des Schaltplaneten war die Gefahr für das Pseudo-NEI keineswegs gebannt. Der Alarmzustand durfte noch nicht aufgehoben werden.

 Beltin hoffte jedoch, dass bald die Meldung über den Rückzug der Laren eintreffen würde.

 Kor Kalmeck wurde von zwei Raumfahrern in die Krankenstation der falschen MARCO POLO gebracht. Dort wurde er in einen Sessel gestoßen und mit Fesselfeldern fixiert. Ein bärtiger kleiner Mann untersuchte ihn.

 »Ich tue das nicht gern«, sagte er mürrisch zu Kalmeck. »Mein Name ist übrigens Koltrins.« Er umrundete den Sessel, als müsste er den Gefangenen von allen Seiten begutachten. »Ich bin Arzt.«

 Die anderen schauten schweigend zu. Kalmeck vermutete, dass sie nur als Wächter fungierten. Er fragte sich, wann der falsche Perry Rhodan erscheinen würde.

 »Natürlich könnten wir uns die ganze Prozedur ersparen, wenn Sie freiwillig reden«, sagte Koltrins wie beiläufig.

 Kalmeck antwortete nicht.

 Der Arzt blieb vor ihm stehen. Er griff nach einer Schere, die auf dem Instrumententablett eines Vielzweckroboters bereitlag. Kalmeck registrierte erstaunt, dass Koltrins ihm die Haare abschnitt und anschließend den Schädel völlig kahl rasierte.

 Aus den Augenwinkeln sah Kor Kalmeck eine Art Gestell, das von hinten auf ihn zugeschoben wurde. Es war eine einfache Konstruktion mit einer darin aufgehängten Röhre. Er vermutete, dass man ihn mit Energieschocks quälen wollte.

 »Sie sollten sich nicht auf Ihre bisherige Haltung versteifen«, sagte Koltrins. Er trocknete die Kopfhaut ab. »Schließlich sind Sie kein Dummkopf, Kor. Sie wissen, dass wir das NEI früher oder später sowieso entdecken werden.« Koltrins besaß eine einschmeichelnde Art. Auf seine Weise war er gefährlicher als der falsche Perry Rhodan. »Niemand wird je erfahren, dass Sie Ihr Wissen preisgegeben haben, Kor Kalmeck. Wir würden Sie auf einem unbekannten Planeten absetzen und Ihnen alles geben, was Sie zum Leben brauchen.«

 Kalmeck starrte an dem Mann vorbei ins Leere.

 »Das ist ein Angebot, über das Sie nachdenken sollten«, fuhr der Arzt bedächtig fort. Er redete, als würde er Kalmeck bei einem Kauf freundschaftlich beraten. »Wenn Sie über Ihr Problem reden wollen, lassen Sie mich rufen! Ich bin jederzeit für Sie da.«

 Kalmeck versuchte zu ergründen, was sich hinter dem Lächeln des Arztes verbarg. Es war nicht ausgeschlossen, dass Koltrins ihm wirklich wohl gesinnt war. Aber das änderte nichts an der Tatsache, dass er auf der Gegenseite stand. Was konnte einen Menschen wie Koltrins dazu bewegen, mit den Laren gemeinsame Sache zu machen? Vielleicht hatten sie ihn gezwungen.

 Kalmecks Überlegungen stockten, denn Perry Rhodans Doppelgänger betrat die Krankenstation.

 Schweigend inspizierte der Mann die Anlage hinter dem Sessel. Koltrins stand abwartend dabei. Kalmeck vermutete, dass die aufreizend langsame Art zu Rhodans Plan gehörte. Alles lief auf eine Art Psychospiel hinaus.

 Nach einer Weile sagte Rhodan: »Wir sind uns der Tatsache bewusst, dass alle Abgesandten des Konzils mentalstabilisiert sind. Wollen Sie das leugnen?«

 Kor Kalmeck schwieg. Er war entschlossen, keine noch so unverfängliche Frage zu beantworten.

 »Ihre Sturheit wird Sie nicht retten«, fuhr Rhodan fort. »Sie sind mentalstabilisiert. Drogen und paramentale Verhörmethoden scheiden also von vornherein aus.« Er trat einen Schritt zurück, dann wandte er sich an Koltrins: »Schalten Sie die Anlage ein, Doktor!«

 Der Kleine bewegte sich zögernd, als wollte er sich im letzten Augenblick noch sträuben. Er sagte aber nichts, sondern machte sich an dem Gestell zu schaffen. Kor Kalmeck spürte, dass ein Wassertropfen auf seinen Schädel fiel, dann noch einer und immer mehr, bis sie in Sekundenabständen kamen.

 »In einigen Stunden werden Sie erkannt haben, wie wenig harmlos diese Methode ist, Kor.«

 Kalmeck spürte, dass ihm das Wasser in den Nacken und über das Gesicht lief. Er sah den falschen Rhodan wie durch einen Schleier hindurch.

 »Sorgen Sie dafür, dass er nicht einschläft!« befahl Rhodan dem Arzt. Dann verließ er die Krankenstation.

 Eine Zeit lang zählte Kalmeck die fallenden Tropfen und maß auf diese Weise die Zeit, die verstrich. Dann versuchte er, im Rhythmus der Tropfen Melodien zu erkennen. Zunächst machte ihm das alles wenig aus, doch allmählich verspürte er den Wunsch, den Kopf zu bewegen, damit nicht immer nur die eine Stelle auf seiner Schädeldecke getroffen wurde. Die Fesselfelder hinderten ihn jedoch an der geringsten Bewegung.

 Er bewegte den Mund und zog Grimassen, um auf diese Weise die Kopfhaut zu bewegen. Das verschaffte ihm für kurze Zeit Linderung.

 Stunden nach Beginn des Verhörs erschien Koltrins vor ihm. »Wir sollten uns entschließen, diesen Apparat abzustellen«, schlug er vor. Er schien sich ernsthaft Sorgen um Kalmeck zu machen.

 Der Abgesandte des NEI antwortete nicht. Kalmeck hatte seine Gedanken auf Ereignisse in der Vergangenheit konzentriert. Wenn er sich wirklich Mühe gab, konnte er die herabfallenden Tropfen ignorieren.

 Stunde um Stunde verstrich.

 Kalmeck glaubte inzwischen, dass seine Kopfhaut wund geschlagen war. Jeder Tropfen fiel jetzt mit der Wucht eines Hammers. Sie dröhnten durch den Schädel und schienen mit ihren Schwingungen jede Faser seines Gehirns zu durchdringen.

 Ganz allmählich spürte er, dass seine Gedanken sich verwirrten.

 »Ich kann Ihre Ungeduld verstehen«, sagte Rhodans Doppelgänger zu Hotrenor-Taak. »Sie müssen jedoch bedenken, dass dieser Mann ein Spezialist ist. Ich muss aufpassen, dass er sich dem Verhör nicht durch Selbstmord entzieht.«

 Der Lare hatte sich zum zweiten Mal in den letzten Stunden gemeldet und sich über den Stand des Verhörs erkundigt. Inzwischen war der größte Teil der larischen Flotte abgezogen. Hotrenor-Taak glaubte nicht, dass er in diesem Raumsektor eine Spur finden würde. »Wie lange kann es noch dauern?« erkundigte er sich.

 »Wir gehen in zwei Richtungen vor«, erklärte Rhodan. »Je schlimmer die Auswirkungen des Verhörs werden, desto stärker wird Koltrins sich als positive Persönlichkeit darstellen. Auf diese Weise treiben wir Kalmeck direkt in die Arme des Arztes.«

 »Erklären Sie mir das genauer!«

 »Kalmeck kann seinen Selbsterhaltungstrieb nicht ausschalten. Er wird nach einem Ausweg suchen. Wenn wir uns darauf beschränkten, ihm Schmerzen zuzufügen, ohne ihm eine Fluchtmöglichkeit anzubieten, würden wir bestimmt nichts erreichen. Deshalb ist Koltrins da. Je verwirrter Kalmeck reagiert, desto eher wird er bereit sein, die Hilfe des Arztes in Anspruch zu nehmen.«

 »Hoffentlich wissen Sie, was Sie da tun!«

 »Niemand kann einen Erfolg garantieren«, sagte Rhodan. »Kalmeck wurde präpariert. Es besteht nach wie vor die Gefahr, dass eine Sicherheitsschaltung aktiviert wird und alle Bemühungen zunichte macht.«

 »Unterrichten Sie mich regelmäßig über den Fortgang des Verhörs!« ordnete Hotrenor-Taak an, dann erlosch sein Abbild.

 Der falsche Perry Rhodan ließ sich mit der Krankenstation verbinden und wartete, dass Koltrins sich meldete. »Hotrenor-Taak wird ungeduldig«, eröffnete er dem Arzt.

 »Kalmeck ist noch lange nicht soweit«, erwiderte Koltrins. »Ich habe den Eindruck, dass er mich nicht einmal wahrnimmt.«

 »Wir dürfen nicht aufgeben!« rief Rhodan. »Kalmeck muss sprechen!«

 Der Arzt machte ein skeptisches Gesicht.

 »Sie müssen versuchen, sich wirklich gegen die Verhörmethode aufzulehnen!« fuhr Rhodan ihn an. »Glauben Sie daran, dass hier ein Unrecht geschieht! Sie müssen über das, was wir diesem Mann antun, verzweifelt sein.«

 »Genau diese Fähigkeit habe ich längst verloren«, sagte Koltrins müde.

 »Kannst du dir vorstellen, jemals auf einer anderen Welt zu leben?« Kareen Plynth trat auf die Veranda hinaus. Sonnenlicht umflutete ihren Körper und verwandelte ihr Haar in ein Gespinst rötlicher Flämmchen.

 Kor Kalmeck drehte sich auf die Seite und beschattete sein Gesicht mit einer Hand. »Wie kommst du gerade jetzt darauf?« wollte er wissen.

 »Ich habe einen Vortrag gehört. Ein Wissenschaftler der Weltraumakademie sprach über die Möglichkeit, dass die Erde eines Tags wieder ihren Platz im Solsystem einnehmen könnte.«

 »War der Redner ein Terra-Geborener?«

 Sie schüttelte den Kopf und ließ sich neben ihm nieder. Ihre Nähe verwirrte ihn jedes Mal, so auch jetzt. Er litt unter der Furcht, dass ihr schon eine falsche Bewegung genügen könnte, ihn zu verlassen.

 »Der Redner war ein junger Mann, Kor. Ein Gäa-Geborener. Er sagte etwas Beunruhigendes.«

 Kalmeck musterte die junge Frau abwartend. Er wusste, dass sie sich über viele Ereignisse Gedanken machte.

 Plopp… Plopp… Plopp…

 Jeder Tropfen ein Schritt durch Raum und Zeit– in die Vergangenheit…

 »Er sagte, dass er sich nicht vorstellen könnte, jemals auf die Erde umzusiedeln. Er betrachtet Gäa als seine Heimat.«

 »Wie reagierte das Publikum?«

 »Unterschiedlich!« Kareen schlang einen Arm um seinen Nacken. »Die Alten, die auf Terra geboren wurden, fühlten sich vor den Kopf gestoßen, denke ich. Die anderen waren nachdenklich oder stimmten zu.«

 »Und du? Wie denkst du darüber?«

 »Ich bin eine Gäanerin!«

 »Und ich bin ein Gäaner!« sagte Kor Kalmeck.

 Oder ein andermal: Kareen auf den Stufen des verlassenen Amphitheaters außerhalb der Hauptstadt. Die Arme um die Knie geschlungen, den Kopf nach vorn gebeugt. Die Vorstellung war längst zu Ende, aber sie saß da und starrte auf die verlassene Bühne hinab.

 »Ich glaube, dass wir eine völlig neue Kultur entwickeln«, sagte sie nachdenklich. »Unser Erbe verblasst mehr und mehr.«

 »Es wird sehr lebendig sein, wenn die Erde wieder auftauchen sollte«, behauptete Kalmeck.

 »Zwanzig Milliarden Menschen sind mit ihrer Heimatwelt verschwunden. Sie gehören zur Erde. Aber wir…?«

 Kalmeck ließ sich neben ihr nieder. In den vergangenen Tagen war er geschult worden, dies war der erste Abend seit langer Zeit, den er sich freigemacht hatte. »Auch wenn wir nicht auf der Erde geboren sind, ist sie unser Heimatplanet«, sagte er.

 »Ich habe Angst, dass die Erde wieder erscheinen könnte.«

 »Unsinn!« widersprach er. »Jeder Kolonist oder Nachkomme von Terra-Geborenen hätte sich dann vor seiner Heimatwelt fürchten müssen.«

 »Das ist etwas anderes, Kor. Wir sind die Neue Menschheit. Wir wachsen in dem Bewusstsein heran, dass wir die Menschheit repräsentieren. In vielen Beziehungen sind wir Konkurrenten der Terraner. Ich glaube, dass Atlan und Tifflor sich bemühen, uns ein neues Bewusstsein und Selbstverständnis zu geben. Bei der Generation nach uns wird dieses Gefühl noch viel ausgeprägter sein.«

 Kalmeck lachte dumpf. »Wir sind eben außerirdische Monstren!«

 »Du bist ein Ekel. Du willst nicht darüber nachdenken.«

 Er küsste sie in den Nacken. »Nicht heute Abend«, sagte er.

 Plopp… Plopp… Plopp…

 Die Tropfen zerplatzten und rannen in kleinen Bächen über den kahlen Schädel.

 »Was bringt man dir auf diesen Lehrgängen eigentlich bei, Kor?«

 »Ich werde dafür geschult, nach draußen zu gehen und wichtige Aufträge zu erfüllen. Dazu werde ich mit dem gesamten Wissen über die Provcon-Faust ausgerüstet.«

 »Ist das nicht gefährlich?«

 »In welcher Beziehung?«

 »Wenn sie dich erwischen– die Laren oder ihre Helfershelfer.«

 Das war ein Punkt, über den Kalmeck nicht gerne sprach. Sein Gesicht verdüsterte sich. »Es gibt gewisse Vorkehrungen.«

 Kareen drehte den Kopf zu ihm hin und schaute ihn forschend an. »Dann stimmen die Gerüchte also, dass man euch mit dem Zistern-Ventil ausrüstet?«

 Ihm tat ihre Bestürzung gut. Sie zeigte ihm, dass sie sich Gedanken um ihn machte.

 »Es ist nur eine Vorsichtsmaßnahme. Die Aussicht, dass dieses Ventil bei einem Wissenden jemals aktiviert werden könnte, ist außerordentlich gering. So muss man es sehen.«

 »Wirst du gern nach draußen gehen?«

 »Ich weiß es nicht«, gestand Kor Kalmeck unschlüssig. »Ich habe mir noch nie Gedanken darüber gemacht.«

 »Kalmeck!« Koltrins' Stimme riss ihn in die Gegenwart zurück. Sein Kopf, glaubte er, war eine einzige große Wunde. Er hätte schreien mögen. Seine Umgebung war völlig verschwommen. Ein Schatten bewegte sich in den Nebeln.

 Das war Koltrins.

 Der Arzt kam dicht an ihn heran und hielt ihm etwas vors Gesicht. Kor riss instinktiv die Augen auf und blickte in einen Spiegel.

 »Sehen Sie sich an!« sagte Koltrins beschwörend. »Wie lange wollen Sie das noch durchstehen? Niemand kann das von Ihnen verlangen. Es gibt keinen Menschen, der noch Forderungen an Sie hat. Sie haben alles ertragen. Sie haben ein Recht dazu, dieser Sache ein Ende zu machen.«

 Kalmeck starrte sein Spiegelbild ungläubig an. Ich gehe langsam kaputt!, dachte er mit tiefer Erschütterung.

 »Kommen Sie, Kalmeck«, drängte Koltrins sanft. »Lassen Sie uns diesem Wahnsinn ein Ende bereiten.«

 Rhodans Doppelgänger betrat die Krankenstation und warf einen Blick auf den Mann im Sessel. »Er sieht schlimm aus«, stellte er fest. »Denken Sie, dass es überhaupt noch einen Sinn hat, dieses Verhör fortzusetzen?«

 Koltrins zuckte die Achseln. Rhodan hatte das Gefühl, dass der Arzt erschöpft war.

 »Hotrenor-Taak hat das Eintreffen larischer Wissenschaftler angekündigt. Wahrscheinlich haben sie etwas mit Kalmeck vor.«

 »Sollen wir aufhören?«

 »Nein«, lehnte Rhodan ab. »Wenn wir dem Mann die Wahrheit nicht entreißen können, schaffen es die Laren auch nicht.«

 »Sie verlassen die Provcon-Faust als Repräsentanten der Neuen Menschheit und als Abgesandte des NEI«, sagte Atlan zu allen, die sich im Großen Saal der Akademie versammelt hatten. »Jeder von Ihnen kann unter tragischen Umständen zu einer Waffe gegen die Neue Menschheit werden. Natürlich haben wir alle Vorsichtsmaßnahmen ergriffen, aber unsere Gegner schlafen nicht. Es ist nicht auszuschließen, dass sie in diesem Augenblick ein Mittel gegen das Zistern-Ventil erfinden.«

 Kalmeck beobachtete die Frauen und Männer neben sich und grübelte darüber nach, was sie zu Auserwählten gemacht hatte. In seinem speziellen Fall kannte er die Antwort auf diese Frage nicht, aber er glaubte, dass er die Lösung auf dem Umweg über die anderen finden könnte.

 »Meine Befürchtung ist natürlich nur eine theoretische Erwägung«, fuhr der Arkonide fort. »Im Grunde genommen will ich Sie nur davon überzeugen, dass alle Sicherheitsmaßnahmen ohne das völlige Engagement jedes Einzelnen sinnlos sind.«

 Plopp… Plopp… Plopp…

 Koltrins steht da, um dich von allem zu erlösen…

 Kalmeck musterte den Mann rechts neben sich. Er kannte dessen Namen, den Beruf, das Alter– trotzdem wusste er nichts von ihm.

 »Ich kenne den genauen Zeitpunkt noch nicht, wenn wir Sie hinausschicken werden«, sagte Atlan. »Im Grunde genommen ist nichts Besonderes dabei. Jeden Tag kommen und gehen Tausende von Menschen nach und von Gäa. Aber nur wenige sind über die Geheimnisse des NEI in einem Maße informiert, dass sie zu Verrätern werden könnten.«

 Der Mann neben Kalmeck erwiderte den Blick. Kor lächelte gezwungen. Er hätte gern über alles gesprochen, um herauszufinden, wie die anderen darüber dachten. Empfanden sie ihr Wissen als Belastung?

 Später, als die Versammlung beendet war, sah Kalmeck den Mann in der Kantine wieder und setzte sich zu ihm an den Tisch. Yard Kelltro war elf Jahre älter als Kor. Er war Astronom.

 »Sie sind Kor Kalmeck, wenn ich mich richtig erinnere?« Kelltro hatte eine schrille Stimme, die nicht zu seinem massigen Körper passte. Aber er war sympathisch.

 »Nach welchem System hat man uns ausgewählt?« fragte Kalmeck.

 Kelltro aktivierte die Packung seiner Standardmahlzeit, das Essen erhitzte sich. Bedächtig zog er die Schutzfolie ab. Niemals zuvor hatte Kalmeck erlebt, dass sich jemand so auf sein Essen konzentrieren konnte. Kelltro vollführte beinahe ein Zeremoniell.

 Als er gegessen hatte, entschuldigte er sich bei Kalmeck für seine Schweigsamkeit. »Ich glaube, dass man nur Durchschnittsbürger ausgewählt hat«, beantwortete er erst jetzt die Frage. »Vor allem ist kein einziger Terra-Geborener darunter. Diese Menschen besitzen kein ausreichendes Identifizierungsvermögen.«

 »Wahrscheinlich sind sie auch zu alt.«

 »Das ist ebenfalls eine Erklärung.« Kelltro war erkennbar bereit, jedes Argument in Erwägung zu ziehen. Er machte einen so sanften Eindruck, dass Kalmeck sich unbewusst fragte, wie dieser Mann reagieren würde, wenn er in die gefährliche Lage kam.

 »Unter allen Wissenden habe ich keine ungewöhnlichen Menschen entdeckt«, sagte Kelltro. Er entschuldigte sich schon wieder. »Oder halten Sie sich für ungewöhnlich?«

 Kalmeck schüttelte den Kopf.

 »Haben Sie feste Bindungen zu jemand?«

 Kareen!, dachte Kalmeck prompt, aber er erwiderte: »Natürlich nicht!«

 Kelltro spielte mit seiner Gabel. »Das ist es! Keiner von uns lässt wirklich etwas zurück. Es besteht für keinen von uns ein zwingender Grund, auf jeden Fall zurückzukommen.«

 Sie müssen von Kareen wissen!, dachte Kalmeck irritiert. Warum haben sie sie nicht berücksichtigt?

 Er verabschiedete sich von Yard Kelltro und verließ die Kantine. Im Verwaltungsbüro hielt sich nur ein Verteilungsroboter auf, aber er sagte Kalmeck, dass im Obergeschoss noch einer der Schulungsleiter einen Abschlussbericht über den Lehrgang verfasste.

 Kalmeck schwebte im Antigravlift nach oben und durchquerte einen verlassenen Korridor, an dessen Ende das Büro lag. Die Tür war nur halb geschlossen, durch den Spalt konnte Kalmeck Halsey sitzen sehen.

 Halsey war Terra-Geborener, ein mindestens 160 Jahre alter Mann mit blassgrauen Augen und Altersflecken im Gesicht.

 Plopp… Plopp… Plopp…

 Gib doch auf es hat keinen Sinn mehr! Beende diese Schmerzen, bevor sie dich in den Wahnsinn treiben…

 Halsey blickte von seiner Arbeit auf, als Kalmeck eintrat. Er machte einen ungeduldigen Eindruck, wie ein Mann, der für seine Aufgabe nicht mehr viel Zeit hatte. Diese Haltung war bei vielen Terraner zu entdecken. Eine gewisse Rastlosigkeit und eine ständige Bereitschaft. Diese Menschen waren niemals richtig auf Gäa ansässig geworden– sie waren Besucher, die nur vorübergehend in der Provcon-Faust lebten.

 »Was wollen Sie?« fragte Halsey schroff.

 Kalmeck fühlte sich zurückgestoßen. Er bedauerte bereits, dass er überhaupt hergekommen war. »Es… es ist eine persönliche Angelegenheit«, sagte er.

 Halsey hob die grauen Augenbrauen. »Ja?«

 »Sie haben nur Menschen ausgewählt, die keine persönlichen Beziehungen auf Gäa haben.«

 »Das ist richtig«, stimmte Halsey zu.

 »Ich frage wegen… meiner Beziehung zu Kareen Plynth. Eigentlich sollten Sie davon wissen.« Nun war es heraus. Kalmeck hatte das Gefühl, eine Dummheit begangen zu haben.

 »Natürlich wissen wir davon«, sagte Halsey überlegen.

 Kalmeck wäre am liebsten einfach hinausgestürzt, aber er stand wie angewurzelt da und blickte auf Halseys eingefallenen Mund.

 »Alles deutete darauf hin, dass es nur eine oberflächliche und vorübergehende Bindung ist«, sagte Enders Halsey.

 Kalmeck fühlte, dass seine Kehle ausgetrocknet war. »Das stimmt nicht!« brachte er mühsam hervor.

 »Tut mir Leid«, sagte Halsey, doch nichts deutete darauf hin, dass er wirklich einen Funken Gefühl für Kalmeck aufbrachte. »Mehr ist dazu nicht zu sagen.«

 »Danke!« Kalmeck ging davon.

 Und danach: Als er die Nachricht erhielt, dass er die Provcon-Faust verlassen würde, um an Bord der ZANTOS zu gehen, ahnte Kor Kalmeck, dass der Abschied von Kareen endgültig sein würde– gleichgültig, ob er jemals zurückkam oder nicht.

 In seiner Fantasie hatte er sich diesen Abschied immer als einen unerträglichen Vorgang vorgestellt, aber die Wirklichkeit entwickelte sich völlig anders.

 Zwei Tage vor seinem Aufbruch traf er zum letzten Mal mit Kareen zusammen, auf dem Dachgarten des Hauses, in dem sie wohnte. Es war eine Begegnung wie mit einer Fremden, aber zum ersten Mal hatte Kalmeck das Gefühl, ihr ebenbürtig zu sein. Er empfand ihre Anwesenheit nicht mehr als eine besondere Vergünstigung, die ihm nur aus einem glücklichen Zufall heraus zuteil wurde.

 »Ich habe den Auftrag, die halutischen Beobachter zu suchen und mit ihnen Kontakt aufzunehmen!«

 »Das ist eine ehrenvolle Aufgabe, Kor.«

 Sie saßen in den Schaukelstühlen unter den weit ausladenden Zweigen der Dvongh-Palmen. In Gedanken war Kalmeck schon weit draußen im Weltraum. Er konnte es plötzlich kaum erwarten, Gäa zu verlassen.

 »Ich danke dir für alles«, sagte er dumpf. Die Worte kamen nur schwer über seine Lippen.

 Sie schaute ihn an, als sei sie sich seiner Anwesenheit zum ersten Mal richtig bewusst.

 »Du… du bist eine schöne Frau«, sagte er. »Es ist…«

 »Warum willst du darüber sprechen?« fragte sie. »Wenn du willst, werden wir diese Nacht noch einmal gemeinsam verbringen.«

 »Ich weiß nicht«, sagte Kalmeck. »Ich bin nicht sicher.«

 Er verabschiedete sich sehr früh. Als er das Haus verließ und auf die Straße hinaustrat, atmete er befreit auf. Nun wusste er, dass er nichts zurückließ. Er wanderte durch die nächtlichen Straßen, das war sein eigentlicher Abschied von Gäa.

 Die Schwelle, an der die Schmerzen unerträglich wurden, war erreicht.

 Kalmeck stand vor der Wahl, Koltrins um Erbarmen zu bitten oder die eine Minute länger auszuhalten, die ausreichen würde, um das Zistern-Ventil zu aktivieren.

 Obwohl er kaum noch Herr seiner Sinne war, entschied er sich für die zweite Möglichkeit. Plopp… Plopp… Plopp…

 Sechzig Sekunden lang fielen die Tropfen noch auf seinen Kopf. Dann löste sich das winzige Stück Biomolplast auf und rann als ätzende Säure durch sein Gehirn.

 Kalmeck hatte nicht viel Glück. Die Säure nahm einen unvorhergesehenen Weg.

 Kor Kalmeck wurde wahnsinnig.

 Als Koltrins seine Aufmerksamkeit wieder auf den Gefangenen richtete, sah er, dass Kalmeck den Verstand verloren hatte. Trotzdem wirkte das Gesicht des Abgesandten entspannt: Kalmeck empfand keine Schmerzen mehr.

 Der Arzt stieß einen Seufzer aus. Auf seine Weise reagierte er erleichtert, dass die Sache vorbei war. Er untersuchte Kalmeck, und erst nachdem er sich überzeugt hatte, dass seine spontane Diagnose den Tatsachen entsprach, benachrichtigte er Rhodan.

 »Ich komme sofort!« sagte der Doppelgänger. »Vorher muss ich jedoch die Laren informieren.«

 Koltrins nickte und ließ sich in einem Sessel Kalmeck gegenüber nieder. Er beobachtete den Gefangenen. Kors Gesicht wirkte unmenschlich, er starrte ins Leere.

 Wenige Minuten später betrat der falsche Perry Rhodan die Krankenstation. Koltrins schickte alle Wächter hinaus.

 »Die Sicherheitsmechanismen, deren Vorhandensein wir vermuteten, sind in Aktion getreten, als Kalmeck die Schmerzen nicht mehr ertragen konnte«, erklärte der Arzt. »Kalmeck hat den Verstand verloren. Dieser Schaden ist irreparabel. Ich nehme an, dass wichtige Teile des Gehirns zerstört sind.«

 »Nimmt er seine Umgebung noch wahr?«

 »Das halte ich für ausgeschlossen.« Koltrins trat an den Sessel heran und schloss das tropfende Ventil. Danach zog er das Gestell mit der Röhre zurück und schaltete die Fesselfeldprojektoren aus. Kalmeck sackte in sich zusammen, als sei er die ganze Zeit über nur von Energiefeldern aufrecht gehalten worden.

 »Was, schlagen Sie vor, soll mit ihm geschehen?« wollte Koltrins wissen.

 »Darüber sollen die Laren entscheiden!«

 Koltrins versetzte Kalmeck einen leichten Stoß. Plötzlich kam Kalmeck aus dem Sessel hoch. Er taumelte einige Schritte nach vorn.

 »Ist er gefährlich?« wollte Rhodan wissen.

 »In diesem Zustand?« Koltrins lachte geringschätzig.

 Doch Kalmeck wandte sich um und machte einen Satz auf ihn zu. Der Wahnsinn schien ihm übernatürliche Kräfte zu verleihen. Seine Augen traten weit aus ihren Höhlen hervor.

 Koltrins, der auf den Angriff nicht vorbereitet war, reagierte nicht. Er erhielt einen Schlag, der ihn gegen das Gestell mit der Röhre warf. Das Gestänge gab nach. Koltrins riss es mit sich zu Boden.

 Kalmeck gab ein animalisches Geräusch von sich. Er näherte sich Rhodans Doppelgänger, der langsam zurückwich. Weder Koltrins noch Rhodan trugen Waffen.

 Rhodan bewegte sich rückwärts auf die Tür zu, aber Kalmeck war über ihm, bevor er sie erreichen konnte. Rhodan riss beide Arme hoch, doch die Wucht des Angriffs brachte ihn aus dem Gleichgewicht. Die unglaubliche Wildheit, mit der Kalmeck über ihn herfiel, nahm seiner Gegenwehr fast jede Wirkung. Kalmeck schlang einen Arm um seinen Nacken und ließ sich fallen. Dabei zog er Rhodan mit auf den Boden.

 Inzwischen hatte Koltrins sich wieder aufgerichtet. Mit angstvollen Blicken verfolgte er Kalmecks Bewegungen. Er lauerte auf eine Chance, die Tür zu erreichen und aus der Krankenstation zu entkommen. Aber trotz seines Wahnsinns schien Kalmeck die Absicht seines Peinigers zu erraten. Er war als Erster an der Tür und verriegelte sie, lehnte sich mit dem Rücken dagegen und starrte Rhodan und Koltrins an.

 »Vorsicht!« rief der Arzt. »Er ist unberechenbar.«

 Im Augenblick konnten sie nur über Interkom Hilfe herbeiholen. Die Frage war, wie Kalmeck auf den Versuch reagieren würde. Wann jemand von der Besatzung auf den Gedanken kommen würde, in der Krankenstation nachzufragen, warum sich niemand meldete, blieb dahingestellt.

 Vielleicht in einer Stunde!, dachte Koltrins. Seine Blicke wanderten durch den Raum und suchten nach einem Gegenstand, den er als Waffe verwenden konnte. Er fand aber nichts Brauchbares.

 »Was sollen wir unternehmen?« fragte der falsche Perry Rhodan.

 »Wir dürfen ihn vor allem nicht durch schnelle Bewegungen reizen«, erwiderte Koltrins. »Dieser Zustand wird nicht lange anhalten.«

 »Wann wird es vorüber sein?«

 »In ein paar Stunden oder in der nächsten Sekunde. Niemand kann das vorhersehen.«

 »Der Interkom…«, sagte Rhodan.

 »Ich habe schon daran gedacht.« Koltrins setzte sich langsam in Bewegung. »Passen Sie auf, wie er auf den Versuch reagiert!«

 Kalmeck beobachtete Koltrins aus blutunterlaufenen Augen.

 »Wenn er wirklich wahnsinnig ist, kann er nicht erkennen, was Sie vorhaben«, sagte Rhodan beschwörend.

 Koltrins war sich dessen nicht so sicher. Er bewegte sich sehr langsam. Als er den Interkom fast erreicht hatte, stürmte Kalmeck von der Tür aus quer durch den Raum. Er rannte den Arzt einfach nieder, riss eine Stange aus dem zusammengebrochenen Gestell und drosch damit auf den Interkom ein. Die Anlage zerbarst.

 Rhodans Doppelgänger wollte die Gelegenheit nutzen und den Ausgang erreichen. Er kam auch am Ziel an, aber er brauchte zu lange, um die Verriegelung zu öffnen. Bevor er das Schott aufreißen konnte, war der Wahnsinnige bei ihm und zerrte ihn weg.

 Ein Schlag mit der Stange warf Rhodan zu Boden. Hastig kroch er aus Kalmecks Reichweite. »Wir müssen ihn gemeinsam angreifen!« rief er heiser.

 »Kalmeck mobilisiert in diesem Zustand unheimliche Kräfte!« Koltrins half Rhodan auf die Beine. »Wenn wir ihn reizen, tötet er uns beide.«

 »Offenbar will er uns hier gefangen halten!«

 »Wenn wir uns nicht rühren, haben wir gute Aussichten, alles zu überstehen. Früher oder später wird jemand kommen, um nachzusehen, warum wir uns nicht melden.«

 Kalmeck bewegte die Lippen, aber aus seinem Mund kamen nur unartikulierte Laute.

 Die Nachricht, dass Kor Kalmeck wahnsinnig geworden war, traf Hotrenor-Taak keineswegs unvorbereitet, im Stillen hatte er damit gerechnet, dass der Versuch, Kalmeck zum Verrat der Wahrheit zu zwingen, zum Scheitern verurteilt war.

 Es gab immer noch eine winzige Chance. Eine Gruppe larischer Spezialisten musste auf die MARCO POLO übersetzen und versuchen, auf einem anderen Weg an Kalmecks Wissen heranzukommen.

 Hotrenor-Taak empfand den Fehlschlag als persönliche Niederlage. Er befürchtete, dass er zukünftig einen noch schwereren Stand haben würde. In der Konzilsspitze saßen viele Theoretiker, die sich nicht in die Lage eines Verkünders der Hetosonen hineinzudenken versuchten. Wahrscheinlich konnten sie das gar nicht. Vielleicht war es sogar ein Fehler gewesen, das Konzil so weit auszudehnen wie in den letzten Jahrhunderten. Ein derart riesiges Gebiet konnte sogar von einem Aufgebot spezialisierter Völker nur schwer unter Kontrolle gehalten werden. Das Ausbleiben der keloskischen Pläne beunruhigte Hotrenor-Taak zusätzlich. Er hatte längst ein sicheres Gespür für Veränderungen entwickelt.

 Seine Überlegungen wurden unterbrochen. Sartamoor-Belk übermittelte ihm die Information, dass die Spezialisten unterwegs waren.

 »Gut«, sagte Hotrenor-Taak geistesabwesend. »Warten wir ab, was dabei herauskommt.«

 Sartamoor-Belk bemerkte zögernd: »Die Hyptons sind ungeduldig. Ihr Sprecher hat mir einen Hinweis übermittelt, dass er sich brüskiert fühlt. Sie haben schon zu lange nicht mehr mit ihnen gesprochen.«

 »Auch das noch!« stieß der Lare hervor. »Aber ich werde meinen Pflichten nachkommen.«

 Er begab sich in den Raum, in dem die Körpertraube der Berater an der Decke hing. Entschlossen, sich in keiner Form wegen seiner Versäumnisse zu entschuldigen, wartete er darauf, dass der Hyptonsprecher die Initiative ergriff.

 Die Sprecherfunktion innerhalb einer Hyptongruppe wechselte. Hotrenor-Taak hatte es noch immer nicht fertig gebracht, diese Wesen auseinander zu halten.

 »Sartamoor-Belk hat uns über den Ausgang Ihrer Bemühungen unterrichtet«, sagte der Hyptonsprecher schließlich. »Sie werden einen umfassenden Bericht an das Konzil weiterleiten und Ihr Verhalten darlegen.«

 Obwohl er entschlossen war, sich nicht aus der Fassung bringen zu lassen, brauste Hotrenor-Taak auf: »Vor allem werde ich darauf hinweisen, dass wir vergeblich auf das Eintreffen der strategischen Pläne der Kelosker warten.«

 »Das ist zweifellos ein Problem«, gestand das Flugwesen ihm zu. »Es ist auch nicht so, dass unsere Vorschläge ein persönlicher Angriff gegen Sie wären.«

 »Ah«, machte Hotrenor-Taak spöttisch, denn er war vom Gegenteil überzeugt.

 »Wie werden Sie jetzt vorgehen?« fragte der Hyptonsprecher und bewies damit, dass seine Artgenossen und er nicht weniger ahnungslos waren als der Lare.

 »Wir müssen nach neuen Spuren suchen«, sagte Hotrenor-Taak.

 »Wollen Sie Maylpancer den Befehl geben, die Überschweren gegen die in der Milchstraße verstreuten Menschen einzusetzen? Eine solche Lektion wäre angebracht.«

 »Ich kann mit dem Ersten Hetran reden«, stimmte Hotrenor-Taak widerwillig zu.

 »Ist es nicht erstaunlich, wie lange es Atlan und Tifflor schon gelingt, uns immer wieder zu täuschen?« fragte der Hypton.

 »Wir haben sie jahrelang mehr oder weniger in Ruhe gelassen, weil sie sich still verhielten«, erinnerte Hotrenor-Taak ärgerlich.

 In die Traube aus mehreren Dutzend Körpern geriet Bewegung. Sekundenlang war der Hyptonsprecher Hotrenor-Taaks Blicken verborgen, dann tauchte er an anderer Stelle wieder auf. »Sobald Sie Ihren Bericht beendet haben, sollten Sie ihn uns vorlegen«, sagte er.

 »Wozu?«

 »Wir werden ihn kommentieren«, kündigte der Hypton an.

 Hotrenor-Taak lachte auf. »Damit werden Sie auch nichts mehr ändern!«

 Der Mann, der Mentro Kosums Rolle spielte, blickte irritiert auf den Interkomanschluss. »Rhodan und Koltrins sind seit über einer Stunde in der Krankenstation«, stellte er fest. »Wir bekommen keine Verbindung mit ihnen.«

 »Wir schicken eine Wachmannschaft zur Krankenstation«, sagte Senco Ahrat. Kosum war einverstanden.

 Die drei Männer, die den Befehl des falschen Emotionauten wenige Augenblicke später ausführten, stellten überrascht fest, dass der Zugang zur Krankenstation verschlossen war. Ihr Anführer benachrichtigte Kosum.

 »Verschaffen Sie sich gewaltsam Zutritt!« befahl der Emotionaut.

 Die Wächter drangen mit Waffengewalt vor. Als sie das im Bereich des Verschlussmechanismus rot glühende Schott aufdrückten, gellte ihnen ein unmenschlicher Schrei entgegen.

 Ein übel zugerichteter Mann, den sie erst später als Kor Kalmeck erkannten, stürzte aus der Krankenstation heran und drang mit einer Metallstange auf sie ein. Bevor sich die Raumfahrer von ihrer Überraschung erholt hatten, war der Mann an ihnen vorbei und stürmte durch den Gang davon.

 In diesem Augenblick taumelte ihnen der falsche Perry Rhodan entgegen. Er erfasste die Lage mit einem Blick. »Schnell!« stieß er hervor und entriss einem der verblüfften Männer den Strahler.

 Er rannte hinter Kalmeck her und holte ihn unmittelbar vor dem nächsten Antigravschacht ein.

 Rhodans Doppelgänger hob die Waffe und zielte sorgfältig. Dann drückte er ab.

 Kor Kalmeck wurde in den Rücken getroffen. Er blieb so abrupt stehen, als wäre er gegen eine unsichtbare Wand geprallt. Langsam drehte er sich um die eigene Achse. Als er zu Boden stürzte, lebte er schon nicht mehr.

 Rhodan ging dicht heran und beugte sich über den Toten.

 Da lag er nun, dieser hässliche kleine Mann.

 21.

 Die Sterne standen so dicht, dass sie schon im Abstand von wenigen Lichtjahren eine grell strahlende, undurchdringliche Mauer zu bilden schienen. Wie Staubkörner wirkten die beiden Raumschiffe in diesem Meer aus Energie.

 Sie hatten Kugelform. Das eine durchmaß zweieinhalb Kilometer, das andere war erheblich kleiner.

 Der Ort, an dem sie langsam dahintrieben, trug die Kodebezeichnung Simonsklause. Er lag im Sternendickicht des galaktischen Zentrums, in einer Zone, in die sich kein Raumschiffskommandant ohne zwingende Not wagen würde. Schon zahllose Schiffe waren in diesem Sektor für immer verschwunden. Aber die Gefahr ignorierten die Kommandanten beider Raumer, weil ihr Treffen geheim bleiben sollte.

 »Wir müssen das Schlimmste befürchten«, sagte Atlan angesichts der Vorgänge um den Planeten Orcsy und die Yolschor-Dunstwolke. »Ich sehe nur eine Konsequenz für uns: Die falsche MARCO POLO muss weg, bevor noch mehr und noch größeres Unheil geschieht.«

 »Sie denken an die Vernichtung der MARCO POLO«, stellte Ras Tschubai fest.

 Atlan lächelte maskenhaft starr. »Ein militärischer Aufmarsch wie das Erscheinen eines starken Flottenverbands bei der Yolschor-Dunstwolke würde harte Gegenmaßnahmen des Konzils provozieren. Die Folge davon wäre eine Eskalation der Gewalt, die ich keinesfalls haben will.«

 Senco Ahrat lächelte dünn. »Wenn Sie an die Aktion eines einzelnen Raumschiffs gegen die falsche MARCO POLO denken, dann kommt nur ein Schiff in Frage: die SZ-2.«

 »Stimmt!« gab der Arkonide unumwunden zu. »Nur die SZ-2 ist wegen ihrer besseren Defensivbewaffnung und ihrer größeren Energiereserven der falschen MARCO POLO überlegen. Ich bin nicht berechtigt, Ihnen Befehle zu erteilen. Aber ich bitte Sie darum, die falsche MARCO POLO anzugreifen und zu vernichten.«

 Ras Tschubai und der alte Emotionaut blickten sich an, dann sagte Senco Ahrat: »Ich denke, es muss sein, Ras.«

 »Einverstanden!« sagte Tschubai wie versteinert. »Fliegen Sie mit, Atlan?«

 Der Arkonide nickte knapp. »Genau das wollte ich eben vorschlagen.«

 Zur gleichen Zeit an Bord der falschen MARCO POLO: Perry Rhodans Doppelgänger blickte das holografische Abbild des Laren Hotrenor-Taak nachdenklich an. »Die Lage ist wieder stabil«, sagte er und kratzte die kleine Narbe an seinem Nasenflügel, wie es wohl auch der richtige Rhodan getan hätte. »Die beiden Haluter können nicht aus dem abgeriegelten Bereich ausbrechen.«

 »Sorgen Sie dafür, dass die Sperre stetig überwacht wird, und halten Sie die Fesselfelder einsatzbereit!« befahl der Verkünder der Hetosonen. »Außerdem interessiert mich, ob Kalmecks Gehirn weisungsgemäß behandelt wurde.«

 »Selbstverständlich, Sir. Unsere Ärzte haben es sofort nach dem Tod des Mannes entnommen und unter eine Stasisglocke gelegt. Der Gewebezustand ist seitdem unverändert.«

 Hotrenor-Taak nickte knapp. »Ich erwarte, dass Sie unseren Spezialisten jede Unterstützung zukommen lassen. Vrantan-Hoark, Quosam-Tuul und Liiryl-Saan werden versuchen, das Wissensgut des Verstorbenen zu extrahieren.«

 Hotrenor-Taak setzte sofort danach einen lange vorbereiteten Geheimbefehl in Kraft. Zwölf SVE-Raumer entfernten sich von der Flotte und näherten sich unter Einhaltung aller Vorsichtsmaßnahmen der MARCO POLO.

 Anschließend zogen sich die Besatzungsmitglieder dieser zwölf Einheiten in die Hauptzentralen ihrer Schiffe zurück. Die Projektoren, welche die energetische Schiffsstruktur stabilisierten, wurden abgeschaltet. Allmählich schrumpften die größtenteils aus materiell stabilisierter Energie bestehenden SVE-Raumer bis auf die Größe der Hauptschaltzentralen mit ihren festen Metallplastikwänden.

 Nun arbeiteten nur noch die Lebenserhaltungssysteme und die Reflexorter, die keine Energie nach außen emittierten. Damit waren die zwölf Kampfschiffe zu relativ kleinen und ortungstechnisch toten Gebilden geworden, die nur durch einen unwahrscheinlichen Zufall geortet werden konnten.

 Mit einem leisen Lachen widmete Hotrenor-Taak seine Aufmerksamkeit wieder der Umgebung seines Flaggschiffs. In dieser Zone der galaktischen Zentrumsregion standen die Sonnen durchschnittlich nur vier Lichtwochen voneinander entfernt. Zwischen ihnen wogten glühende Wasserstoffwolken und entluden sich Spannungen normaler und dimensional übergeordneter Energien. Scheinbar allen geltenden Naturgesetzen zum Trotz hatte sich in diesem aufgewühlten Sternen- und Gasmassensektor eine Scheibe aus kosmischer Mikromaterie gebildet, die sich in der Draufsicht als langsam rotierende Spirale zeigte. Ihr Durchmesser betrug knapp zwei Lichtjahre.

 Für das bloße Auge war diese Staub- oder Dunstwolke nahezu unsichtbar, denn die in unmittelbarer Nähe stehenden fünftausend Sonnen und die grell leuchtenden Gasmassen überlagerten und zerrissen alle optischen Eindrücke.

 In der Dunstwolke selbst befanden sich drei Sonnen– ein blauer Übergigant und ein Doppelstern aus einem roten Riesen und einer schwach leuchtenden gelben Sonne. Planeten hatte bislang nicht einmal die Ortung ermitteln können. Unterschiedlichste Störwellenfronten hatten das bislang verhindert.

 Hotrenor-Taak vermutete jedoch, dass es einige Planeten gab. Nicht nur, weil Kor Kalmeck die falsche MARCO POLO in diesen Raumsektor gelotst hatte, sondern auch, weil gerade diese Position besonders geeignet schien, das neue terranische Sternenreich zu verbergen. Aufgrund der schwierigen Bedingungen hielt er es andererseits für wahrscheinlicher, dass das gesuchte Versteck in geringer Entfernung zur Dunstwolke lag und dass die nebelhafte Spiralwolke den Terranern nur als Orientierungshilfe diente.

 Der falsche Perry Rhodan empfing die drei Spezialisten persönlich. Überrascht registrierte er, dass mit Liiryl-Saan eine sehr attraktive Larin an Bord gekommen war. Zudem war sie die Leiterin des Teams.

 »Führen Sie uns bitte zu Kalmecks Gehirn, Sir!« sagte sie freundlich nach der Begrüßung.

 Rhodan fühlte sich einen Augenblick lang versucht, die Frau zu bitten, ihn Perry zu nennen. Dieser Anflug ging jedoch schnell vorüber. »Bitte, folgen Sie mir!« brachte er nur hervor.

 Dr. Koltrins erwartete die Besucher in dem sterilen Raum der Bordklinik, in dem der Behälter mit Kor Kalmecks Gehirn schon auf einem Seziertisch stand. Das Gehirn wirkte frisch, obwohl es nicht mit Blut versorgt wurde. Grund dafür war die von Larentechnik erzeugte Stasisglocke.

 Die Spezialisten hatten weitere Geräte mitgebracht, die sie schweigend aufbauten. Ohne den Stasisprojektor abzuschalten, nahm Liiryl-Saan eine erste Untersuchung vor.

 »Schwere Läsion der Hauptleitnerven, durch Säure verursacht«, stellte sie fest. »Der Mann trug eine winzige Biokapsel.«

 »Schlechte Arbeit«, erklärte Vrantan-Hoark abfällig. »Die Säurewirkung hätte auf ein minimales Volumen begrenzt bleiben müssen.«

 »Ist überhaupt noch eine Erinnerungssondierung möglich?« erkundigte sich der falsche Rhodan.

 »In gewissem Umfang schon«, antwortete die Larin bereitwillig. »Nicht das gesamte Zellgewebe wurde angegriffen. Folglich können noch Erinnerungsfragmente vorhanden sein. Es gibt unterschiedliche Vorgehensweisen, sie herauszulösen. Die chemoelektrische Methode, die alle Ladungen der Gehirnzellen abtastet, erscheint mir hier zu unsicher. Wir werden eine Mitose-Modulspiegelung anwenden, bei der ausschließlich die dimensional übergeordnete psionische Aktivität erfasst und dekodiert wird.«

 Quosam-Tuul schaltete den Stasisprojektor ab. Anschließend wurde Kalmecks Gehirn in einem Spezialgerät so bearbeitet, dass es zu einer pulvrigen Substanz zerfiel. Der falsche Perry Rhodan reagierte im ersten Moment schockiert, als er sah, wie das Gehirn, für dessen unversehrte Aufbewahrung er verantwortlich gewesen war, sich in eine Hand voll dunkelgraues Pulver verwandelte.

 Liiryl-Saan bemerkte sein Zusammenzucken. »Es war richtig und notwendig, das Gehirn so aufzubewahren, dass keine Zerfallsprozesse einsetzen konnten«, sagte sie. »Andernfalls hätte sich ein großer Teil der psionischen Zellaura verflüchtigt. Durch die Blitztrocknung wurde zwischen der materiellen Substanz und dem Psi-Faktor eine Zwangsverbindung geschaffen, die sich nur langsam wieder zurückbildet. Das benötigen wir als Voraussetzung für die zeitraubende Mitose-Modulspiegelung.«

 »Sie sind sicher, dass Sie den Gedächtnisinhalt von Kalmecks Gehirn erfassen können?«

 »Ich bin überzeugt davon, dass wir einen großen Teil seines Wissens bekommen werden«, antwortete die Larin. »Allerdings wird es ungeheuer schwierig, aus der riesigen Menge von Gedächtnisinhalten das für uns Wichtige herauszuspiegeln. Kalmeck selbst konnte seine Erinnerungen bewusst sortieren und voneinander trennen. Das ist uns unmöglich. Wir müssen quasi ein chaotisches Gemisch von Gedächtnismengen zu sortieren versuchen.«

 »Das wird mindestens zwei Tage dauern«, ergänzte Vrantan-Hoark. »Außerdem benötigen wir für die Auswertung Ihre Hauptpositronik.«

 »Mein Schiff steht voll zu Ihrer Verfügung«, erwiderte der falsche Rhodan.

 Die SOL-Zelle-2 legte die Entfernung zu den äußeren Randbezirken des galaktischen Zentrums in drei Linearetappen zurück. Als sie wieder in den Normalraum zurückfiel, standen Atlan, Ras Tschubai und der Gäaner Hilgram Eysbert neben Senco Ahrats Platz.

 Der Emotionaut ließ die SERT-Haube, die ihm die Steuerung des Schiffs allein durch seine Gedankenkraft ermöglichte, nach oben gleiten. »Wir befinden uns exakt an der von Ihnen genannten Position, Sir«, sagte er zu Atlan. »Wenn ich das Schiff zur Yolschor-Dunstwolke bringen soll, benötige ich weitere Angaben.«

 »Commander Eysbert ist einer der Wissenden und hat die Koordinaten von Yolschor im Kopf«, erwiderte der Arkonide. »Außerdem kann er Ihnen bei allen Ausweichmanövern zwischen den Entladungsfronten assistieren.«

 Senco Ahrat grinste spärlich. »Mit den Entladungen werde ich schon allein fertig«, gab er zurück. »Wichtig sind mir nur nach jedem Ausweichmanöver die Korrekturdaten.«

 »Das erledige ich, Sir«, sagte Commander Eysbert. »Allerdings sehe ich, dass wir eine Dreieckspeilung vornehmen müssen, um den richtigen Einflugwinkel wiederzufinden. Einer unserer Leuchtfeuersterne ist inzwischen zur Nova geworden und danach verblasst.«

 »In Ordnung«, erwiderte Ahrat. »Das macht zwar zusätzliche Arbeit, aber es ist schließlich nicht ungewöhnlich, dass Zentrumssterne zur Nova werden.« Er gab die entsprechenden Anweisungen für den Start dreier Messschiffe.

 Nachdem Eysbert die Positionsdaten des zweiten Leuchtfeuers durchgesagt hatte, starteten die Korvetten.

 »Wie weit ist die Yolschor-Dunstwolke noch entfernt?« wollte Ras Tschubai wissen.

 »Rund 370 Lichtjahre«, antwortete Atlan. »Wer einfliegen will, der hat eine Hölle vor sich. Nur so kann glaubhaft gemacht werden, dass die Yolschor-Dunstwolke identisch ist mit dem Zufluchtsort der freien Menschen. Sechs Planeten der Doppelsonne Yol-Beta werden von Multi-Cyborgs bewohnt.«

 »Yol-Beta«, sagte Tschubai gedehnt. »Demnach gibt es auch einen Stern namens Yol-Alpha.«

 Atlan nickte. »Alpha ist ein blauer Übergigant ohne Planeten. Er dient uns einzig und allein als Leuchtfeuer und zusätzlich zur Identifikation der Dunstwolke. Yol-Beta besteht aus einem roten Riesenstern und einer kleinen, schwach gelblich leuchtenden Komponente, die einander umkreisen.«

 »… und die nur 3,29 Lichtmonate voneinander entfernt sind«, warf der Gäaner ein. »Yol-Beta hat insgesamt 26 Planeten, teils auf exzentrischen Umlaufbahnen. Der wichtigste der bewohnten Planeten heißt Taatlon. Er ist eine erdgroße Welt.«

 Eine halbe Stunde nach der Rückkehr der Messschiffe übernahm Senco Ahrat wieder seinen Platz unter der SERT-Haube. Die SZ-2 stieß weiter ins Zentrum der Milchstraße vor.

 Schon das erste Linearmanöver offenbarte die Gefahren dieser Region. Nach einer Distanz von knapp 22 Lichtjahren verwandelte sich die energetische Struktur des Zwischenraums.

 »Hyperenergie-Einbruch! Es besteht die Gefahr, dass äußere Einwirkungen das Schiff in eine unkontrollierbare Transition zwingen!«

 »Verstanden!« Senco Ahrat reagierte blitzschnell, »Linearkonverter desaktiviert! Alle verfügbare Energie wird auf Paratronschutzschirm geschaltet!«

 Nur Sekundenbruchteile fehlten. Die SZ-2 wurde von dem Hyperenergie-Einbruch erfasst, während sie den Linearraum verließ.

 Ras Tschubai sah die Umgebung vor seinen Augen verschwimmen. Das war aber nur eine optische Täuschung, hervorgerufen von den Nebeneffekten einer Transition. Der eigentliche Vorgang lief nahezu in Nullzeit ab, sodass menschliche Sinne ihn nicht erfassen konnten.

 Ein Stöhnen hallte durch die Hauptzentrale. Im Gegensatz zu dem Teleporter war kaum jemand an den Vorgang der Ent- und Rematerialisation gewöhnt. Die Besatzung litt unter dem Entzerrungsschmerz, der ihrer Wiederverstofflichung folgte.

 »Alle Systeme arbeiten einwandfrei!« meldete der Emotionaut. »Die Messungen weisen aus, dass wir eine Normalraum-Distanz zwischen 200 und 350 Lichtjahren überbrückt haben.«

 »Wir stecken im galaktischen Zentrum«, bemerkte Eysbert. »Wenn wir keinen Bezugspunkt finden, werden wir wohl geraume Zeit brauchen, bis wir uns orientieren können.«

 »Die SZ-2 verfügt über alle astronomischen Daten, die von Raumschiffen des Solaren Imperiums über das Milchstraßenzentrum zusammen getragen wurden«, sagte Ahrat. »Es ist anzunehmen, dass die Positronik unter den Sternen im Ortungsbereich wenigstens einen Bezugspunkt identifiziert…« Er hatte noch mehr sagen wollen, wurde aber unterbrochen.

 »Hyperkomspruch in Interkosmo aus geringer Entfernung!« meldete der Cheffunker. »Wird konstant auf die SZ-2 gerichtet!«

 »Schalten Sie durch!« befahl Senco Ahrat.

 Eine in ihrer Intensität schwankende, doch anscheinend menschliche Stimme sagte: »… wiederhole ich: Niederlassung Jota Großer Berg an driftendes Kugelraumschiff! Wir bitten um Kontaktaufnahme und Identifizierung! Bitte, melden Sie sich!«

 Atlan und Tschubai schauten sich an. »Haben Sie jemals etwas von einer Niederlassung im Zentrumssektor gehört, die sich Jota Großer Berg nennt?« fragte der Arkonide.

 »Es dürfte im Zentrum überhaupt keine Siedlung von Menschen geben«, antwortete der Teleporter.

 »Das NEI besitzt sechs bewohnte Welten.«

 »Von Cyborgs bewohnt…«, grenzte Tschubai sofort ein.

 »Ich bin dafür, dass wir Kontakt mit Jota Großer Berg aufnehmen«, erklärte Senco Ahrat. »Es ist auf jeden Fall interessant, zu erfahren, wer sich in diesem Sektor niedergelassen hat.«

 Tschubai blickte den Arkoniden an. »Wir unterstehen zwar nicht Ihrem Kommando, Atlan, aber es ist auch Ihr Risiko. Deshalb bitte ich Sie um Ihre Meinung.«

 »Ich bin ebenfalls für die Kontaktaufnahme«, erklärte Atlan. »Aber ich empfehle allergrößte Vorsicht.«

 Senco Ahrat schaltete seine Hyperkom-Nebenstelle ein. »Raumschiff SZ-2 an Niederlassung Jota Großer Berg!« sagte er. »Wir sind an einem Kontakt interessiert. Welchem Volk beziehungsweise welchem Sternenreich gehören Sie an?«

 »Wir sind Menschen«, kam nach einiger Zeit die Antwort. »Unser Raumschiff wurde vor langer Zeit hierher verschlagen, und wir gründeten die Niederlassung Jota Großer Berg. Wir gehören keinem Sternenreich an, auch wenn die Umgebung von Jota Großer Berg reich an Sternen ist.«

 Senco Ahrat lachte leise. »Die Leute sind harmlos. Wer lacht, ist selten aggressiv.«

 »Niemand hat gelacht– außer Ihnen, Ahrat«, entgegnete Atlan ernst. »Die Bemerkung der Jotaner kann humorigen Charakters gewesen sein, aber auch eine gänzlich andere Bedeutung haben. Ich warne noch einmal davor, unvorsichtig zu sein.«

 »Schon gut«, erwiderte der Emotionaut. Er wandte sich wieder dem Hyperkom zu. »Hier Raumschiff SZ-2. Emotionaut Ahrat. Wir bitten darum, Ihnen einen Besuch abstatten zu dürfen. Falls Sie einverstanden sind, geben Sie uns einen Peilstrahl, damit wir Ihren Planeten finden.«

 »Hier Jota Großer Berg!« kam es zurück. »Wir freuen uns, Ihnen unsere Gastfreundschaft anbieten zu können. Achtung, Peilstrahl wird ausgesandt. Wir erwarten Sie. Ende!«

 »Danke, Ende!« sagte Senco Ahrat.

 »Das ist unmöglich!« rief der Cheforter wenige Minuten später aufgeregt.

 »Bitte konkret!« forderte Atlan. »Was ist unmöglich?«

 Der Mann schluckte einige Male, dann antwortete er mühsam beherrscht: »Ich bitte um Entschuldigung, Sir, aber der Peilstrahl kommt aus einem Sonnensystem, in dem nach allen bekannten Naturgesetzen kein höheres Leben existieren kann. Genauer gesagt, der Peilstrahl muss von einer Welt kommen, der sich innerhalb eines planetarischen Nebels befindet.«

 »Was soll der Unsinn?« warf Senco Ahrat ein. »Ein planetarischer Nebel ist eine Art Gasblase und bei einer novaähnlichen Explosion entstanden. Bekanntlich herrscht eine derart harte Strahlung, dass innerhalb des Nebels alles höhere Leben abgetötet würde.«

 »Das ist mir bekannt«, erwiderte der Ortungsoffizier leicht verärgert. »Dieser Zentralstern stößt sogar so viel harte Strahlung aus, dass die Gashülle zur Fluoreszenz angeregt wird. Außerdem hat die Hülle einen Durchmesser von nur 1,02 Lichtjahren und dehnt sich mit einer Geschwindigkeit von 1.124 Kilometern pro Sekunde aus. Das bedeutet, die Explosion hat erst vor relativ kurzer Zeit stattgefunden.«

 »Menschen könnten dort nur unter dem ständigen Schutz von Paratronschirmen leben«, sagte Atlan verblüfft. »Jota Großer Berg muss also über eine sehr fortgeschrittene Technik verfügen. Ein Grund mehr für uns, nur mit größter Vorsicht hinzufliegen. Eigentlich sollten wir schleunigst von hier verschwinden, denn die SZ-2 ist so wichtig für die Menschheit, dass wir nichts riskieren dürften.«

 Senco Ahrat lächelte verstohlen, als er sagte: »Wenn Sie es wünschen, brechen wir die Aktion ab, Sir.«

 »Sie kennen mich gut genug, um genau zu wissen, dass ich nicht gerne ungelöste Rätsel hinter mir lasse«, erwiderte Atlan. »Wir müssen das Risiko auf uns nehmen. Und vielleicht können wir von den Jotanern noch etwas lernen, was der Menschheit in ihrem Kampf gegen das Konzil nützlich sein kann.«

 Ahrat schaltete auf Rundruf. »Kommandant an Besatzung! Volle Gefechtsbereitschaft! Startbereitschaft für die Leichten Kreuzer, Korvetten, Space-Jets und Lightning-Jets. Niemand startet oder feuert jedoch ohne meinen ausdrücklichen Befehl. Ahrat, Ende!«

 Die SZ-2 nahm Fahrt auf.

 Wenig später wurde das Abbild des Nebels auf dem Frontschirm der Panoramagalerie sichtbar.

 »Sieht fast aus wie der berühmte Ringnebel in der Leier«, stellte Tschubai fest.

 »Er leuchtet wirklich in allen Farben des Regenbogens«, fügte Atlan hinzu. »Ein unwahrscheinlich schöner Anblick, der aber für höheres Leben tödliche Ursachen hat.« Er wandte sich an die Funkzentrale: »Rufen Sie Jota Großer Berg noch einmal an!«

 Minuten später kam die Meldung: »Jota Großer Berg antwortet nicht, Sir.«

 »Danke!« erwiderte Atlan knapp. Er bedachte den Teleporter mit einem durchdringenden Blick. »Das gefällt mir nicht, Ras. Es sieht ganz so aus, als wollten die Jotaner sich nicht ausfragen lassen.«

 »Würden wir uns nicht ähnlich verhalten?«

 »Jota Großer Berg hat uns um Kontaktaufnahme gebeten und uns Gastfreundschaft angeboten.«

 »Das schließt nicht aus, dass sie vorsichtig sind. Wir haben so gut wie nichts über uns preisgegeben, folglich werden sie erst einmal abwarten, wer da eigentlich zu ihnen kommt.«

 »Die Temperatur des Zentralsterns beträgt um 100.000 Grad Kelvin.« Die Ortungsdaten wurden präziser. »Die harte Strahlung auf Jota Großer Berg muss enorm sein. Dieses Bombardement nur für einige Stunden auf der Erdoberfläche würde alles höhere Leben töten. Die niederen Organismen würden so stark mutieren, dass wir sie nicht wiedererkennen könnten.«

 Atlan wollte antworten, doch seine Kehle war wie zugeschnürt. So nickte er nur.

 Kurz darauf durchstieß die SZ-2 die fluoreszierende Gashülle. Endlich konnten die Taster auch den offensichtlich einzigen Planeten dieses unmöglichen Systems erfassen.

 »Ein lebloser, heißer Steinbrocken!« meldete der Cheforter. »Wenn es dort eine Siedlung gibt, muss sie tief in der Kruste verborgen sein und sich zusätzlich durch starke Abwehrschirme schützen.«

 »Von welcher Position kommen die Peilimpulse?«

 »Es ist ein rund zehntausend Meter hoher Berg«, antwortete der Ortungsoffizier.

 »Daher also Jota Großer Berg«, sagte Hilgram Eysbert ironisch.

 »Wenn das Wort Jota aus einer der altterranischen Sprachen kommt, könnte es übertragen für etwas sehr Kleines stehen«, erklärte der Arkonide. »Vielleicht etwas sehr Kleines unter einem oder in einem großen Berg.« Er wandte sich an Tschubai. »Bevor wir mit der SZ-2 oder einem Beiboot landen, möchte ich mich dort unten umsehen. Würden Sie mit mir teleportieren, Ras?«

 Der Teleporter neigte lächelnd den Kopf und entblößte seine makellos weißen Zähne. »Ich hätte es selbst vorgeschlagen, wären Sie mir nicht zuvorgekommen«, antwortete er.

 Sie rematerialisierten auf einer leicht geneigten Geröllhalde, und gleichzeitig schalteten sich die Schutzschirme ihrer Kampfanzüge ein.

 Winzige Strukturöffnungen ermöglichten die Verständigung über Helmfunk ebenso wie den Einsatz der Hirnwellendetektoren. Nach einiger Zeit legte Atlan die Stirn in Falten. »Was sagt Ihr Detektor, Ras?«

 »Nichts«, antwortete Tschubai. »Dabei müsste das Gerät sogar auf Lebewesen mit geringer Intelligenz reagieren.«

 »Die fehlende Anzeige könnte daran liegen, dass die Jotaner sich gegen die harte Strahlung abschirmen.«

 Sie schalteten ihre Flugaggregate ein und näherten sich dem Großen Berg, der sehr abrupt aus einer Ebene aufwuchs– eine zehn Kilometer hohe und am Fuß etwa drei Kilometer durchmessende gigantische Klippe aus schwarzem Gestein. Wie ein fahler Spiegel reflektierte sie das Licht des Zentralsterns.

 »Irgendwo sollte es einen Eingang in die Unterwelt geben«, sagte der Teleporter, als sie nur noch wenige hundert Meter vom Fuß des Bergs entfernt waren. Die Hohlraumresonatoren lieferten ebenfalls keine brauchbare Anzeige.

 Bei einem Abstand von nur noch etwa fünfzig Metern von der Felswand stellte der Teleporter verblüfft fest: »Mein Dosimeter zeigt keine schädliche Strahlung mehr an!«

 »Bei mir auch nicht«, erwiderte Atlan. »Landen und Paratronschirme ausschalten!«

 Offenbar hatten sie eine Barriere durchquert, die zwar die schädliche Strahlung, nicht aber Materie zurückhielt. Und egal, welcher Natur diese Sperre sein mochte, die Detektoren der Kampfanzüge hatten sie nicht registriert.

 Atlan rief nach der SZ-2, um Senco Ahrat einen kurzen Zwischenbericht zu geben. Als er über Helmfunk keine Antwort erhielt, aktivierte er den Mini-Hyperkom. »Atlan an SZ-2! Bitte, melden Sie sich, Ahrat!«

 Keine Antwort. Nicht einmal Störgeräusche drangen aus dem Empfänger.

 »Wahrscheinlich schirmt die Barriere ein breites energetisches Spektrum ab«, vermutete der Arkonide.

 Rund hundert Meter weiter von dem Berg entfernt, mit wieder aufgebautem Schutzschirm, versuchte er es erneut. Diesmal antwortete der Emotionaut sofort. »Sie waren für mehrere Minuten aus der Hirnwellenortung verschwunden, Sir«, eröffnete Ahrat. »Ich befürchtete schon das Schlimmste und wollte eine Space-Jet ausschleusen.«

 »Das ist nicht nötig«, erwiderte Atlan. »Ras und ich befanden uns vorübergehend hinter einer energetischen Barriere, die offenbar nicht nur schädliche Strahlung abhält. Wir kehren hinter die Barriere zurück und suchen einen Eingang in den Großen Berg.«

 »Seien Sie vorsichtig, Sir!« mahnte der Emotionaut. »Die Jotaner verfügen über uns unbekannte technische Möglichkeiten. Jedenfalls sprechen die Sensoren der SZ-2 nicht auf die erwähnte Barriere an.– Falls Sie sich nach einer Stunde noch nicht wieder gemeldet haben, schicke ich eine Space-Jet.«

 Atlan nickte Tschubai zu und startete. Diesmal musterte er aufmerksamer als zuvor die Flächen und Vorsprünge der Felswand, die bis in den fluoreszierenden Himmel zu reichen schien. Es sah aus, als wäre der Große Berg niemals irgendwelcher Erosion ausgesetzt gewesen. Seine Flanken waren glatt, und ringsum häuften sich keinerlei Sedimente.

 In einem Abstand von zirka zwanzig Metern schwebten Atlan und Tschubai in unterschiedlicher Höhe an der gigantischen Klippe entlang, Tschubai etwa dreißig Meter über Atlan, der knapp über dem Boden flog. Sie hatten sich erst rund achtzig Meter weit vorwärts bewegt, als ein eigenartiger Ton erklang.

 »Eine Öffnung!« Tschubai deutete auf die Felswand.

 »Quadratisch, rund sechs Meter Seitenlänge«, stellte der Arkonide fest. »Das dürfte die erwartete Einladung sein.«

 »Wir werden also beobachtet«, ergänzte der Teleporter. »Nehmen wir die Einladung an?«

 Statt einer Antwort flog Atlan auf die Öffnung zu, schwebte hindurch und landete wenige Meter weiter. Sekunden später setzte Tschubai neben ihm auf. Die Lichtkegel ihrer Helmscheinwerfer offenbarten ihnen einen breiten und tief in den Fels reichenden Stollen, fast schon eine lang gestreckte Halle.

 Und da stand ein menschliches Wesen, eine junge Frau von vollendeter Schönheit, mit blasser Haut und langem blondem Haar.

 »Willkommen in Jota Großer Berg!« sagte sie.

 Trotz der angezeigten erdähnlichen Atmosphäre öffnete Atlan seinen Helm noch nicht. »Ich grüße Sie!« sagte er über den Außenlautsprecher seines Kampfanzugs. »Mein Name ist Atlan– und der meines Begleiters Tschubai.«

 »Ich bin Natali von Jota Großer Berg«, antwortete die Frau. »Warum sind Sie allein gekommen?«

 »Es ist bei uns üblich, erst eine kleine Gruppe zu schicken, wenn wir von Unbekannten eingeladen werden«, erklärte Ras Tschubai. »Was ist Jota Großer Berg eigentlich für eine Siedlung– und wie ist die Barriere beschaffen, mit der Sie die harte Strahlung abhalten?«

 Die Frau reagierte nicht auf die Fragen. »Bitte, folgen Sie mir!« sagte sie stattdessen, wandte sich einfach um und ging.

 Atlan und Tschubai warfen sich fragende Blicke zu. Beiden widerstrebte es, der Fremden einfach nachzugehen. Erst als Natali im Hintergrund der Halle stehen blieb, folgten sie ihr.

 Als sie die Frau erreichten, erklang der gleiche eigenartige Ton, der das Entstehen der Öffnung im Berg begleitet hatte. Atlan und Tschubai unterdrückten gerade noch einen Aufschrei, als ihre Umgebung in einem goldenen Leuchten verschwamm. Dann standen sie nicht mehr in der Halle, sondern am Rand einer felsigen Hochebene, die auf einer Seite steil in ein blaues Meer abfiel und auf der anderen Seite eine Art Burg oder Festung trug.

 Das Bauwerk bestand aus schimmernden Kuppeln und Türmen und war von etwa zweihundert schlanken, hoch aufragenden grünen Säulen, wahrscheinlich Bäumen, umgeben. Atlans Verwunderung wuchs, denn über der Landschaft spannte sich ein strahlend blauer Himmel, aus dem eine weißgelbe Sonne herabschien. Vereinzelte kleine weiße Wolken trieben langsam vom Meer zum Land.

 »Ich habe schon viele perfekte Projektionen gesehen, aber noch keine, bei der ich nicht den geringsten Anhaltspunkt dafür erkennen kann, was echt ist und was vorgetäuscht«, stellte der Arkonide fest.

 »Das Meer wirkt absolut echt«, bestätigte Tschubai. »Ich spüre nicht nur die zerstäubende Brandung auf der Haut, ich kann sogar das Salzwasser schmecken.«

 »Gefällt Ihnen Jota Großer Berg?« fragte Natali.

 »Sehr sogar«, antwortete Atlan. »Obwohl es sich nur um eine Projektion handeln kann. Aber wo sind Ihre Freunde, Natali?«

 »Wir erwarten Sie im Festsaal der Burg«, antwortete die Frau. »Bitte, kommen Sie mit– und nehmen Sie Ihre Helme ab. Sie brauchen sie hier nicht.«

 Zögernd klappten Atlan und Tschubai ihre Helme zurück. Die Bewohner von Jota Großer Berg mochten Menschen sein, aber ihre Mentalität unterschied sich offenbar stark von der ihrer Vorfahren. Terraner hätten sich jedenfalls nicht zurückgehalten, wenn sie auf einem Planeten im galaktischen Zentrum lebten und– vielleicht zum ersten Mal seit Jahrhunderten– unverhofften Besuch von anderen Menschen erhielten. Sie wären den Besuchern entgegengekommen.

 Tief sog Atlan die würzige Luft ein. Sie hatte das Aroma einer irdischen Wiese an einem warmen Sommertag. Aber hier gab es keine Wiese. Es gab nicht einmal einen einzigen Grashalm.

 Natali schritt leichtfüßig durch ein gläsernes Portal, stieg eine breite Treppe hinauf und betrat einen Weg, der sich zwischen drei Türmen hindurchschlängelte und vor der größten Kuppel endete.

 Zum dritten Mal ertönte der eigenartige Laut. In der Kuppel entstand eine Öffnung. Natali wandte den Kopf, lächelte den beiden Männern zu und trat durch die Öffnung.

 Als Atlan und der Teleporter ebenfalls die Öffnung durchschritten, lag vor ihnen ein riesiger Saal mit spiegelndem Fußboden, golden schimmernder Decke und abstrakten Mustern an den silbrigen Wänden.

 Ein großer, halbkreisförmiger Tisch stand mitten im Saal. Eine Gruppe von dreißig Frauen und Männern, die daran gesessen hatten, erhob sich beim Eintritt der Besucher.

 Atlan und Tschubai blieben wie angewurzelt stehen. Auf ihren Gesichtern zeichnete sich Fassungslosigkeit ab. Der Mann mit der weißen Haarmähne, der ihnen genau gegenüberstand, war ihnen zumindest von Bildern her so gut bekannt, dass jeder Irrtum ausschied.

 »Albert Einstein!« murmelte Atlan.

 Und nicht nur dieses Gesicht und der Name waren vertraut. Da standen der– ebenfalls längst verstorbene– amerikanische Dichter William Faulkner, der Mikrobiologe Alexander Fleming, der Schriftsteller Mark Twain, Admiral Horatio Nelson, die ägyptische Königin Nofretete, die unvergessene Schauspielerin Eleonora Düse und der sibirische Bauer Grigoriy Rasputin, der durch seine parapsychischen Kräfte berühmt geworden war.

 Die übrigen Personen waren Atlan und Tschubai nicht bekannt, aber beide waren überzeugt davon, dass es sich ebenfalls um herausragende Persönlichkeiten der terranischen Geschichte handelte.

 »Sie können niemals echt sein!« flüsterte Tschubai auf Englisch, damit die Gastgeber ihn nicht verstanden.

 »Zweifellos sind es Nachbildungen«, erwiderte der Arkonide in der gleichen Sprache. »Folglich dürfte hier überhaupt nichts echt sein.«

 Der Mann– beziehungsweise das Wesen–, der aufs Haar dem alten Albert Einstein glich, lächelte undefinierbar und sagte ebenfalls auf Englisch: »Wir sind so echt, wie Personen es nur sein können, meine Freunde. Bitte, erweisen Sie uns die Ehre, mit uns zu speisen.« Er machte eine vage Handbewegung. Erneut erklang der eigenartige Ton. Im nächsten Augenblick standen Platten mit köstlichen Speisen und Krüge voll Wein auf dem Tisch.

 Atlan und Tschubai dachten nicht daran, sich zu setzen. »Selbst auf die Gefahr hin, dass unser Benehmen Ihnen unhöflich erscheint, bitte ich Sie, uns zuerst einige Fragen zu beantworten«, sagte der Teleporter.

 Rasputin warf mit einer ruckartigen Kopfbewegung die langen Haarsträhnen, die ihm über die Augen hingen, zurück und starrte Tschubai unter seinen buschigen Brauen hervor finster an. »Ihr Benehmen ist unhöflich!« grollte er. »Wir haben Ihnen unsere Gastfreundschaft angeboten, ohne Fragen zu stellen. Sie dagegen beleidigen uns. Setzen Sie sich und greifen Sie zu, falls Sie sich nicht unseren Zorn zuziehen wollen!«

 Ras Tschubai wollte aufbegehren, doch Atlan legte ihm eine Hand auf den Unterarm. »Ruhig bleiben, Ras! Uns beiden schaden auch fremde Speisen und Getränke nicht.« Er spielte auf die Wirkung ihrer Zellaktivatoren an, die selbst tödliche Gifte neutralisierten.

 Sie nahmen auf den freien Stühlen Platz. Links neben Tschubai saß Nofretete, rechts neben Atlan Horatio Nelson.

 Die Speisen sahen aus, als stammten sie von der Erde: Neben Hummer und Austern waren getrüffelte Leberpastete, gefüllter Kapaun, gespickter Schweinerücken und verschiedene Salate zu erkennen. Die Krüge enthielten roten und weißen Wein.

 »Bitte, greifen Sie zu!« sagte Natali, die sich neben Alexander Fleming gesetzt hatte.

 Atlan nahm sich ein Stück Schweinerücken und etwas Salat sowie frisches, noch warmes Brot. Tschubai langte nach dem Hummer. Anschließend griffen die Gastgeber zu.

 Atlan wurde schwankend in seiner Meinung, als er sah, dass Rasputin sich den Teller wahllos voll packte und Leberpastete, Kapaun, Hummer und Salate sowie Brot in sich hineinstopfte, als stünde eine Hungersnot bevor. So etwa mochte der echte Rasputin gegessen haben. Aber welchen Grund gab es für die Jotaner, dieses Benehmen derart extrem zu kopieren?

 Nachdem Rasputin alles mit zwei großen Gläsern Rotwein hinuntergespült hatte, rülpste er ungeniert und packte sich eine zweite Ladung auf den Teller.

 Albert Einstein blickte seine Gäste mit einem Lächeln an, das um Verzeihung für Rasputins schlechte Tischsitten zu bitten schien. »Es ist sehr lange her, dass wir Gäste in Jota Großer Berg hatten, meine Freunde«, sagte er. »Umso größer ist unsere Freude, dass Sie mit einem so großen Schiff gekommen sind. Aus wie vielen Personen besteht die Besatzung?«

 »Warum wollen Sie das wissen?« fragte Tschubai.

 Einstein wurde ernst. »Sehen Sie, Jota Großer Berg befindet sich in einer absolut lebensfeindlichen Region«, erklärte er. »Die Erhaltung der Niederlassung zehrt an unseren Kräften. Deshalb müssen wir unsere Lebenskraft von Zeit zu Zeit aufladen. Das geschieht, indem wir anderen intelligenten Lebewesen die psionische Komponente ihrer Lebenskraft entziehen. Sie werden sicher verstehen, dass wir uns nicht mit Ihnen beiden begnügen können. Darum interessiert es uns, welches Quantum an psionischer Lebenskraft Sie mitgebracht haben.«

 Atlan und Tschubai sprangen gleichzeitig auf und zogen ihre Impulsstrahler. »Wir werden Ihnen kein einziges Psion an Lebenskraft überlassen!« rief der Arkonide. »Vielen Dank für Ihre Gastfreundschaft, aber nun müssen wir gehen.«

 »Sie können uns nicht verlassen, wenn wir es nicht gestatten«, sagte Horatio Nelson. Er und Rasputin erhoben sich und kamen in drohender Haltung näher.

 »Ich warne Sie!« sagte Atlan kalt. »Wir werden notfalls schießen, um zu töten, denn Sie sind keine Menschen, sondern Vampire.«

 »Sie können keinen von uns töten!« Rasputin lachte dröhnend. »Versuchen Sie es doch!«

 Der Arkonide zögerte einen Moment, dann hob er seinen Impulsstrahler, bis die Projektormündung auf Rasputins Brust zeigte. Als er den Feuerknopf berührte, jagte das sonnenheiße Impulswellenbündel auf Rasputin zu.

 Die Gestalt schien sich auflösen zu wollen. Sie flimmerte und flackerte, danach stabilisierte sie sich wieder. Rasputin lachte immer noch.

 Atlan nahm den Finger vom Feuerknopf, fasste nach Tschubais Hand und flüsterte: »Springen Sie!«

 Er sah, dass Tschubais Gesicht sich in der Anstrengung ungeheurer Konzentration verzerrte und mit Schweiß bedeckte. Schon fürchtete er, unbekannte Einflüsse könnten die Teleportation unmöglich machen, da verschwanden die Halle und die alptraumhaften Gestalten.

 Der heftige Entzerrungsschmerz der Wiederverstofflichung trübte seinen Blick. Als Atlan wieder klar sehen konnte, atmete er auf, denn Ras und er standen in der Hauptzentrale der SZ-2.

 »Starten Sie, Ahrat!« rief Tschubai. »Sofort!«

 Der Emotionaut stellte keine Fragen, sondern ließ die SERT-Haube über seinen Kopf sinken. Doch das Rumoren der Antriebsaggregate blieb aus.

 »Wir sitzen fest, Herrschaften«, erklärte Ahrat eine Minute später. »Die Protonenkraftwerke arbeiten zwar einwandfrei, aber ihre Energie kommt nicht bei den Triebwerken an.«

 22.

 Betretenes Schweigen herrschte in der Hauptzentrale der SZ-2. Jeder musste sich erst mit dem Gedanken vertraut machen, dass ihr Schiff, das sogar SVE-Raumern überlegen war, soeben eine Niederlage erlitten hatte.

 »Was ist mit dem Schutzschirm?« wollte Atlan wissen.

 »Der Paratronschirm ist seit Ihrem Rücksprung lückenlos geschlossen, Sir«, antwortete Ahrat.

 »Dann kann niemand unsere Energie anzapfen.«

 »Die Jotaner bedienen sich psionischer Energie«, wandte Ras Tschubai ein. »Für sie stellt wohl nicht einmal ein Paratronschirm ein Hindernis dar.«

 »Aber Sie können auch keinen Paratronschirm durchdringen«, entgegnete der Arkonide. Der Teleporter zuckte nur die Achseln.

 »Na schön!« gestand Atlan zu. »Diese… Wesen verfügen offenbar über ein psionisches Potenzial, das sehr viel stärker ist als das eines einzelnen Mutanten. Wahrscheinlich ist das eine Folge der harten Strahlung, der ihre Vorfahren ausgesetzt waren.«

 Tschubai wandte sich an den Emotionauten, seine Stimme klang unbarmherzig hart. »Die Jotaner wollen allen an Bord die psionische Komponente ihrer Lebenskraft entziehen. Ich weiß nicht genau, was das für den Einzelnen bedeuten würde, aber ich vermute, es wäre gleichbedeutend mit dem Tod.«

 Der Emotionaut wurde blass. »Also Mord an viertausend Personen.« Er schluckte schwer. »Ich schlage vor, den Planeten mit Transformkanonen zu beschießen und zu vernichten, um die dort lauernde Gefahr, die auch andere Raumschiffe bedrohen könnte, auszuschalten.«

 »Ich fühle mich nicht zum Richter über fremdartige Intelligenzen berufen«, widersprach Tschubai. »Wir haben lediglich die Pflicht, unser Schiff und seine Besatzung vor Schaden zu bewahren. Deshalb müssen wir versuchen, die Jotaner zur Aufgabe ihrer Absicht zu bewegen. Wenn sie ablehnen, werden wir uns allerdings mit allen zur Verfügung stehenden Kräften wehren.«

 Er bat die Funkzentrale um einen Hyperfunkkontakt mit Jota Großer Berg. Während er wartete, berichtete Atlan, was sie in Jota Großer Berg erlebt hatten.

 »Das klingt unglaublich«, fasste Commander Eysbert die Verblüffung aller in Worte. »Einstein, Fleming, Twain, Nelson… Sicher, es kann sich nur um Imitationen handeln, aber wie kommen die Jotaner überhaupt an ihre Vorbilder heran?«

 »Es gibt nur eine denkbare Erklärung«, sagte der Arkonide. »Die Jotaner müssen tatsächlich die Nachkommen von Menschen sein, und zwar von Terranern, die bereits in der ersten Phase der Expansion der solaren Menschheit auf diesen Höllenplaneten verschlagen wurden. Wahrscheinlich befand sich an Bord ihres Raumschiffs eine Enzyklopädie der terranischen Geschichte. Die Jotaner haben sich der Personenbeschreibung dieser Enzyklopädie bedient.«

 »Wie kommen Sie darauf, dass die Jotaner von Menschen abstammen, die während der ersten Expansionsphase hierher gelangten?« fragte der Gäaner.

 »Weil sie nur Persönlichkeiten der präkosmischen Geschichte imitiert haben. Wären die Menschen viel später gelandet, hätten sie sicher eine neuere Enzyklopädie mit Personenbeschreibungen aus dem Solaren Imperium mitgeführt.«

 »Kontakt, Sir!« meldete der Cheffunker. »Ich lege um.«

 Ein Holoschirm leuchtete auf. Im Unterschied zum ersten Kontakt erschien das Abbild von Natali.

 »Sie halten uns fest«, sagte Ras Tschubai. »Ich fordere Sie auf, unser Raumschiff freizugeben!«

 »Das werden wir tun, sobald wir unsere Lebenskraft aufgeladen haben«, antwortete Natali. »Landen Sie mit Ihrem Schiff und kommen Sie alle– ausnahmslos– nach Jota Großer Berg. Sobald wir uns mit Ihrer Psionischen Komponente regeneriert haben, sind Sie frei.«

 »Und wahrscheinlich tot«, entgegnete der Teleporter.

 »Wir töten kein Leben«, behauptete Natali.

 »Sie reden um den Kern des Problems herum«, sagte Tschubai. »Die psionische Komponente eines Menschen ist ein integrierter Bestandteil seines Geistes. Ich weiß nicht genau, was geschieht, wenn einem Menschen diese Komponente entzogen wird, aber ich vermute, dass er dann zu einem hilflosen Idioten wird.«

 »Nicht hilflos, sondern nur emotional unbeteiligt und fantasielos«, erklärte Natali. »Frühere Besucher prägten dafür die Bezeichnung androidisch.«

 »Ich verstehe«, sagte Tschubai tonlos. »Wir würden zu lebenden Robotern werden. Nein, dagegen werden wir uns wehren!«

 »Aber Ihre Egos würden im Wesentlichen in Jota Großer Berg weiterleben– und sie würden ewig leben!« erklärte Natali. »Das ewige Leben! Wer will dieser Verheißung widerstehen?«

 Der Teleporter schüttelte den Kopf. »Nichts und niemand lebt ewig«, entgegnete er entschieden. »Wenn wir dazu in der Lage sind, werden wir Ihnen helfen, aber nicht, indem wir uns unserer Egos berauben lassen. Ich fordere Sie auf, unser Schiff freizugeben. Sie haben eine Stunde Zeit. Danach lasse ich das Feuer auf Ihre Welt eröffnen– und unsere Waffen sind durchaus in der Lage, einen Planeten zu vernichten.«

 »Die SZ-2 hat den stationären Orbit verlassen und wird auf den Planeten zugezogen!« warf Senco Ahrat ein.

 Tschubai wischte sich den Schweiß von der Stirn. Er kämpfte einen schweren inneren Kampf. Einerseits hatte er die Pflicht, die Senco Ahrat und ihm anvertrauten Besatzungsmitglieder vor Schaden zu bewahren. Andererseits war er aus tiefster Überzeugung nicht bereit, leichtfertig intelligentes Leben zu vernichten. Die Jotaner waren zweifellos intelligentes Leben, und sie hatten ihre Lage nicht selbst verschuldet. Sie waren das Opfer der harten Strahlung, der ihre Vorfahren ausgesetzt gewesen waren. Doch sie durften nicht über andere Intelligenzen entscheiden. Dieses Recht gestand der Teleporter ihnen nicht zu.

 »Natali!« sagte er beschwörend. »Veranlassen Sie sofort, dass unser Schiff freigegeben wird! Andernfalls eröffnen wir das Feuer, bevor die Lage für uns zu gefährlich wird!«

 »Sie können uns nichts anhaben«, versicherte die Frau gelassen. »Ihre Waffen sind ebenso blockiert wie Ihre Triebwerke.«

 »Aber wenn wir abstürzen, werden wir sterben«, erwiderte der Teleporter. »Dann nützen wir Ihnen nichts mehr.«

 »Sie irren sich erneut«, erwiderte Natali. »Im Augenblick Ihres Todes wird die psionische Komponente frei. Wir sind in der Lage, sie einzufangen.«

 Der Schirm erlosch. Natali hatte abgeschaltet.

 Ras Tschubai wandte sich um und blickte Ahrat an. Der Emotionaut befahl soeben: »Eine Transformbombe schwachen Kalibers zehn Kilometer über dem Gipfel des Großen Berges zur Explosion bringen! Feuer!«

 Jeder beobachtete den Schirm, auf dem der Große Berg über die Horizontlinie des Planeten ragte. Die Explosion hätte die Leuchtkraft einer kleinen Sonne haben müssen. Doch nichts geschah.

 »Entmaterialisatoren der Transformgeschütze erhalten keine Energie!« meldete der Feuerleitoffizier.

 »Welche Kraft wirkt von außen auf das Schiff ein?« wollte Atlan wissen.

 »Unbekannt«, antwortete der Cheforter. »Wir registrieren keine äußeren Energien, Sir.«

 Einer Eingebung folgend, wandte Atlan sich an Senco Ahrat: »Schalten Sie den Paratronschirm ab, Ahrat!«

 Der Emotionaut schaute den Arkoniden nachdenklich an, dann schürzte er die Lippen. Über die SERT-Haube lösten seine Gedanken die entsprechenden Schaltvorgänge aus.

 »Die SZ-2 wird nicht mehr beeinflusst!« rief Tschubai erleichtert. Sekunden danach wischte er sich mit der Hand übers Gesicht. »Aber unsere Geschwindigkeit ist schon zu gering, wir können dem Schwerefeld des Planeten antriebslos nicht entkommen.«

 »Das bedeutet, dass unsere Kreisbahn sich weiter verengen wird, bis wir schließlich doch abstürzen«, stellte Atlan fest. »Die Jotaner werden also letzten Endes triumphieren. Oder sieht jemand einen Ausweg?«

 Als niemand antwortete, lachte er bitter. »Wie viel Zeit bleibt uns noch, Ahrat?«

 Der Emotionaut erhielt das Ergebnis von der Positronik. »Wir haben noch 78 Stunden bis zum Aufschlag«, erklärte Senco Ahrat. »Ich veranlasse die Überprüfung der Beiboot-Triebwerke. Falls sie funktionieren, können wir die SZ-2 wenigstens verlassen.«

 »Halten Sie es für möglich, dass die Beiboote flugfähig sind?« fragte der Arkonide.

 »Nein«, antwortete Ahrat offen. »Aber ich habe die Pflicht, alle Möglichkeiten in Erwägung zu ziehen.«

 Ras Tschubai war in tiefes Grübeln versunken. Atlan wartete geduldig, bis der Teleporter aufschaute. »Haben Sie eine Lösung für unser Problem gefunden, Ras?«

 »Vielleicht«, antwortete Tschubai. »Vorerst ist es leider nicht mehr als eine Überlegung. Sie basiert darauf, dass wir wissen, wie psionische Energie gemessen werden kann.«

 Atlan nickte. »Die terranische Parametrie hat als Maßeinheit das Psion eingeführt. Die Definition lautet sinngemäß, dass ein Psion diejenige Menge parapsychischer Energie ist, die von einem Potenziometer am Gehirn eines normalen erwachsenen Erdgeborenen gemessen werden kann.«

 »… während ein Telepath dessen Gedankeninhalt anzapft«, ergänzte Tschubai. »Wir können also psionische Energie messen und definieren. Ich frage mich, ob wir sie dann nicht auch synthetisieren könnten.«

 »Künstlich herstellen? Das hat noch niemand versucht, soviel ich weiß.«

 »Ein Versuch ist besser, als untätig abzuwarten.«

 »Wenn wir den Jotanern künstlich erzeugte psionische Energie anbieten können, verzichten sie hoffentlich auf uns als Lieferanten«, sagte der Mutant ernst. »Wir würden damit zwar einer Erpressung nachgeben, aber wir müssen auch bedenken, dass sich die Jotaner in einer verzweifelten Lage befinden. Außerdem könnten wir, wenn wir das Problem lösen, später einmal diese rätselhafte Lebensform untersuchen, von der wir meiner Ansicht nach nur materielle Projektionen gesehen haben.«

 Atlan begleitete den Teleporter in das Labor, in das Tschubai alle Paramechaniker und Hyperdimwissenschaftler beordert hatte. Er verfolgte die Diskussion der Wissenschaftler mit regem Interesse, obwohl er keineswegs alle Details verstand. Ras Tschubai leitete die zeitweise kontroverse Debatte souverän. Aufgrund seiner eigenen Mutantenfähigkeit hatte der Teleporter schon immer ein persönliches Interesse an allen parapsychischen Problemen und den damit zusammenhängenden Wissenschaften gehabt.

 Überraschend schnell wurden sich die Fachkräfte einig, dass sie innerhalb von 30 Stunden und mit Hilfe der Hauptpositronik einen Konstruktionsplan für ein Aggregat zur Erzeugung und gerichteten Abstrahlung psionischer Energie anfertigen konnten. Weitere 30 Stunden würden für die Fertigung der Werkteile und ihren Zusammenbau benötigt werden, sodass in zirka 60 Stunden das eigentliche Experiment würde beginnen können.

 Tschubai wandte sich an den Arkoniden: »Ich werde die Arbeiten persönlich leiten, Atlan. Bitte vertreten Sie mich inzwischen in der Hauptzentrale. Sie sollten außerdem noch einmal Kontakt mit Jota Großer Berg aufnehmen und diesen Wesen mitteilen, wie wir ihnen helfen wollen.«

 »Das übernehme ich gerne«, sagte Atlan.

 »Wir werden ein funktionsfähiges Aggregat bauen«, erklärte der Teleporter. »Aber es wird wohl auch Mängel aufweisen, die wir noch nicht erkennen können, weil uns keine Zeit für eine Erprobung bleibt.«

 »Ich versuche, einen Aufschub auszuhandeln«, schlug Atlan vor. »Die Jotaner erlauben uns vielleicht, die SZ-2 in eine stabile Umlaufbahn zu bringen, während wir das Aggregat erproben.«

 Tschubai schüttelte den Kopf. »Das auf keinen Fall!« entschied er. »Ich habe nicht die Zeit, Ihnen meine Gründe zu erklären, Atlan, deshalb bitte ich Sie, mir zu vertrauen und den Jotanern nichts von unseren Zweifeln zu verraten.« Er wandte sich abrupt ab und ging zu zwei Paramechanikern, die schon angefangen hatten, einen Konstruktionsroboter zu programmieren.

 Atlan fand, dass Tschubai ziemlich bedrückt aussah. Er hätte den Grund dafür gern gewusst, doch er respektierte die Bitte des alten Freundes und kehrte in die Hauptzentrale zurück.

 Seine Bemühungen, Funkkontakt mit den Jotanern herzustellen, erwiesen sich allerdings als vergeblich. Jota Großer Berg antwortete nicht.

 Die Stunden verrannen, während die SZ-2 um den Höllenplaneten kreiste und bei jeder Umrundung weiter an Höhe verlor. Auch die Triebwerke der Beiboote erhielten keine Energie, sodass diese Rettungsmöglichkeit ausschied.

 Die einzige Hoffnung blieb Tschubais Vorhaben.

 Der Teleporter meldete sich in regelmäßigen Abständen und berichtete über die Fortschritte des Projekts. Der Konstruktionsplan lag schon nach 27 Stunden vor. Nach weiteren drei Stunden lieferten die leistungsfähigen Fabrikanlagen die ersten einfachen Bauteile aus.

 Sieben Stunden später stockte die Produktion, weil die Fertigungskontrolle unkontrollierte Energieflüsse in den ersten fertig gestellten Mössbauer-Absorbern angemessen hatte.

 Die Konstruktionszeichnung musste geändert werden. Danach lief die Produktion von neuem an, mit einer Verzögerung von eineinhalb Stunden.

 Dennoch konnte Tschubai das Aggregat nach insgesamt neunundfünfzig Stunden einsatzbereit melden. Er kehrte in die Hauptzentrale zurück, blass, mit verquollenen Tränensäcken und hängenden Schultern.

 »Hat sich Jota Großer Berg immer noch nicht gemeldet?« erkundigte er sich müde.

 »Nein«, antwortete Atlan. »Wird alles wunschgemäß funktionieren, Ras?«

 Tschubai seufzte. »Ich denke schon, dass es uns helfen wird.« Er wandte sich an Ahrat: »Sobald der Große Berg bei der nächsten Umkreisung wieder auftaucht, wird das Aggregat aktiviert. Schalten Sie dann sofort die Triebwerke hoch, Senco! Wenn sie anspringen, müssen wir so schnell wie möglich von hier verschwinden.«

 Der Emotionaut nickte schweigend.

 Auch Ras Tschubai sagte nichts mehr.

 Als der Große Berg in der optischen Erfassung auftauchte, wurde das neue Aggregat ausgerichtet und aktiviert. »Leistung zwölf Kilopsion!« meldete einer der Paramechaniker. »Richtstrahl zeigt ins Zielgebiet, wird gehalten!« Seine Stimme hob sich. »Leistung überschreitet vorhergesagten Wert, Sir! Steigt auf ein Megapsion und darüber. Kalibrierungskontrolle versagt. Leistungsabgabe jetzt dicht unter einem Terapsion!«

 Tschubai presste die Lippen zusammen. Im nächsten Moment war das Donnern der Triebwerke zu hören, dann fiel die Oberfläche des Höllenplaneten rasch unter dem aufsteigenden Schiff zurück.

 »Hyperfunksignal von Jota Großer Berg!«

 »Durchstellen!« befahl Tschubai. An den Paramechaniker gewandt, sagte er: »Schalten Sie das Aggregat ab!«

 Die holografische Übertragung zeigte weder Natali noch einen anderen Jotaner, sondern den Festsaal, in dem Atlan und Tschubai sich aufgehalten hatten. Der Saal war leer– im weitesten Sinne des Wortes. Verschwunden waren nicht nur die Jotaner, sondern auch der spiegelnde Fußboden, die goldene Decke und die abstrakten Muster an den Wänden, die nun nur noch kahler Fels waren– wie die Decke und der Boden ebenfalls.

 »Hier spricht die SZ-2!« schrie Ras Tschubai. »Jota Großer Berg, bitte melden!«

 Niemand antwortete.

 Stattdessen meldete der Paramechaniker, dass das Aggregat noch vor der Abschaltung geschmolzen war.

 »… was vermutlich bedeutet, dass die Jotaner umgekommen sind, als unser Aggregat außer Kontrolle geriet«, sagte Tschubai niedergeschlagen. »Ich wusste, dass die Kalibrierungskontrolle der schwache Punkt war. Aber wir hatten keine Zeit, eine bessere technische Lösung zu suchen. Fast ein Terapsion, also eine Billion Psion, das muss auch für die Wesenheiten dort unten zu viel gewesen sein. Sie starben an Überladung mit psionischer Energie– nehme ich an.«

 »Machen Sie sich deshalb keine Vorwürfe, Ras.« Atlan legte dem Teleporter eine Hand auf die Schulter. »Die Jotaner waren bereit, unseren Tod in Kauf zu nehmen. Wir haben dennoch versucht, ihnen zu helfen. Das Risiko, das wir eingingen, haben diese Wesen selbstverschuldet.« Er blickte auf den Sektor der Panoramagalerie, der den Höllenplaneten zeigte. »Es wird Zeit, dass wir die Yolschor-Dunstwolke erreichen«, sagte er leise.

 Nachdem der erste Versuch einer Positionsbestimmung fehlgeschlagen war, entfernte sich die SOL-Zelle-2 mit mehreren Linearmanövern aus dem Zentrumsbereich. Erst aus größerer Distanz gelang die Peilung, anschließend stieß das Kugelschiff wieder in die Sternenballung vor.

 Während die SZ-2 unter seltsamen Lichtkaskaden durch den Linearraum raste, werteten Tschubai und Atlan mit den am Projekt Psion beteiligten Wissenschaftlern die mit dem Aggregat gesammelten Erfahrungen aus. Abschließend stellte der Teleporter fest: »Wir haben unter Zeitdruck ein Provisorium geschaffen, das längst nicht allen Anforderungen gerecht wurde. Zwar hat es uns das Leben gerettet, aber der unkontrollierbare Ausstoß psionischer Energie hat mit großer Wahrscheinlichkeit alle Jotaner getötet. Die materiellen Projektionen lösten sich wohl in dem Augenblick auf, als die Kraft erlosch, die sie geschaffen hatte.«

 »Wollen Sie damit andeuten, dass die Jotaner nicht körperlich existierten?« fragte Atlan.

 »Natürlich wäre das denkbar«, antwortete Tschubai zögernd. »Ich vermute aber, die Jotaner haben sehr wohl körperlich existiert. Vielleicht als monströse Gebilde, die sich auf der Oberfläche des Höllenplaneten ungeschützt dem Bombardement harter Strahlung aussetzten, weil ihr Metabolismus darauf angewiesen war. Sie könnten mit ihren starken parapsychischen Kräften von dort aus alle Projektionen erzeugt haben.«

 »Kaum vorstellbar, dass die Vorfahren dieser Wesen Menschen gewesen sein sollen. Die harte Strahlung muss ihre Mutationsrate extrem gesteigert haben. Wie konnten Menschen diese Bedingungen eigentlich überleben?«

 »Vielleicht hatten sie Möglichkeiten, sich gegen einen Teil der Strahlung zu schützen«, vermutete Tschubai. »Die späteren Generationen mussten wahrscheinlich nach und nach den Schutz entbehren– nicht so schnell, dass sie starben, aber schnell genug, dass sie sich radikal veränderten.«

 »Dennoch waren die Jotaner, die wir kennen lernten, noch Menschen«, sagte Atlan sinnend. »Jedenfalls zeigten sie eine durchaus terranische Mentalität. Ich bedaure, dass sie uns keine andere Wahl ließen…«

 »Sobald die Verhältnisse es gestatten, sollten wir eine Forschungsexpedition nach Jota schicken«, sagte Tschubai. »Vielleicht finden sich Hinweise auf die Art und Weise der Veränderungsprozesse, Aufzeichnungen der gestrandeten Besatzung, Knochenreste der mutierten Generationen und so weiter.«

 »Ich werde auf jeden Fall daran denken«, versprach Atlan.

 Der Teleporter warf ihm einen nachdenklichen Blick zu. Bevor Tschubai etwas erwidern konnte, erklang die Stimme des Emotionauten: »Ahrat an Besatzung! Wir haben das Linearmanöver abgeschlossen und den Zielsektor nahe der Yolschor-Dunstwolke erreicht. Ich ordne Gefechtsbereitschaft der Stufe Gelb an. Ende!«

 »Es wird Zeit, dass wir uns in der Zentrale sehen lassen!« sagten Atlan und Ras Tschubai wie aus einem Mund.

 Als sie die Hauptzentrale betraten, gleißte auf der Panoramagalerie die Lichtflut des galaktischen Zentrums. Mehrere Markierungen waren eingeblendet.

 »Der blaue Lichtpunkt fixiert die Position der falschen MARCO POLO«, erklärte Senco Ahrat. »Sie steht 73 Lichtstunden entfernt und wurde aufgrund ihrer Energieechos identifiziert. Die roten Kreuze markieren drei SVE-Raumer, die sehr viel weiter entfernt sind, nämlich 334 Lichtstunden. Sonst gibt es innerhalb des Erfassungsbereichs keine Raumschiffe– es sei denn im Ortungsschatten einer Sonne.«

 »Wir sollten noch abwarten«, sagte Atlan. »Es mag sein, dass die falsche MARCO POLO und die SVE-Raumer ihre Absichten durch Manöver verraten.«

 »Ich bin für den sofortigen Angriff– mit allem, was wir haben!« stellte Ras Tschubai fest.

 »Und ich rate weiterhin zur Vorsicht«, erwiderte Atlan. »Hinter allen Aktionen der falschen MARCO POLO kann nur Hotrenor-Taak stecken. Ich traue dem Laren jede weitere Gemeinheit zu.«

 Der Teleporter dachte nach. Schließlich schüttelte er den Kopf. »Genau das ist es!« entgegnete er. »Eine eventuelle Falle würde auch in etlichen Tagen noch existieren.« Er wandte sich an Senco Ahrat. »Was sagen Sie dazu?«

 Der greise Emotionaut wiegte den Kopf. »Ich halte Atlans Warnung für berechtigt. Aber ich denke auch, dass Ihre Argumente gut sind, Ras. Ich bin für sofortigen Angriff mit dem Ziel, die falsche MARCO POLO im ersten Ansturm zu vernichten.«

 »Danke, Senco!« sagte Tschubai. »Wir machen also klar Schiff zum Gefecht! Die Transformgeschütze sollen nicht nur die normalen HHe-Bomben abstrahlen, sondern zudem Kompaktbomben, die am Ziel einen initialen Feldzündungsgürtel erzeugen, sowie Moluk-Strahlbomben!«

 Atlan horchte auf. »Die SZ-2 hat neuartige Waffen?« erkundigte er sich interessiert.

 »So neuartig sind sie gar nicht«, erwiderte Tschubai grimmig. »Der Initiale Feldzündungsgürtel wurde von den Moritatoren verwendet, wir konnten die Wirkungsweise in der Sombrero-Galaxis beobachten. Sie führt zur Explosion atomarer Maschinen. Auch die Moluk-Strahlbombe, die feste Materie molekular zersetzt, ist ein alter Hut. Wir verfügen außerdem über Ultra-Quintadimbomben, die quasi nur die Wirkung der von Ribald Corellos Geist erzeugten fünfdimensional orientierten Kugelfelder imitieren. Alle diese Waffen können von den Transformkanonen der SZ-2 aber nur deshalb abgestrahlt werden, weil wir neu entwickelte Zielmaterialisatoren verwenden.«

 Atlan lächelte schief. »Ich stelle fest, dass mein Freund Perry viel Energie auf die Weiterentwicklung von Waffensystemen verwendet hat«, sagte er.

 »Er musste sich auf die erneute Konfrontation mit den Laren vorbereiten«, erwiderte Tschubai ernst. »Jedenfalls ist die SZ-2 jedem einzelnen SVE-Raumer hoch überlegen, genau wie das Mutterschiff SOL und die SZ-1.«

 »Dennoch lässt sich damit kein Krieg gewinnen«, sagte der Arkonide. »Ich ziehe meinen Langzeitplan vor.« Er seufzte. »Aber ich bin froh, dass die SZ-2 da ist, sonst stünde das NEI vor einem Problem– und ich sähe mich einem schweren inneren Konflikt gegenüber.«

 »Das Schiff ist gefechtsklar!« meldete Senco Ahrat.

 Ras Tschubai holte tief Luft und ballte die Hände, um seine Erregung unter Kontrolle zu behalten. »Wir greifen an!« stieß er hervor.

 23.

 »Mitosc-Modulspiegelung!« befahl Liiryl-Saan.

 Vrantan-Hoark und Quosam-Tuul schalteten an den Geräten, die im Halbkreis um die silberne Platte herum standen, auf der die pulverisierte und absolut wasserfreie Substanz von Kor Kalmecks Gehirn verteilt war.

 Die Trockensubstanz war mit bloßem Auge nicht mehr wahrzunehmen. Ein neutrales Energiefeld hielt ihre Dicke auf der Spiegelungsplatte im Bereich des Durchmessers eines einfachen Moleküls.

 Ein blaues Leuchten entstand über dem Modulspiegel. Gleichzeitig bauten sich etliche Holokuben unterschiedlicher Größe auf. Die Mehrzahl von ihnen gab die psionische Parazellstrahlung skaliert wieder.

 Der falsche Perry Rhodan musterte interessiert die Anzeigen. Er war enttäuscht darüber, dass er nichts mit ihnen anfangen konnte.

 Liiryl-Saan schien seine Enttäuschung zu fühlen, denn sie drehte sich zu ihm um und erklärte: »Diese direkten Anzeigen bedeuten nicht viel. Sie beweisen uns nur, dass die Gehirnsubstanz noch ihre psionische Parazellstrahlung enthält. Wir dürfen wohl sicher sein, alle gewünschten Informationen zu erhalten.«

 »Aber Sie sagten, dass es schwierig sei, aus der Menge von Gedächtnisinhalten das Wichtige herauszuziehen«, erwiderte Rhodan. »Wenn die Trockensubstanz von Kalmecks Gehirn noch ihre volle psionische Strahlung enthält, müssen Ihre Geräte von einer Sturzflut unterschiedlichster Informationen überschwemmt werden.«

 »Der Vorgang der Selektion wird sehr mühselig sein«, bestätigte die Larin. »Ich hoffe nur, dass die Hauptpositronik Ihres Schiffs der Aufgabe gewachsen ist.«

 »Zweifellos!« versicherte der falsche Rhodan nicht ohne Stolz. »Schließlich hat ehedem Perry Rhodan selbst die Konstruktion und den Bau dieses Schiffs überwacht.«

 »Sie halten den ehemaligen Großadministrator für einen Übermenschen?« warf Vrantan-Hoark spöttisch ein.

 »Das nicht. Aber ich kann auch nicht bestreiten, dass er sehr viel für die Menschheit getan hat. Früher oder später wird Perry Rhodan zurückkehren. Wie ich ihn einschätze, dürfte er dann die Herrschaft des Konzils erschüttern.«

 »Das Konzil der Sieben ist unbesiegbar!« sagte Quosam-Tuul. »Eine starke Persönlichkeit könnte vielleicht die Macht über das Konzil übernehmen. Doch das würde letzten Endes nur das Konzil stärken.«

 »Würde ein solcher starker Mann nicht die Macht des Konzils missbrauchen?« erkundigte sich der falsche Rhodan.

 »Dagegen gibt es Sicherheitsvorkehrungen«, erklärte Liiryl-Saan. »Andernfalls wären bestimmt schon Laren auf diesen Gedanken gekommen. Doch dank der Sicherheitsvorkehrungen kann selbst der Mächtigste nur Diener des Konzils sein.«

 »Ich verneige mich vor der Weisheit des Konzils«, sagte der falsche Rhodan ehrfürchtig.

 Die Spezialisten tauschten ironische Blicke, dann widmeten sie sich wieder ihrer Arbeit. Die Apparatur übermittelte sämtliche Daten an die Hauptpositronik der MARCO POLO, erhielt sie, nach einem Symbolmuster sortiert, zurück und verwandelte sie zum Selektionssieb für alle neu abgespiegelten Daten. Dadurch kam allmählich eine gewisse Ordnung in die unüberschaubare Datenflut, die bis in Kalmecks Kindheit zurückreichte. Dennoch würde es– das zeichnete sich sehr schnell ab– Tage dauern, das System so zu optimieren, dass die gesuchten Informationen klar von den übrigen getrennt und damit verständlich wurden.

 Sowohl die drei Laren als auch der falsche Perry Rhodan waren optimistisch– bis der Alarm durch das Schiff brandete.

 »Vollalarm! Klar Schiff zum Gefecht! Äußerlich gleichartiges Raumschiff ist aus dem Zwischenraum aufgetaucht und fliegt mit maximalen Beschleunigungswerten und voll aktivierten Schutzschirmen an! Es liegt eindeutig auf Angriffskurs!«

 Der falsche Perry Rhodan spürte, wie sich sein Magen verkrampfte. Er ahnte, dass ein Gegner auf die falsche MARCO POLO zukam, dessen Kampfkraft zumindest gleichwertig, wenn nicht sogar überlegen war. Ohne einen weiteren Gedanken an die Mitose-Modulspiegelung zu verschwenden, rannte er zum nächsten Antigravlift und ließ sich auf das Zentraledeck hinauftragen.

 Hotrenor-Taak zweifelte keine Sekunde lang daran, dass dieses Schiff, das auf die falsche MARCO POLO zuraste, identisch war mit jenem Geisterschiff, das schon seit Monaten für Unruhe in der Galaxis sorgte. Er zweifelte ebenso wenig daran, dass dieses Schiff die Vorhut einer Armada war, mit der Perry Rhodan zurückkehren würde.

 Doch der Lare war sicher, dass Rhodans Vorhaben zum Scheitern verurteilt war. Die Macht des Konzils konnte der Terraner nicht brechen. Rhodans Zuversicht würde zudem einen schweren Schlag erhalten, sobald er erfuhr, dass seine Vorhut von den Laren vernichtet worden war.

 Hotrenor-Taak erteilte seine Befehle an die Kommandanten der zwölf geschrumpften SVE-Raumer, die praktisch unsichtbar in der Nähe der falschen MARCO POLO lauerten. Die Quintessenz des Befehls war: Vernichtet das Geisterschiff!

 Atlan beobachtete den Reflexpunkt, der die Position der falschen MARCO POLO anzeigte. Die SZ-2 raste mit voller Beschleunigung und hochgefahrenen Schutzschirmen auf das gegnerische Schiff zu, dessen Schirmfelder inzwischen ebenfalls höchste Leistungsparameter erkennen ließen. Wahrscheinlich würde der Ausgang des Kampfs weniger von der Offensiv- als vielmehr von der Abwehrleistung beider Schiffsriesen entschieden werden. In der Beziehung war die SZ-2 im Vorteil gegenüber der falschen MARCO POLO, denn ihre Protonenkraftwerke auf der Basis einer Materie-Antimaterie-Reaktion erbrachten gegenüber den herkömmlichen Fusionskraftwerken der falschen MARCO POLO eine erheblich bessere Leistungsausbeute. Alle zwölf Kraftwerke der SZ-2 zusammen lieferten 9,6 Billionen Megawatt und konnten in extremen Notsituationen für die Dauer von maximal 45 Sekunden auf eine Leistung von 19,2 Billionen Megawatt hochgeschaltet werden.

 Mit dem Unterschreiten der Gefechtsdistanz raste die SZ-2 in einen Höllenschlund hinein. Das Schiff wurde schweren Erschütterungen ausgesetzt. Diese entsprangen keineswegs dem Salventakt der eigenen 60 Transformkanonen, denn die Abstrahlpole arbeiteten geräuschlos und erschütterungsfrei. Die SZ-2 bebte, weil im gleichen Augenblick, in dem sie das Feuer eröffnet hatte, die von der falschen MARCO POLO abgestrahlten Transformbomben schwere Schockwellen auslösten.

 Innerhalb weniger Sekunden explodierten Dutzende künstlicher Sonnen im Paratronschutzschirm der SZ-2. Ein Unheil verkündendes Tosen dröhnte durch das Schiff, als Senco Ahrat die Kraftwerke auf Notleistungswerte hochfuhr.

 Atlan konnte sich das Tosen nicht erklären, denn die Kraftwerke arbeiteten absolut lautlos für das menschliche Gehör. Wahrscheinlich bauten sich Sekundärresonanzen auf, ausgelöst durch extrem hohe Schallfrequenzen.

 »Erste Auswertung! Der Paratronschirm der falschen MARCO POLO verfärbt sich und dehnt sich ballonartig aus. Bei unverändert starker Belastung wird er in spätestens einer halben Minute zusammenbrechen.«

 Atlan spürte ein Ziehen in der Magengegend. Die Zeiten, in denen er gefährliche Gegner ohne große Gewissensnöte kompromisslos vernichten ließ, waren seit langem vorüber. Inzwischen fühlte er sich jedes Mal innerlich zerrissen, wenn die Umstände ihm die Anwendung von Gewalt aufnötigten.

 »Zweite Auswertung! Energieechos lassen auf Aggregatzusammenbrüche an Bord der falschen MARCO POLO schließen. Das Schiff dreht ab. Es…«

 »Warum sprechen Sie nicht weiter?«

 »Zwölf SVE-Raumer sind in größter Nähe aufgetaucht!« schrie der Cheforter mit sich überschlagender Stimme. »Sie greifen uns an…!«

 Die Faust eines imaginären Riesen traf die SZ-2 und schmetterte sie gegen eine ebenso imaginäre Mauer. Der Paratronschirm riss im massierten Beschuss der SVE-Raumer an mehreren Stellen auf. Die darunter gestaffelten HÜ-Schirme und normalenergetischen Barrieren absorbierten zwar noch weitgehend die durchbrechenden Energien, aber sie konnten nicht verhindern, dass eine dimensional übergeordnete Wellenfront schwere Schäden anrichtete.

 »Rückzug!« sagte Ras Tschubai mit eisiger Ruhe. »Zwölf SVE-Raumer sind zu viel für uns.«

 »Ich breche durch!« bestätigte Senco Ahrat.

 Noch mehrmals wurde die SZ-2 schwer erschüttert, bevor es ihr gelang, sich von dem Gegner zu lösen und mit einem kurzen Linearmanöver die jenseitige Randzone der Yolschor-Dunstwolke zu erreichen. Senco Ahrat drosselte die Kraftwerke und ließ die SERT-Haube nach oben gleiten. »Das war hart«, stellte er trocken fest. »Eine halbe Minute länger, und die SZ-2 hätte sich in ein Wrack verwandelt. Wir werden Tage brauchen, um die Schäden zu beheben.«

 »Die falsche MARCO POLO dürfte nicht weniger angeschlagen sein als wir«, vermutete Tschubai.

 »Dennoch war die Aktion ein Fehlschlag«, stellte Atlan fest. »Die SVE-Raumer müssen in unmittelbarer Nähe der MARCO POLO auf der Lauer gelegen haben. Offenbar in eingeschrumpftem Zustand.«

 »Auch sie haben ihr Ziel nicht erreicht«, sagte Tschubai. »Wir sind nach wie vor präsent und werden wieder zuschlagen.«

 Die beiden Haluter veränderten ihre Körperstruktur bis in den atomaren Bereich hinab und wurden dadurch zu lebenden Kampfmaschinen. Mit ungeheurer Wucht durchschlugen sie die Wand ihres Quartiers. Die Energiefelder waren zusammengebrochen, als vor wenigen Augenblicken die Energieversorgung kritisch geworden war. Jotan Menc und Lraton Perlat hatten sofort erkannt, dass der Kugelraumer unter massivem Beschuss lag.

 Fünf schwer bewaffnete Raumsoldaten, die vor dem Kabinentrakt zusätzlich Posten bezogen hatten, starben, bevor sie die Gefahr richtig erkennen konnten. Die Haluter trugen ihre Kampfanzüge, denen die eingebauten Molekularwandler bei Bedarf auch die Festigkeit von Stahl verliehen.

 »Wir sind frei«, sagte Jotan Menc dröhnend. »Wir können entscheiden, ob wir den Kampf gegen die Besatzung der falschen MARCO POLO aufnehmen oder uns zu unserem Raumschiff durchkämpfen.«

 »Wir sind nicht völlig frei«, erwiderte Lraton Perlat. »In der Nähe warten bestimmt noch SVE-Raumer. Die Laren würden unser Schiff abschießen, sobald wir zu fliehen versuchen. Außerdem ist eine Flucht für uns unwürdig.«

 »Richtig!« sagte Menc. »Zudem gibt es einen triftigen Grund für uns, zu kämpfen. Diese Imitationen der ehemaligen terranischen Führungsspitze könnten zu viel über das NEI erfahren. Folglich muss die falsche MARCO POLO zerstört werden.«

 »So ist es«, erwiderte Perlat. »Aber die Besatzung soll glauben, dass wir ihr Schiff erobern wollen. Bis sie bemerken, dass wir in Wirklichkeit die Zündung eines Transformgeschosses…«

 »Du weißt also auch, dass unser Tod unvermeidlich ist. Perlatos«, unterbrach Menc. »Dann gestatte mir, mich von dir zu verabschieden.«

 »Ich danke dir für die Zeit mit dir, Menctos!« sagte Lraton Perlat feierlich.

 »Ich danke dir, Perlatos!« erklärte Jotan Menc.

 Die beiden Giganten stürmten los…

 Die Hauptzentrale der falschen MARCO POLO wurde vom Zwielicht der Notbeleuchtung und dreier ausglühender Schaltblöcke erhellt. Einige Offiziere lagen bewusstlos in ihren Kontursesseln, andere hielten sich mühsam auf den Beinen. Medoroboter huschten lautlos von einem zum anderen, versorgten offene Wunden und injizierten schmerzstillende Medikamente.

 Der falsche Perry Rhodan kam erst langsam wieder zu sich. Eine Weile lauschte er auf das Knacken in den zerstörten Konsolen. Er konnte nicht begreifen, warum das Schiff und die Besatzung den verheerenden Angriff überstanden hatten.

 Die dröhnende Stimme des falschen Toronar Kasom riss ihn endgültig aus der Lethargie. »Intern-Alarm!« brüllte der Ertruser. »Die Haluter sind ausgebrochen. Ich ordne an, eine Division Kampfroboter zu aktivieren! Aber vorerst nur Einsatz der Paralysatoren.«

 Rhodan stemmte sich mühsam aus seinem Sessel hoch. »Sie reden, wie der echte Kasom geredet hätte. Warum haben Sie den Kampfrobotern nicht befohlen, die Haluter zu töten?«

 »Weil sie wertvolle Geiseln sind«, antwortete der falsche Kasom. »Außerdem möchte ich vermeiden, dass wir uns das gesamte Volk zum Feind machen. Diese Kampfmaschinen könnten sogar die Laren besiegen, wenn sie ihr gesamtes Kriegspotential mobilisieren.«

 Der falsche Rhodan lachte höhnisch. »Was interessiert es uns, ob die Laren von den Halutern eins aufs Dach kriegen oder nicht? Wir erhalten die Prämie für unseren Einsatz vom Konzil, und gegen das Konzil würden sich auch die Haluter nicht halten können.«

 Der Ertruser grinste niederträchtig. »Mit Ihrer Loyalität gegenüber Hotrenor-Taak ist es nicht gerade weit her«, bemerkte er.

 »Lassen wir solche Schlagworte wie Loyalität aus dem Spiel«, forderte Rhodan. »Wir erledigen einen Job und erhalten dafür Prämien, hochtrabende Titel und ein Ehrenamt. Das ist alles.«

 »Beinahe hätten wir den Tod als kostenlose Zugabe bekommen«, mischte sich Senco Ahrats Double ein.

 »Hotrenor-Taak hat unser Schiff als Lockvogel für das Geisterschiff benutzt«, warf Fellmer Lloyd ein. »Er hat damit unser Leben aufs Spiel gesetzt. Wissen Sie, was das bedeutet?«

 »Dass der Lare über Leichen geht.« Der Ertruser nickte. »Aber das wussten wir vorher schon.«

 »Das meinte ich nicht«, erwiderte Lloyd. »Es bedeutet, dass die Besatzung des Geisterschiffs und die terranischen Widerstandskämpfer unsere falsche Identität durchschaut haben und dass Hotrenor-Taak uns deshalb nicht länger braucht. Wir werden uns bald zur Ruhe setzen und unsere Prämien kassieren können.«

 »Schön wäre es«, sagte der falsche Kasom dröhnend. »Aber zwischen unserer Pensionierung und uns stehen vorerst noch zwei Haluter.«

 Wie zur Untermalung des Gesagten rollte schwerer Explosionsdonner heran. Eine panikerfüllte Stimme schrie: »Die Haluter haben den Ring der Kampfroboter durchbrochen, einer dringt in Richtung Hauptzentrale…« Die Meldung brach ab.

 Der falsche Kosum stieß eine Verwünschung aus. Einen Moment lang sah es aus, als wollte er aus der Zentrale stürmen. Gerade noch rechtzeitig besann er sich. »Kasom spricht!« brüllte er mit der Lautstärke eines trompetenden Elefanten in sein Feldmikrofon. »Keine Schonung für die Haluter! Ich erwarte von jedem Besatzungsmitglied vollen Einsatz! Die Gruppen aus den B-Deck-Quartieren sammeln sich vor der Hauptzentrale und unterstehen meiner Führung. Die Haluter sind mit tödlichen Waffen zu bekämpfen. Nur wenn eine reelle Aussicht besteht, sie mit Fesselfeldern zu fangen, dürfen sie geschont werden.« Er wandte sich wieder an Rhodan: »Sir, ich rate Ihnen, von Hotrenor-Taak Unterstützung anzufordern. Notfalls müssen die Laren mit Narkosegeschützen auf uns schießen.«

 Im Eilschritt verließ er die Hauptzentrale. Wenige Minuten später waren erneut heftige Explosionen zu vernehmen. Die Positronik meldete wichtige Hauptenergieleitungen als unterbrochen. Außerdem war ein Deuteriumtank so schwer beschädigt worden, dass das unter hohem Druck stehende hochkatalysierte Deuterium vorsichtshalber in den Weltraum abgeblasen wurde.

 Der falsche Senco Ahrat wurde blass. »Wenn die Haluter nicht gestoppt werden, zerstören sie unser Schiff systematisch von innen heraus.«

 »Ob es mir gefällt oder nicht, ich werde Hotrenor-Taak um Hilfe bitten.« Rhodan wandte sich dem Hyperkom zu.

 Der Verkünder der Hetosonen hatte sich in seine Kabine zurückgezogen. Er verstand nicht, warum das Geisterschiff entkommen war. Alle Simulationen waren zu dem Ergebnis gekommen, dass das Geisterschiff durch das massierte Feuer von acht großen SVE-Raumern vernichtet werden konnte. Um sicherzugehen, hatte er nicht acht, sondern zwölf Kampfschiffe eingesetzt.

 Der Lare kam zu dem Schluss, dass die Berechnungsgrundlagen nicht mit der Wirklichkeit übereinstimmten. Das aber bedeutete, dass die Vorhut des wirklichen Perry Rhodan nur äußerlich ein Schiff vom Typ der MARCO POLO gewesen war. Tatsächlich handelte es sich wohl um einen erheblich verbesserten Neubau. Vor allem die Kraftwerke mussten um rund hundert Prozent mehr Leistung abgeben als die der MARCO POLO, andernfalls hätte das Geisterschiff nicht einen derart starken Paratronschirm aufbauen und gleichzeitig so hoch beschleunigen können.

 Ein verbesserter Neubau konnte jedoch nicht einfach auf einer einsamen Ödwelt aus dem Boden gestampft werden. Vorbedingungen für eine solche Leistung waren hochmoderne Industrieanlagen, Positroniken, Roboter und vieles andere mehr. Wahrscheinlich war es Perry Rhodan gelungen, den Planeten Erde irgendwo in Sicherheit zu bringen, überlegte Hotrenor-Taak.

 Er wurde von einem Summton unterbrochen. Über die Blickschaltung nahm er den Anruf des Schiffskommandanten entgegen. »Was gibt es?« fragte er unwirsch.

 »Hyperkomnachricht von der MARCO POLO. Rhodan verlangt, Sie dringend zu sprechen. Er wirkt verstört.«

 »Was hat er mir jetzt noch zu sagen?« Hotrenor-Taak reagierte zornig. »Er ist wertlos geworden.«

 »Rhodan besteht darauf, Sie persönlich zu sprechen.«

 Der Verkünder der Hetosonen zögerte noch einen Moment. »Legen Sie das Gespräch um!« befahl er dann.

 Gleich darauf erschien das Gesicht des falschen Perry Rhodan.

 »Ich begreife nicht, was Sie jetzt noch von mir wollen«, schimpfte der Lare. »Das Geisterschiff ist entkommen. Sie können Ihre Mission bald beenden. Sie war ein Fehlschlag, Rhodan!«

 »Wenn wir noch lange warten, gibt es keine MARCO POLO mehr!« schrie der Mann. »Unser Schiff wurde bei dem Gefecht schwer beschädigt. Die Energiesperren rings um die Kabine der beiden Haluter sind zusammengebrochen. Die Haluter werden das Schiff von innen heraus zerstören, wenn Sie uns nicht helfen!«

 Der Lare versteifte sich. Er wusste, was es bedeutete, wenn zwei beinahe unverletzbare Giganten in einem Raumschiff wüteten. Doch er versuchte, sich sein Erschrecken nicht anmerken zu lassen. »Sie werden wohl noch einige intakte mobile Fesselfeldprojektoren haben«, entgegnete er. »Fangen Sie die Haluter wieder ein– oder lassen Sie sie von Kampfrobotern erschießen!«

 »Wir tun, was wir können. Aber unsere Roboter werden von den Halutern schon dezimiert, und die ersten meiner Leute sind gefallen. Sie müssen uns helfen, Sir! Setzen Sie Waffen ein, denen diese Bestien nicht widerstehen können!«

 »Wir würden mit den Halutern auch das Schiff vernichten. Damit verbietet sich ein solcher Einsatz von selbst.« Unvermittelt hob Hotrenor-Taak seine Stimme und schrie: »Wenn Sie der echte Rhodan wären und Ihre Leute die echte Besatzung der MARCO POLO, dann hätten Sie die Haluter längst wieder unter Kontrolle! Sie haben eben nicht das Format Ihrer Vorbilder! Ich kann Ihnen nur raten, die Nerven zu behalten und zu kämpfen, wie die echte Besatzung der echten MARCO POLO kämpfen würde.«

 »Wollen Sie uns verspotten?« fragte Rhodan tonlos. »Sie selbst haben uns für diese Mission ausgewählt. Warum haben Sie uns genommen, wenn wir nicht genug Format besitzen?«

 »Es tut mir Leid, dass ich ausfallend geworden bin«, sagte Hotrenor-Taak in weitaus versöhnlicherem Tonfall. »Ich habe meinen eigenen Ärger. Aber ich kann Ihnen wirklich nicht helfen. Meine Schiffe sind nicht mit Narkosegeschützen ausgerüstet, sonst wäre der Spuk schnell beendet.«

 »Dann sind wir so gut wie tot«, erklärte der falsche Rhodan resignierend.

 »Verlassen Sie das Schiff mit den Beibooten!« riet der Lare. »Wir können mit der falschen MARCO POLO ohnehin niemanden mehr täuschen.«

 Ein bitteres Lachen erklang. »Die Angreifer haben ganze Arbeit geleistet. Entweder wurden die Beiboote von den schweren Schockwellen aus ihren Verankerungen gerissen und beschädigt, oder die Schleusen sind durch thermische Einbrüche blockiert.«

 »Dann kämpfen Sie!« sagte der Lare. »Diesmal wissen Sie wenigstens genau, wofür Sie sich einsetzen.«

 »Für unser Leben«, erwiderte der falsche Perry Rhodan. »Wir werden kämpfen– und wenn wir sterben, werden wir Sie verfluchen, Sie und das ganze verdammte Konzil. Und wissen Sie, was ich glaube, Sir?«

 »Nein«, antwortete Hotrenor-Taak mit versteinerter Miene.

 Der falsche Rhodan grinste höhnisch. »Daran, dass der wirkliche Perry Rhodan unseren Fluch eines Tags vollstrecken wird. Dann werden Sie erfahren, was es heißt, sich zu fürchten!«

 Wütend unterbrach Hotrenor-Taak die Verbindung. »Terraner«, grollte er. »Sie scheinen, wenn es darauf ankommt, diesen Rhodan für einen unbesiegbaren Gott zu halten.« Er presste die Lippen zusammen, als ihm bewusst wurde, dass er selbst eben noch dem falschen Rhodan versichert hatte, der echte hätte die beiden Haluter längst wieder unter Kontrolle gebracht.

 »Ich glaube wohl selbst schon, dass Rhodan alles kann«, murmelte er selbstironisch. »Ich werde mein Selbstvertrauen erst wiedererlangen, wenn ich ihn vernichtet habe.«

 Lraton Perlat hatte sich der Hauptzentrale bis auf etwa 400 Meter genähert, als er auf heftigeren Widerstand stieß. Etliche Kampfroboter säumten zerfetzt und ausgeglüht seinen Weg. Bisher waren sie einzeln oder nur in kleinen Gruppen gegen ihn eingesetzt worden. Die Menschen hatte er nach Möglichkeit geschont. Dennoch waren viele im Sperrfeuer ihrer eigenen Kameraden ums Leben gekommen.

 Nun sah Perlat sich einer Phalanx von mindestens fünfzehn schweren Kampfrobotern gegenüber, die eine Verteilerhalle abriegelten. Der Boden brach unter seinen Füßen ein, die glühende Decke stürzte herab, und Wandsegmente liefen in zäher Glut auseinander.

 Er zog sich kämpfend zurück. Innerhalb des Korridors konnte sich die Feuerkraft der Roboter nicht voll entfalten. Einer nach dem anderen explodierte unter seiner gezielten Abwehr. Sein schwerer Kombistrahler durchschlug die Paratronschirme der Roboter sehr schnell.

 Mittlerweile wurde er von mehreren Seiten unter Feuer genommen. Besatzungsmitglieder setzten außer Desintegratoren und Impulsstrahlern sogar Granaten mit Fusionssprengköpfen ein.

 Lraton Perlat brachte sich aus dem Glutball einer verzögert ablaufenden Kernfusion in Sicherheit. Sein Kampfanzug zerfiel an mehreren Stellen. Die Angreifer setzten ihm ungestüm nach. Vor allem ihr Anführer, ein Ertruser, kämpfte, als hinge das Schicksal des Universums davon ab. Einen wilden Schrei ausstoßend, schnellte Perlat sich einer Gruppe der Angreifer entgegen. Als lebendes Geschoss fegte er entsetzte Soldaten zur Seite und stürmte durch den Korridor weiter.

 Am anderen Ende warf er sich herum– und befand sich im nächsten Moment beinahe im Explosionszentrum einer Mikrofusionsbombe. Die Gewalt der Explosion schleuderte ihn fünf Decks empor, während unter ihm Decken, Wände, Böden und Menschen in einer tosenden Gluthölle vergingen.

 »Die sind wahnsinnig geworden!« grollte Perlat und stemmte sich auf allen vier Armen wieder hoch.

 Sein Kampfanzug war bis auf wenige Fetzen verglüht, aber sein Körper war unverletzt geblieben. Mit einem Gedankenimpuls aktivierte Perlat das in seinen Schädel implantierte winzige Funkgerät, das zwar keine akustische Verständigung erlaubte, wohl aber eine Art von Signalkommunikation.

 »Wie weit bist du?« gab er durch.

 »Ich bin von annähernd achtzig Kampfrobotern und vierhundert Menschen umgeben«, kam es wenig später zurück. »Sie setzen schwere fahrbare Strahlgeschütze gegen mich ein. Ich kämpfe bis zum Tod.«

 Weitere Signale gab es nicht mehr. Lraton Perlat empfand Trauer bei dem Gedanken, dass der Freund vor ihm gestorben war. Jotan Menc konnte seine Aufgabe, eine Transformbombe in der falschen MARCO POLO zu zünden, nicht mehr erfüllen. Folglich war jedes Ablenkungsmanöver unnötig geworden. Er, Lraton Perlat, musste nun die Vernichtung des Schiffs zu Ende führen.

 Allerdings war es sinnlos, das gleiche Ziel ins Auge zu fassen wie Menctos. Die Besatzung hatte den Plan durchschaut, sonst hätte sie den Freund nicht so massiert angegriffen.

 Perlat nahm sich vor, eine Nebenenergiestation zu stürmen und den Fusionsreaktor mit Deuterium so voll zu pumpen, dass er durchging. Dann musste das Schiff von innen heraus verglühen. Er suchte in seinem Gedächtnis nach der Lage eines Nebenkraftwerks und marschierte los.

 In der Hauptzentrale der SZ-2 wimmelte es von Robotern, die an der Behebung der Schäden arbeiteten. Atlan, Tschubai und Senco Ahrat hatten ihre Plätze vorübergehend räumen müssen und standen vor dem Schirm der Fernortung. Die energetischen Entladungen zwischen den Sonnen verbreiteten ein unruhiges Flackern. Ansonsten waren die Geschehnisse im Umkreis der Yolschor-Dunstwolke aber recht gut zu verfolgen.

 »Ich verstehe die Laren nicht«, bemerkte Senco Ahrat. »Sie haben ihre Schiffe außerhalb der Wolke versammelt, starten aber keine Suchaktion. Dabei müssten sie sich denken, dass unser Schiff schwer angeschlagen und nicht mehr voll manövrierfähig ist.«

 Atlan lächelte über den beinahe jugendlichen Eifer des alten Emotionauten. »Würde es ihnen denn gelingen, die SZ-2 zu vernichten?« fragte er.

 »Natürlich nicht«, antwortete Ahrat.

 »Genau das werden die Laren auch denken«, sagte der Arkonide. »Hotrenor-Taak wartet deshalb ab. Er hofft anscheinend darauf, dass wir wieder aktiv werden. Ich verstehe nur nicht, weshalb die falsche MARCO POLO im freien Fall auf die Dunstwolke zutreibt. Zweifellos hat sie schwere Schäden davongetragen, aber gerade deshalb sollte sie den Schutz der SVE-Raumer suchen.«

 »Das wird Hotrenor-Taak vermeiden wollen«, vermutete Tschubai. »Wahrscheinlich hofft er, dass wir uns zu einem zweiten Angriff hinreißen lassen.«

 Bevor Atlan etwas erwidern konnte, meldete sich der Cheforter: »Wir messen heftige Energieausbrüche auf der MARCO POLO an. Vermutlich Mikrofusionen, teils mit, teils ohne Reaktionsverzögerung.«

 »Ein Kampf im Schiff?« Atlan kniff die Brauen zusammen. »Eine Meuterei?«

 »Die Haluter!« stieß Tschubai hervor. »Ihr Raumer ist immer noch an der MARCO POLO verankert. Vielleicht haben sie den Kampf gegen die falsche Besatzung aufgenommen.«

 »Zwei Haluter können wenig gegen einige tausend Mann Besatzung und ein großes Kontingent von Kampfrobotern ausrichten«, sagte Senco Ahrat. »Sie wären innerhalb von zehn Minuten eingekreist und festgesetzt– oder getötet.«

 »Das entspricht den Verhältnissen auf der echten MARCO POLO«, wandte Tschubai ein. »Aber unsere Doppelgänger können unmöglich die harte Ausbildung und unsere Kampferfahrung besitzen, sie werden kaum entschlossen und konsequent genug reagieren. Außerdem dürfte das Schiff längst nicht so viele Kampfroboter an Bord haben wie das Original.«

 »Die Haluter haben also eine gute Chance«, räumte Atlan ein.

 »Wir sollten sie von außen unterstützen«, warf Tschubai ein. »Wenn wir unsere Kreuzer ausschleusen und die falsche MARCO POLO angreifen, muss die Besatzung an zwei Fronten kämpfen.«

 »Die Kreuzer sind schnell genug, um sich vor SVE-Raumern in Sicherheit zu bringen«, bestätigte Senco Ahrat. »Allerdings könnten sie nur Störangriffe fliegen, weil ihre Schutzschirme einem Transformvolltreffer aus den Geschützen der MARCO POLO nicht standhalten würden.«

 Atlan wiegte nachdenklich den Kopf. »Ich würde an Ihrer Stelle noch mit dem Ausschleusen warten.«

 »Der günstigste Augenblick zum Eingreifen ist jetzt«, sagte Tschubai verwundert.

 »Ich weiß«, erwiderte der Arkonide. »Mein Rat entsprang einem Einwand meines Extrasinns. Aber Sie müssen sich nicht danach richten.«

 Der Teleporter lächelte breit. »Ich bin durchaus geneigt, Ihren Rat anzunehmen, Atlan.«

 Zielstrebig näherte Lraton Perlat sich dem Nebenkraftwerk. Er wurde nicht mehr angegriffen. Die Besatzung glaubte offenbar, er sei im Glutball der Mikrofusionsbombe getötet worden. Dabei hätten die Menschen wissen müssen, dass selbst in einem solchen Fall genug von einem Haluter übrig blieb, dass diese Überreste identifiziert werden konnten. Folglich mangelte es den Personen an Bord an Informationen über den Metabolismus und die Widerstandskraft von Halutern. Die Laren schienen es nicht für erforderlich gehalten zu haben, der Besatzung mehr Informationen zu geben, als sie für ihr Einweg-Unternehmen benötigte.

 Einweg-Unternehmen! Das ist es, stellte Lraton Perlats unbestechlich arbeitendes Planhirn fest. Die Laren haben den Verlust der falschen MARCO POLO einkalkuliert.

 Perlat reagierte erschüttert. Er wusste, dass Perry Rhodan und Atlan niemals so gewissenlos gehandelt hätten, und nun bedauerte er, dass er keine Gelegenheit mehr haben würde, diese Erkenntnis an sein Volk weiterzugeben, damit es sich endlich entschloss, gegen das Konzil zu intervenieren.

 Als er um die nächste Gangbiegung bog, schreckte er aus seinen Gedanken auf. Ihm gegenüber, nur etwa fünf Meter entfernt, stand der Ertruser, der den letzten Angriff gegen ihn geleitet hatte. Der Mann schien von diesem Zusammentreffen ebenso überrascht zu sein.

 Keiner schoss. Sie starrten sich eine Weile schweigend an. Schließlich brach der Ertruser das Schweigen. »Warum sind Sie nicht tot, Haluter?« fragte er grimmig.

 »Weshalb sollte ich?« erwiderte Lraton Perlat. »Die Explosion einer Mikrofusionsbombe reicht nicht aus, um einen Haluter zu töten.«

 »Das wusste ich nicht. Aber ich werde Sie nicht noch einmal entkommen lassen.«

 Perlat lachte dröhnend. »Wie wollen Sie mich aufhalten?« fragte er. »Vielleicht mit Ihrem Impulsstrahler?«

 »Sie sind nicht fair, Haluter«, entgegnete der falsche Toronar Kasom. Das klang aberwitzig und verwirrt zugleich. »Wenn Sie mich töten, ist es Mord, denn ich habe keine Chance gegen jemanden, der seine Körperstruktur verhärtet hat.«

 »Das stimmt«, gab Perlat zu. »Aber ich kann nicht anders, sonst hetzen Sie erneut alle Menschen und Roboter auf mich.«

 »Warum stellen Sie sich nicht zu einem ehrlichen Zweikampf?« fragte der Ertruser. »Ich lege meinen Aggregattornister ab, sodass ich keinen Paratronschirm aufbauen kann. Dafür normalisieren Sie Ihre Körperstruktur. Anschließend legen wir hundert Meter Abstand zwischen uns und schießen, bis einer von uns tot ist.«

 Lraton Perlat stellte fest, dass es der Logik widerspräche, wenn er sich mit dem Ertruser auf einen chancengleichen Kampf einließ. Schließlich kämpfte er nicht zweckfrei, sondern aus der Notwendigkeit heraus, größeres Unheil abzuwenden. Er würde dieses Ziel gefährden, wenn er im Kampf mit dem Gegner auf seine Überlegenheit verzichtete. Andererseits musste er den Ertruser deswegen bewundern, denn für den Umweltangepassten war ein Haluter selbst ohne veränderte Körperstruktur ein gefährlicher Gegner.

 Er blickte den Ertruser prüfend an und sah, dass dieser ihn gelassen musterte. »Einverstanden!« sagte Perlat. »Würden Sie so freundlich sein und mir Ihren Namen nennen, damit ich weiß, gegen wen ich antrete?«

 »Ich heiße Toronar Kasom, bin aber natürlich nicht identisch mit dem echten Toronar Kasom. Leider wurde die Erinnerung an meinen richtigen Namen von den Laren ausgelöscht.«

 »Dann soll der Name Toronar Kasom, der bei uns Halutern einen guten Klang hat, für Sie gelten«, erwiderte Perlat. »Fangen wir an!« Während er die Verhärtung seiner Zellstruktur langsam aufhob, schritt der Ertruser bereits rückwärts.

 Bevor die vereinbarte Distanz erreicht war, erfasste Perlats scharfes Gehör das behutsame Scharren zahlreicher Füße, das sich von allen Seiten näherte. Sein Planhirn wertete das Geräusch mit der Schnelligkeit einer Hyperinpotronik aus.

 Die Besatzung der falschen MARCO POLO war dabei, ihn einzukreisen. Das setzte voraus, dass jeder genau wusste, wo er sich befand– und das wieder war nur möglich, wenn es jemand mitgeteilt hatte. Lraton Perlat musterte seinen Gegner scharf und erkannte, dass sich dessen Lippen kaum merklich bewegten. Der Ertruser hatte ihn nur hingehalten.

 Perlat war empört über so viel Schändlichkeit. Dennoch protestierte er nicht. Er formte nur seine Körperstruktur abermals um. Da sich sein Äußeres dabei nicht veränderte, konnte der Ertruser nichts davon bemerken.

 Endlich blieb der falsche Toronar Kasom stehen. »Die Entfernung dürfte ausreichen!« rief er. »Es kann losgehen!«

 »Erst müssen Sie Ihren Aggregattornister ablegen, Kasom!« Der Ertruser lachte spöttisch und aktivierte seinen Schutzschirm. Er hätte wissen müssen, dass der relativ schwache Paratron eines Kampfanzugs dem Kombistrahler eines Haluters nicht lange standhielt. Der falsche Toronar Kasom wunderte sich bestenfalls noch darüber, dass sein eigener Impulsstrahler gegen den Haluter wirkungslos blieb, dann starb er.

 Lraton Perlat musste jetzt mit dem nächsten Angriff der Schiffsbesatzung rechnen. Kraftvoll stieß er sich ab, durchschlug die Gangdecke und stand inmitten einer Gruppe völlig überraschter Männer, die nicht schießen konnten, weil sie sich gegenseitig behinderten.

 Der Haluter explodierte schier. Innerhalb weniger Sekunden war alles vorbei. Aber schon näherten sich eilige Schritte von allen Seiten.

 Lraton Perlats Zorn über das Betrugsmanöver des Ertrusers entlud sich in wilder Raserei. Um sich schießend, durchbrach er Stahlwände, wälzte schreiende Angreifer nieder und hinterließ eine breite Spur der Verwüstung.

 Als er das Nebenkraftwerk erreichte, das ohnehin sein Ziel gewesen war, bemerkte er genau das zu spät. Er konnte sich erst abbremsen, nachdem er gleich einem stählernen Geschoss das Aggregat zur Steuerung des Schwarzschild-Meilers durchschlagen hatte.

 Der Katastrophenalarm heulte auf. Leuchtfelder flackerten hektisch. Ein dumpfes, schnell anschwellendes Donnern kündigte die Freisetzung der bisher gebändigten thermonuklearen Energien an.

 Lraton Perlat verharrte nur eine Zehntelsekunde, dann raste er weiter, einem jäh wiedererwachten Selbsterhaltungstrieb folgend, sich jedoch zugleich bewusst, dass jede Flucht sinnlos war.

 Er kam beachtliche 600 Meter weit, bevor die Kernfusion außer Kontrolle geriet.

 Lraton Perlat sah sich in grelles Leuchten getaucht. Er hörte das Bersten der Schiffszelle und wusste, dass die falsche MARCO POLO verloren war.

 Sein Bewusstsein erlosch wie eine Kerzenflamme im Orkan…

 24.

 Ein buntes Kaleidoskop von Farben wirbelte an seinen Augen vorüber. Das Ordinärhirn nahm die wechselnden Eindrücke auf, konnte sie aber nicht einordnen, da das Planhirn nicht reagierte. Deshalb war Lraton Perlat unfähig, seine Situation zu begreifen.

 Erst nach einiger Zeit setzten sich andere Sinneseindrücke durch. Die Verzögerung ergab sich aus der anhaltenden Strukturverhärtung des Haluters. Nur allmählich registrierte sein Bewusstsein eine Diskrepanz zwischen dem Innendruck des Körpers und dem Außendruck sowie ein zunehmendes Kältegefühl.

 Als das Planhirn endlich wieder seine Tätigkeit aufnahm, erkannte Perlat, dass er im Weltraum trieb. Die Rotation der Farben ergab sich aus den verschiedenfarbigen Gasschleiern der weiteren Umgebung und der steten Drehung seines Körpers.

 Lraton Perlat konnte wie jeder Haluter ohne technische Hilfsmittel ungefähr fünf Stunden lang im Vakuum überleben. Er wusste aber nicht, wie lange er schon im Weltraum trieb. Deshalb konnte er nur schätzen, dass ihm vielleicht noch eine Stunde Zeit blieb, bis der schutzlose Zustand zu einem schleichenden Wärmeverlust führte.

 Dass er die Explosion der falschen MARCO POLO überlebt hatte, akzeptierte er, ohne sich darüber Gedanken zu machen. Dringender war die Frage, wie er seine Drehbewegung reduzieren und sich orientieren konnte. Vielleicht trieben in erreichbarer Nähe größere Wrackstücke. Falls er darin keinen Schutz vor dem Vakuum fand, würde feste Materie zumindest das Problem der Wärmeregulierung lösen. Sein Konvertermagen wandelte so ziemlich alles in Energie um.

 Perlat stopfte die verkohlten Fetzen seines Kampfanzugs in sich hinein. Das reichte, um im Umwandlungsprozess eine geringe Gasmenge freizusetzen, die er durch den Rachen ausstieß. Die überschlägige Berechnung des Planhirns erwies sich als zutreffend, Perlat schaffte es tatsächlich, seine Bewegung durch den schwachen Rückstoßeffekt zu verlangsamen.

 Endlich konnte er sich orientieren. Ein schwacher Halo diffuser Gase breitete sich vor ihm aus. Das musste die teilweise verdampfte Materie der falschen MARCO POLO sein.

 Er entdeckte zudem zahlreiche kleine und größere Trümmerbrocken. Perlat hatte das nicht anders erwartet, denn wenn das Schiff vollständig verglüht wäre, hätte er den Tod gefunden.

 Während er sich nur noch langsam um seine Querachse drehte, musterte er die Wrackteile. Manche ließen hoffen, dass sich in ihnen Hohlräume befanden, die für längere Zeit einen relativ sicheren Unterschlupf bieten konnten.

 Doch jäh entdeckte er etwas, das ihn in größte Erregung versetzte. Es war ein kugelförmiger Körper, dessen schwarze Oberfläche fahl das Licht der Sterne brach. Das Raumschiff, mit dem Jotan Menc und er gekommen waren! Perlat hatte als sicher angenommen, dass die Explosion der falschen MARCO POLO dieses Schiff ebenfalls vernichtet hatte.

 Es ist ebenfalls vom Explosionsdruck abgestoßen worden, überlegte der Haluter. Er versuchte, die eigene Fluchtgeschwindigkeit einzuschätzen, aber das war ein mit vielen Fehlerquellen behaftetes Unterfangen. Immerhin kam er zu dem Ergebnis, dass er das kleine Raumschiff vielleicht würde einholen können.

 Suchend schweifte der Blick seiner drei Augen voraus. War da nicht etwas? Ein fahler Schimmer, der sich kaum gegen den Hintergrund abzeichnete? Er hatte sich getäuscht.

 Aber nein, da war es wieder. Es musste ein kleineres Wrackstück sein, das sich vor ihm bewegte. Er kam näher, konnte es schon nach wenigen Minuten mit einem seiner Handlungsarme erreichen. Fast krallte er die Finger in das geschmolzene und bizarr wiedererstarrte Stück Metallplastik.

 Dann biss er zu. Das Raubtiergebiss wurde mit dem Stahl mühelos fertig, und der Konvertermagen wandelte die zerkleinerte Masse sofort um.

 Wie viel Zeit blieb ihm noch? Perlat wollte es gar nicht wissen. Er würgte und stieß das Gas aus, das als Nebenprodukt der Energiegewinnung im Magen erzeugt wurde. Stolz erfüllte ihn in dem Moment. Ja, er war stolz, ein Haluter zu sein. Auch wenn seine Vorfahren diese Galaxis an den Rand des Untergangs getrieben hatten. Das lag 50.000 Jahre zurück. Lange genug, um das Mordbrennen von einst nicht mehr als Belastung zu empfinden, aber immer noch bedrohlich nahe, die Mahnung zu verstehen. Das Volk der Haluter führte keine Kriege mehr.

 Benommenheit stieg in ihm auf.

 Es gab nichts mehr, was er noch tun konnte. Zur Rettung fehlte ihm eine halbe Stunde, vielleicht sogar weniger. Er wollte es gar nicht wissen.

 Lraton Perlat schloss die Augen. Noch schwebte er durch die Unendlichkeit. Aber da war auch das Gefühl, in eine endlose Tiefe zu stürzen. Es wurde stärker, übermächtig…

 Der Haluter schreckte in dem Moment auf, als er gegen die Hülle des Raumschiffs prallte. Der Aufprall war nicht stark– jedenfalls nicht für ein Wesen wie ihn. Dennoch spürte Perlat, dass seine Kräfte unaufhaltsam wichen. Wenn es ihm nicht gelang, innerhalb der nächsten fünfzehn Minuten in den Schutz seines Schiffs zu kommen, würde er sterben.

 Er tastete über den tiefschwarzen Rumpf, vorsichtig, um nicht abgetrieben zu werden.

 Endlich erreichte er ein Schleusenschott. Rein mechanisch hämmerten seine Fingerspitzen das Kodesignal auf die Sensorplatte. Als das Schott aufglitt, wurde er nach rechts gerissen und hätte beinahe den Kontakt mit dem Schiff verloren.

 Im letzten Augenblick krallte er sich mit einer Hand am oberen Schleusenrand fest und schwang sich nach innen. Als er losließ, schwebte er in die Schleusenkammer und wurde vom künstlichen Schwerefeld auf den Boden gezogen.

 Diesmal verlor er das Bewusstsein, ohne dass er dagegen ankämpfen konnte. Das Außenschott schloss sich selbsttätig, die Kammer füllte sich mit Luft und Wärme.

 Als Lraton Perlat zu sich kam, fühlte er sich immer noch schwach. Vor allem gab er sich keinen Illusionen über seine Kräfte hin.

 Er stemmte die Lauf- und Handlungsarme auf den Boden und richtete sich in der Schleusenkammer auf. Seine Bewegungen wirkten langsam und unkontrolliert. Schwankend ging er zum Innenschott, das sich automatisch vor ihm öffnete.

 Perlat empfand ein großes Glücksgefühl, als er im Antigravschacht in die Zentrale emporschwebte. Er hatte sein Schiff wieder und damit die Möglichkeit, nach Halut zurückzukehren.

 Ächzend ließ er sich in den Sessel vor dem Hauptsteuerpult sinken und aktivierte die Überprüfungsautomatik, während er zugleich mit einer Hand der Laufarme den Versorgungsautomaten bediente. Kurz darauf hatte er vor sich ein halutisches Standardmenü, dazu eine Schale voller Wasserkapseln. Natürlich hätte ihm auch ein Stück Felsgestein genügt, aber die leicht verdaulichen Speisen entlasteten seinen angeschlagenen Organismus.

 Lraton Perlat kaute und schluckte und ließ die Kontrollen der Überprüfungsautomatik nicht aus den Augen. Sie verrieten ihm, dass sein Schiff trotz äußerer Unversehrtheit mittelschwere Schäden davongetragen hatte. Ob sie auf den Beschuss an sich zurückzuführen waren oder auf die Explosion der falschen MARCO POLO, konnte er nicht erkennen. Mit dem angeschlagenen Raumschiff würde er Halut aber niemals erreichen können.

 Perlat testete dennoch die Antriebssysteme. Er würde eine Welt finden, die ihm geeignete Bedingungen bot und auf der er das Eintreffen von Hilfe abwarten konnte.

 Hotrenor-Taak hatte die Explosion der falschen MARCO POLO beobachtet, ohne eine Miene zu verziehen. Trotzdem war er keineswegs so gelassen, wie er sich den Anschein gab. Es war weniger der unglaubliche Verlust und damit das endgültige Scheitern seines aufwendig umgesetzten Plans, was ihn erregte. Nachdem die MARCO POLO als Fälschung durchschaut worden war, hatte sie ohnehin ihren Wert verloren. Hotrenor-Taak, der Verkünder der Hetosonen und unumschränkter Herrscher der Milchstraße, war bestürzt darüber, wie schnell es den beiden Halutern an Bord des terranischen Raumschiffs gelungen war, sich gegen die Besatzung zu behaupten. Zudem erschreckte ihn die Todesverachtung, die sie bewiesen hatten.

 Die Vision, das Volk der Haluter könnte sich mit dem heimlichen Imperium der Menschen verbünden, erschreckte den Laren. Er kannte die Geschichte der schwarzhäutigen Riesen, die heute angeblich nur noch ihren Neigungen und den Wissenschaften lebten. Ab und zu wurden einzelne Individuen jedoch von einem unbezähmbaren Drang nach Abenteuern überwältigt. Dann unterzogen sich die Betreffenden der sogenannten Drangwäsche, die durchaus zu Kampfeinsätzen zugunsten befreundeter oder unterdrückter Völker führen konnte.

 Hotrenor-Taak wagte sich kaum vorzustellen, was geschehen würde, falls Zehntausende Haluter gegen das Konzil antraten. Sie würden das Hetos der Sieben nicht besiegen können, wohl aber seine Kampfflotte vernichtend schlagen. Mit der Folge, dass das Konzil eine stärkere Flotte in Bewegung setzte. Doch nicht er würde dann Herrscher dieser Galaxis sein, sondern der Oberbefehlshaber jener Ersatzflotte!

 So weit durfte es nicht kommen. Er musste ein Bündnis zwischen den Halutern und dem heimlichen Imperium der Terraner verhindern.

 Die Vernichtung der falschen MARCO POLO und der Gehirnsubstanz des Terraners Kor Kalmeck hatten die am meisten versprechende Spur endgültig verwischt.

 Hotrenor-Taak war so tief in seine düsteren Gedanken versunken, dass der Ortungsoffizier ihn dreimal ansprechen musste, bevor er reagierte.

 »Was gibt es?«

 »Wir überwachen unablässig das Trümmerfeld, das von der MARCO POLO übrig ist«, sagte der Offizier. »Ein kugelförmiges Objekt hat gegenläufige Bewegung aufgenommen. Es kann sich nur um das Raumschiff der Haluter handeln.«

 »Ist das sicher?« fragte Hotrenor-Taak ungläubig. »Ich glaube nicht, dass jemand die Explosion überlebt hat– auch die Haluter nicht.«

 »Es besteht kein Zweifel daran, dass es sich um ihr Raumschiff handelt«, erwiderte der Offizier. »Größe, Energiesignatur– alles passt in das bekannte Raster. Aber es scheint angeschlagen zu sein. Zwei SVE-Raumer sollten ausreichen, es zu vernichten.«

 »Wohin fliegt es?«

 »Das lässt sich noch nicht bestimmen«, antwortete der Offizier. »Entlang des Kursvektors liegen mindestens dreihundert Sonnen.«

 »Das Schiff wird nicht vernichtet!« bestimmte Hotrenor-Taak. »Wir folgen ihm außerhalb seines Ortungsradius. Vielleicht führt es uns auf den richtigen Weg.«

 Die Fernortungssysteme der SZ-2 registrierten zuerst die Energieausschüttung, erst danach entdeckten sie das halutische Raumschiff, das rasch Fahrt aufnahm.

 »Wirklich die Haluter?« fragte Senco Ahrat ungläubig in der Ortungszentrale nach. »Ich kann mir nicht vorstellen, dass sie die Explosion der falschen MARCO POLO überlebt haben.«

 »Kein Zweifel«, erwiderte der Cheforter. »Das ist das Raumschiff, das zuvor an der Außenhülle der MARCO POLO verankert war.«

 »Haben wir schon die Kursdaten?« fragte Atlan, der Schlimmes ahnte.

 »Nicht genau auszumachen, Sir«, antwortete der Cheforter. »Wenn das Schiff die momentane Flugrichtung beibehält, kommt es an Hunderten von Sonnen vorbei. Jede kann das Ziel sein.«

 »Ich bin anderer Ansicht. Die Haluter würden niemals blindlings drauflosfliegen– und diesen Raumsektor kennen sie garantiert nicht. Es sei denn, Kor Kalmeck hätte ihnen die Koordinaten des geheimen Yol-Beta-Systems verraten.«

 »Geben Sie mir diese Koordinaten, dann kann ich…« Der Cheforter unterbrach sich. »Sir!« rief er ungläubig. »Die SVE-Raumer nehmen ebenfalls Fahrt auf. Sie folgen dem Haluter!«

 »Hotrenor-Taak.« Atlan stieß eine Verwünschung aus. »Der Verkünder glaubt offenbar, dass die Haluter ihn zum Versteck des NEI führen können. Das stimmt zwar nicht unbedingt, aber es wäre fatal, wenn die Laren unser Pseudo-NEI rein zufällig fänden.« Er wandte sich an Tschubai: »Ras, ich brauche eine Space-Jet– und möglichst auch Sie! Wir müssen verhindern, dass die Haluter das Pseudo-NEI anfliegen und es dadurch den Laren preisgeben!«

 »In Ordnung«, erwiderte der Teleporter knapp. »Senco, lassen Sie eine Space-Jet klarmachen!«

 Zehn Minuten später startete die Jet. Da sie nicht über gleichwertige Ortungssysteme wie die SZ-2 verfügte, wurde sie über Hyperkomrichtstrahl vom Mutterschiff aus geleitet, bis die eigenen Sensoren zeichneten. Von da an beschleunigte Ras Tschubai mit Maximalwerten. Nach einem kurzen Linearmanöver hielt er den Diskus antriebslos auf Zielkurs. »Ich springe!« erklärte er knapp.

 Ohne Atlans Antwort abzuwarten, entmaterialisierte er– und tauchte praktisch im gleichen Augenblick in der Zentrale des Haluterschiffs auf.

 Lraton Perlat griff reaktionsschnell nach seiner Waffe.

 »Halt!« rief der Mutant und hob beide Hände. »Ich bin Ras Tschubai, ein Abgesandter Perry Rhodans und Freund Atlans– und ein Teleporter, wie Sie bemerkt haben dürften. Wissen Sie, dass Ihnen ein Flottenverband der Laren folgt?«

 »Nein«, antwortete der Haluter. Dann erst begriff er die Bedeutung des Gehörten.

 »Ich werde umkehren und den Laren einen Kampf liefern, an den sie noch lange denken sollen.«

 »Ich habe einen besseren Vorschlag«, erwiderte der Teleporter. Eindringlich redete er auf den Haluter ein.

 Perlat stimmte dem Vorschlag zu. Nachdem er etliche Justierungen vorgenommen hatte, ergriff er sehr behutsam die Hand des Teleporters– und fand sich im nächsten Augenblick in der Kuppel der Space-Jet wieder.

 Hotrenor-Taak hatte auf den Ortungsschirmen das Auftauchen der Space-Jet beobachtet.

 »Nichts unternehmen!« befahl er seinen Leuten. »Die Besatzung des Diskusschiffs sucht offenbar Kontakt mit den Halutern.«

 Die Space-Jet näherte sich dem schwarzen Kugelraumschiff und flog kurze Zeit in geringer Distanz neben ihm her, dann beschleunigte sie unverhofft und tauchte bald darauf in den Zwischenraum ein.

 »Ich begreife das nicht«, sagte der Kommandant von Hotrenor-Taaks Flaggschiff. »Warum ist der Diskus so abrupt wieder verschwunden?«

 Hotrenor-Taak lächelte überlegen. »Sie müssen nicht alles begreifen. Es genügt, dass Sie Ihr Schiff beherrschen. Wir konzentrieren uns weiter ausschließlich auf die Verfolgung der Haluter.«

 »Objekt weicht geringfügig vom bisherigen Kurs ab!« meldete der Ortungsoffizier. »Es beschleunigt stärker. Wahrscheinlichkeit eines Linearmanövers steigt.«

 »Das war zu erwarten«, bestätigte Hotrenor-Taak. »Die Space-Jet hat den Halutern offenbar die endgültigen Kursdaten übermittelt. Passen Sie auf, dass wir das schwarze Schiff nicht im Linearraum verlieren! Es wird uns zum geheimen Imperium der Terraner führen.«

 Der Lare befand sich mittlerweile in einer Stimmung, die an Euphorie grenzte. Wenn es ihm gelang, das Versteck der Menschen aufzuspüren, würde es auf lange Sicht in der Galaxis Milchstraße keinen organisierten Widerstand mehr geben– und seine eigene Position war dann nicht mehr zu erschüttern.

 Hotrenor-Taak wurde nur noch einmal nervös– als der Kugelraumer der Haluter im übergeordneten Kontinuum verschwand. Doch schon kurze Zeit später befanden sich die SVE-Raumer ebenfalls im Zwischenraum und konnten den Verfolgten ortungstechnisch wieder erfassen.

 Als das halutische Raumschiff in den Normalraum zurückfiel, folgten ihm die SVE-Raumer erst den Bruchteil einer Sekunde später und außerhalb dessen Ortungsdistanz.

 »Haluterschiff nimmt Kurs auf eine mittelgroße grüne Sonne!« kam die Meldung. »Die Sonne wird in geringer Entfernung von einem anscheinend lebensfeindlichen Planeten umkreist.«

 »Von einem scheinbar lebensfeindlichen Planeten«, korrigierte Hotrenor-Taak selbstzufrieden. »Wir können als gegeben annehmen, dass es sich um eine ausgehöhlte Welt handelt, in der sich die Schaltzentrale des NEI verbirgt.«

 »Der Kurs des Haluters führt aber weit an dem Planeten vorbei«, wandte der Ortungsoffizier ein.

 »… ein routinemäßiges Täuschungsmanöver«, tat Hotrenor-Taak den Einwand ab. »Sie werden erleben, dass das Schiff rechtzeitig einschwenkt.« Aber nichts dergleichen geschah. Das schwarze Raumschiff wurde sogar noch schneller.

 »… hat den Planeten passiert und hält unverändert Kurs auf die grüne Sonne!« gab der Ortungsoffizier bekannt.

 »Vielleicht will es kurz vor der Sonne zu einem Linearmanöver ansetzen«, überlegte Hotrenor-Taak laut. »Das würde die Verfolgung erschweren. Schließen Sie dichter auf, Kommandant!«

 »Haluterschiff tritt in die innere Korona ein!«

 »Ganz raffiniert, diese Burschen«, sagte Hotrenor-Taak. Doch seine Zuversicht geriet ins Wanken.

 »Haluterschiff verschwindet in der Chromosphäre! Schutzschirme wurden nicht aktiviert!« meldete die Ortung. »Achtung: Haluterschiff ist verglüht! Keine Überreste zu orten.«

 Hotrenor-Taak sank in seinem Sessel zurück. In ohnmächtiger Wut krallte er die Finger in die Seitenlehnen. Für einen Moment glaubte er das Gelächter jener zu hören, die ihn überlistet und um seinen großen Erfolg gebracht hatten…

 Ras Tschubai lächelte zynisch. »Ihr Raumschiff verglüht in diesen Sekunden, Perlat«, sagte er zu dem Haluter.

 Sie waren mit der Space-Jet zur SZ-2 zurückgekehrt und in die Hauptzentrale teleportiert. Während des Flugs hatte Lraton Perlat berichtet, was sich an Bord der falschen MARCO POLO zugetragen hatte.

 »Hotrenor-Taak hat sich selbst ausgetrickst«, stellte Atlan fest. »Er wollte besonders raffiniert sein. Es war eine gute Idee von Ihnen, Ras, den Autopiloten von Perlats Schiff so zu programmieren, dass es nach einem kurzen Linearmanöver in eine Sonne steuerte.«

 »Der Lare wird toben«, sagte Senco Ahrat. »Er hat mit der falschen MARCO POLO alles auf eine Karte gesetzt– und seine Hoffnungen sind zerlaufen wie Butter in der Sonne.« Er seufzte. »Es tut mir nur um Ihren Gefährten Leid, Perlat.«

 »Menctos starb im Kampf gegen eine erdrückende Übermacht«, erklärte der Haluter. »Das ist eine Ehre. Außerdem wird er in einem anderen Haluter weiterleben.«

 »Glauben Sie an Seelenwanderung?« erkundigte sich der Arkonide interessiert.

 »Ich weiß nicht, was Sie unter Seelenwanderung verstehen, Atlan. Bei uns Halutern ist es so, dass durch einen unterhalb der Bewusstseinsschwelle existierenden psionischen Energieaustausch immer dann ein neues Individuum geboren wird, wenn eines stirbt. Ein gewisses Quantum der psionischen Energie des Verstorbenen geht auf das neue Wesen über.«

 »Das ist sehr interessant«, sagte Ras Tschubai. »Ich wusste zwar, dass immer nur dann ein Haluter geboren wird, wenn ein anderer stirbt, aber dass das mit einem Austausch psionischer Energie zu tun hat, war mir bisher unbekannt. Mit parapsychischer Begabung ist das aber nicht zu erklären, oder?«

 »Bestimmt nicht«, antwortete Perlat. »Jedes Lebewesen verfügt über eine psionische Komponente in seiner Gesamt-Lebenskraft.«

 Atlan und Ras blickten sich an. Sie dachten an Jota Großer Berg. Aber sofort kehrten sie zu den Problemen der Gegenwart zurück.

 »Wir haben zwar Hotrenor-Taaks großen Plan zunichte gemacht«, sagte Tschubai ernst, »aber der Lare weiß jetzt, dass unser Schiff die Vorhut Perry Rhodans bildet. Er wird uns jagen lassen, sodass wir wahrscheinlich nirgends zur Ruhe kommen werden…«

 »Ich bringe Sie in die Provcon-Faust«, unterbrach Atlan. »Dort ist die SZ-2 in Sicherheit und kann ihre Treibstoffvorräte vollständig ergänzen.« Er lächelte. »Sie werden staunen, was das Neue Einsteinsche Imperium der Menschheit schon alles geschaffen hat, mein Freund.« Er wandte sich an den Haluter: »Ich hoffe, Sie erweisen uns die Ehre und begleiten uns ebenfalls, Perlat. Sie waren ja ohnehin auf dem Weg.«

 »Ich nehme Ihre Einladung an, Atlan«, sagte der Haluter feierlich. »Und ich würde mich sehr freuen, wenn das, was ich sehe und wovon ich allen Halutern berichten werde, geeignet ist, mein Volk davon zu überzeugen, dass es gegen die Laren und das Konzil intervenieren muss.«

 »Danke, Perlat!« Atlan wandte sich an Senco Ahrat, winkte Hilgram Eysbert herbei und sagte: »Commander Eysbert wird Ihnen die Koordinaten von Gäa geben, Ahrat– dann fliegen wir nach Hause.«

 25.

 Aus den Aufzeichnungen von Perry Rhodan

 an Bord der SOL

 2.9.3581

 Wir Terraner werden uns schließlich durchsetzen«, sagte der dunkelhaarige Sergeant und schlug mit der flachen Hand auf den Tisch in der Messe. »Davon bin ich fest überzeugt. Im Grunde genommen haben wir das Konzil bereits aufgerollt. Jetzt kommt es nur darauf an, den Laren hier in der Milchstraße den Rest zu geben, wo sie fraglos die Macht in Händen halten.«

 »Wir Terraner?« fragte Captain Prestlay. »Wieso wir Terraner?«

 »Wollen Sie etwa bestreiten, was jeder an Bord der SOL weiß?«

 Prestlay schüttelte den Kopf. »Sie scheinen mich nicht verstehen zu wollen. Junger Mann, ich habe bezweifelt, dass Sie sich Terraner nennen dürfen.«

 Ich horchte auf. Die ersten Worte hatte ich beim Betreten der Messe nur zufällig gehört. Nun blieb ich stehen und wandte mich den beiden Männern zu, die mich noch nicht bemerkt hatten. Der Sergeant war blass geworden, seine Lippen zuckten.

 »Was wollen Sie damit sagen, Sir?« fragte er scharf, nachdem er kurz nach Worten gesucht hatte. »Wollen Sie etwa behaupten, mit mir sei etwas nicht in Ordnung, ich sei von einem Feind manipuliert und eingeschleust worden– oder so etwas Ähnliches?«

 Prestlay lachte und winkte lässig ab. »Ganz und gar nicht. Ich habe lediglich bemerkt, dass Sie kein Terraner sind. Das ist alles.«

 Sichtlich verwirrt krauste der Sergeant die Stirn. »Ich fürchte, jetzt verstehe ich Sie überhaupt nicht, Sir«, sagte er.

 »Sie sind kein Terraner, Mann, weil Sie nicht auf der Erde geboren sind. Sie sind nur ein Solaner. Mit Terra haben Sie nichts zu tun, Sie haben diesen schönen Planeten nie gesehen.«

 »Das ändert nichts an meiner Loyalität. Die Erde bedeutet mir vielleicht sogar noch mehr als Ihnen, Medaillongeborener. Ich kenne weder die Erde noch die Milchstraße, die wir endlich erreicht haben, aber beide sind für mich Heimat. Damit identifiziere ich mich, während Sie nur den Drill kennen und darauf fiebern. Breitseiten auf die Laren abfeuern zu können.«

 Captain Prestlays hochmütig wirkendes Lächeln war wie weggewischt. Er verengte die Augen. Ich verhielt mich weiterhin ruhig. Der junge Sergeant imponierte mir, denn Prestlay war dafür bekannt, dass er seine Untergebenen schonungslos antrieb. Die Ausbildung bei ihm galt als äußerst hart. Richtig war aber auch, dass aus seiner Abteilung eine Reihe absoluter Könner hervorgegangen war.

 Ich war Zeuge eines Gesprächs, das die Stimmung an Bord der SOL kennzeichnete. Die Anspannung war mit unserem Einflug in die Milchstraße schlagartig gestiegen.

 Ich hatte Männer wie diesen jungen Sergeanten beobachten können, als sie zum ersten Mal einzelne Sterne und Sternhaufen der Milchstraße auf den Schirmen gesehen hatten. Sie waren nicht enttäuscht gewesen, dass die Sonnen ebenso aussahen wie in anderen Galaxien.

 »Sie vergessen sich, Sergeant«, sagte Captain Prestlay zornig. »Und Sie scheinen die Rangordnung und ihre Bedeutung an Bord nicht zu kennen.«

 »Sie können mir ruhig im Dunkeln begegnen«, erwiderte der Sergeant nicht minder erregt. »Sobald Ihnen etwas nicht in den Kram passt, kehren Sie den Captain heraus, sonst aber wollen Sie den leutseligen Kumpel spielen. Mit mir nicht, Medaillongeborener. In meinen Augen sind ohnehin alle geistig leicht angeschlagen, die unter diesem Gestirn auf die Welt gekommen sind. Sie haben…«

 »Mäßigen Sie sich!« befahl Prestlay zornig. »Ihr Verhalten wird Folgen haben, Shrivver. Sie werden…« Prestlay bemerkte mich und verstummte. Er erhob sich. Sergeant Shrivver wurde bleich.

 »Allerdings«, sagte ich. »So geht es nicht, meine Herren.«

 Ich ging an den Streithähnen vorbei und holte mir ein Erfrischungsgetränk. Shrivver und Prestlay wollten die Messe verlassen, aber ich drehte mich zu ihnen um. »Eines möchte ich Ihnen noch mit auf den Weg geben«, erklärte ich. Sie blieben beunruhigt stehen. Einer wirkte so schuldbewusst wie der andere. »Terraner sind Sie beide. Wo auch immer Sie geboren sein mögen. Und Terraner erster und zweiter Klasse gibt es nicht.«

 »Selbstverständlich nicht, Sir«, entgegnete Prestlay. »Ich hatte auch nur die Absicht, einen Scherz zu machen.«

 »Das habe ich bemerkt, Captain. Der Sergeant hat dafür jedoch keine Antenne.«

 Ich gab ihnen zu verstehen, dass sie gehen konnten. Kaum hatten sie die Messe verlassen, trat Fellmer Lloyd ein. Er kam zu mir und bediente sich ebenfalls aus dem Servo-Automaten.

 »Ich wünsche Ihnen einen guten Morgen«, sagte er rau. Er sah noch nicht ganz ausgeschlafen aus.

 »War's so schlimm?« fragte ich.

 »Wie bitte, Sir?« Er blickte mich verständnislos an.

 Ich lachte. »Dann lass uns noch einmal anstoßen, Fellmer.«

 »Oh ja, Perry. Das hatte ich vergessen. Die Macht der Gewohnheit.«

 Wir hatten beschlossen, endlich zum vertraulicheren Du überzugehen, wie es unter Freunden üblich war. Wer jedoch wie wir über eine so lange Zeit hinweg die förmliche Anrede benutzt hatte, konnte sich nicht so schnell umstellen. Ich trank mein Glas aus und warf es in den Müllschlucker.

 »Ist die Entscheidung schon gefallen?« fragte er. »Wohin fliegen wir?«

 »Ins Solsystem«, antwortete ich ohne Umschweife.

 Er blickte mich überrascht an, als zweifle er an dem Gehörten. »Direkt in die Höhle des Löwen? Perry, wie bist du ausgerechnet darauf verfallen?«

 »Dobrak und SENECA haben mir bei der Entscheidungsfindung geholfen. Der Kelosker hat vor allem aufgezeigt, nach welchen strategischen Überlegungen die Laren in der Galaxis vorgehen. Für sie ist nahezu sicher, dass ich früher oder später wieder in der Milchstraße erscheine. Sie kalkulieren diesen Faktor jedenfalls ein und bereiten sich so lange darauf vor, bis sie einen eindeutigen Beweis dafür haben, dass ich nicht mehr lebe.«

 »Damit haben wir gerechnet.«

 »Völlig richtig, Fellmer. Wir müssen deshalb davon ausgehen, dass die Laren in der Milchstraße eine Vielzahl von Fallen errichtet haben. Dazu gehören zweifellos unsere Depotplaneten.«

 »Hoffentlich ist die SZ-2 nicht in einen Hinterhalt geraten«, sagte Fellmer besorgt. »Tschubai und Ahrat könnten sich sehr wohl einen Depotplaneten ausgesucht haben.«

 Ich nickte knapp. »Wir werden uns schnellstmöglich über die politischen Verhältnisse informieren. Wir müssen wissen, ob unsere Freunde noch leben, was Atlan erreicht hat oder ob alles verloren ist.«

 »Das glaube ich nicht.«

 »Ich auch nicht, Fellmer. Atlan wird den Kampf gegen die Laren weitergeführt haben. In knapp eineinhalb Jahrhunderten kann ein Mann wie er die Invasoren bis an den Rand der Verzweiflung treiben.«

 »Vielleicht hat der Arkonidenhäuptling sich aber auch mit den rothaarigen Schwarzhäuten geeinigt«, sagte Gucky, der neben mir materialisiert war. »Wäre doch möglich, oder?«

 »Ammenmärchen«, wehrte Fellmer belustigt ab. »Du glaubst doch nicht im Ernst, Atlan könnte sich mit den Laren arrangiert haben? Solltest du jetzt in die kindliche Phase deiner Entwicklung geraten sein, Gucky?«

 »Halt die Luft an, Fellmer!« krähte der Ilt. »Wir hatten die Provcon-Faust, als wir mit Transmitterpost aus dieser Galaxis verschwanden. Darin könnte Atlan sich verkrochen haben und sich nun einen Teufel darum scheren, was die Laren unternehmen.«

 »Spekulationen«, wies ich den Kleinen zurück. »Atlan ist nicht der Typ, der sich versteckt und sich dann um nichts mehr kümmert. Er ist auch nicht der Mann, der stillhält und hofft, dass er ebenfalls in Ruhe gelassen wird. Atlan kämpft, davon bin ich überzeugt.«

 »Hoffentlich täuschst du dich nicht«, erwiderte Gucky.

 Ich schüttelte den Kopf. »Nein, Kleiner. Ich kenne ihn. Ich bin davon überzeugt, dass er die Laren angegriffen hat, wo immer es möglich war.«

 »In wenigen Tagen werden wir es wissen«, sagte Fellmer. »Bis dahin müssen wir Geduld haben.«

 »Wenn's so ist, dann lege ich mich noch ein Weilchen aufs Ohr«, erklärte Gucky und verschwand auf dieselbe Weise, wie er gekommen war.

 Aus den Aufzeichnungen von Galto Quohlfahrt

 (Kommandant der BOX-1278)

 2.9.3581

 Ich war auf der Flucht. Hinter mir hörte ich das Trappeln, Surren und Rumpeln meiner Verfolger. Die Matten-Willys riefen mir zu, ich solle endlich stehen bleiben. Die Posbis sagten gar nichts. Sie rollten oder liefen hinter mir her, wie sie gerade ausgestattet waren. Die einen verfügten über Raupenketten, die anderen über Räder und die dritten über Laufwerkzeuge.

 Ich rannte einen schmalen Gang entlang und blickte über die Schulter zurück. Hinter mir entstand ein chaotisches Durcheinander, weil Posbis und Matten-Willys sich nicht einigen konnten, wer die Verfolger anführen sollte. So drängte sich jeder nach vorn und behinderte die anderen dabei.

 Ich erreichte einen Antigravschacht, sprang hinein und ließ mich in die Höhe tragen. Dabei wischte ich mir mit der Hand über die Schläfe. Blut klebte an meinen Fingern. Das war der verdammte Grund dafür, dass die Horde hinter mir her war.

 Ich fluchte und schnellte mich beim nächsthöheren Deck aus dem Schacht. Mit einem weiten Sprung setzte ich über einen Matten-Willy hinweg, der blitzschnell einen Pseudoarm ausfuhr, eine Hand bildete und mein Bein zu greifen versuchte. Ich entkam ihm. Allerdings landete ich recht unglücklich. Der Matten-Willy hatte entweder Säuberungsarbeiten auf dem Gang durchgeführt, oder er war mit einem Experiment beschäftigt. Auf jeden Fall hatte er den Boden befeuchtet und mit einem Gleitmaterial versehen. Ich rutschte einige Meter weit, wobei ich mit den Armen ruderte und verzweifelt versuchte, die Balance nicht zu verlieren. Dann knallte ich mit voller Wucht gegen einen Eimer. Dieser kippte um, und eine Kaskade übel riechender Flüssigkeit überschüttete mich. Buchstäblich im letzten Moment gelang es mir, den Kopf einzuziehen und mich über die Schulter abzurollen. Hinter mir ertönte ein wilder Schrei.

 Ich rappelte mich auf und setzte meine Flucht fort. Der Matten-Willy tobte hinter mir her. Seine Pseudohände wedelten einige Zentimeter hinter meinen Waden herum, erreichten mich jedoch nicht. Dann sah ich ein dünnes Rohr, das dicht unter der Decke quer über den Gang verlief. Ich warf die Arme nach oben und packte es. Gleichzeitig zog ich die Beine an.

 Der Matten-Willy schoss mit unglaublichem Tempo unter mir hindurch und landete quietschend in einem nach unten gepolten Antigravschacht.

 »Galto!« rief er jammernd und verschwand. Ich blickte ihm schadenfroh nach. »Galto, du stirbst!« kreischte er.

 »Noch nicht«, brüllte ich nach unten. Gleichzeitig hörte ich das metallische Schnappen eines Robotwerkzeugs und fuhr herum. Der Posbi, den ich Goliath getauft hatte, jagte mit ausgestreckten Armen auf mich zu. Ich wandte mich zur Seite und hetzte auf ein rotes Querschott zu. Je näher ich dieser Wand kam, desto lauter fluchte ich, denn ich spürte, dass ich in eine Falle geraten war. Goliath war viel schneller, als ich erwartet hatte.

 Ich erreichte das Schott und hieb die Faust auf den Öffnungskontakt. Goliath stürmte heran. Viel zu langsam öffnete sich das Schott. Ich konnte es nicht mehr schaffen.

 Dennoch warf ich mich auf den allmählich breiter werdenden Spalt zu, duckte mich ab und wirbelte dann daran vorbei. Goliath fiel auf das Täuschungsmanöver herein. Da er angenommen hatte, dass ich meine Flucht fortsetzen wollte, bremste er nicht ab, sondern sauste mit voller Geschwindigkeit durch den Spalt hindurch, der nun endlich breit genug war.

 Ich schnellte mich zurück und drückte auf die Kontaktplatte. Der Spalt schloss sich wieder.

 Goliath streckte noch einen seiner Metallarme hindurch, zog ihn jedoch eilig zurück, um ihn vor Schaden zu bewahren. Ich grinste den Posbi an, dann eilte ich bis zum Antigravschacht zurück. Ich war allein und nutzte meine Chance. Durch eine schmale Seitentür verschwand ich in einem vollautomatischen Laboratorium. Hier lehnte ich mich an den nächsten Tisch und blickte in einen Metallspiegel. Ich erschrak.

 Dass ich mich verletzt hatte, wusste ich. Dass es aber so schlimm aussah, hatte ich nicht erwartet. Die Schramme zog sich von der Schläfe aus weit über den Schädel. Dabei konnte ich noch von Glück sagen, es hätte mich auch so hart treffen können, dass alles vorbei gewesen wäre.

 In einem Beiboot hatte ich Reparaturen ausgeführt. Mit dem größten Widerwillen hatte ich mich dem Schmutz einer Hydraulikpumpe ausgesetzt. Ich hatte auch nicht verhindern können, dass ich mit der übel riechenden Flüssigkeit in Berührung gekommen war. Sie hatte sich über meine Hände ergossen und meine Kombination verschmiert. Ein Teil des Öls war auf den Boden geflossen– und das war die Ursache allen Übels gewesen.

 Nach einem unbedachten Schritt war ich ausgeglitten. Ich hatte mit einer Körperdrehung versucht, mich noch abzufangen, aber genau das war falsch gewesen, denn nun war ich auch mit dem zweiten Fuß ins Öl getreten. Mit verheerenden Folgen. Kopfüber war ich gegen eine Maschine geknallt. Für einige Sekunden in der Dimension der Engel geraten, hatte ich Sterne gesehen, obwohl ich von einer ganzen Menge hochverdichtetem Plastikstahl umgeben gewesen war. Gerade als sich ein besonders hübscher Engel um mich hatte kümmern wollen, war ich wieder auf den Boden der Tatsachen zurückgefallen, und der war immer noch mit einer Schicht stinkenden Öls bedeckt gewesen.

 Arglos hatte ich das Beiboot verlassen, um mich in der nächsten Hygienekabine zu reinigen. Als ich aus der Schleuse herausgetreten war, hatte ich einen Entsetzensschrei vernommen. Ein Matten-Willy hatte in meiner Nähe platt auf dem Boden gelegen. Er hatte eine Reihe von Pseudofüßen gebildet und war auf mich zugerannt.

 Ich glaubte, seine Rufe immer noch zu hören. Er hatte aus Leibeskräften um Hilfe geschrien und damit ein gutes Dutzend Posbis alarmiert, die sich im Nebenhangar befunden hatten. Das war der Anfang einer wilden Verfolgungsjagd gewesen.

 Meine Freunde hatten mich durchs Schiff gehetzt!

 Ich zapfte mir einen Becher Wasser ab und trank ihn auf einen Zug aus. Dabei muss zum Schluss wohl etwas Öl in den Becher geraten sein. Jedenfalls ließ ich den Becher fallen und versuchte, den Rest Wasser auszuspucken, den ich noch im Mund hatte. Voll Abscheu blickte ich auf meine Hände, die immer noch ölverschmiert waren. Ich wischte sie am Hosenboden ab. Der Reinigungseffekt blieb jedoch gering, da auch die Hose nicht sauber war.

 Wieder blickte ich in den Spiegel.

 Die Wunde musste versorgt werden, denn meine schwarzen Haare waren blutverklebt. Und sie musste desinfiziert werden. Auf keinen Fall konnte sie so bleiben. Also musste ich einen Weg finden, sie zu reinigen und zu behandeln, ohne dabei gleich meinen Kopf zu riskieren. Das war das Problem.

 Ich durchsuchte das Labor nach einer Medizinbox, obwohl ich hätte wissen müssen, dass es hier so etwas nicht gab. Als ich endlich einsichtig wurde, öffnete sich die Tür. Ich fuhr herum. Goliath schob sich heran. Er wedelte mit den Armen und musterte mich streng, wie mir schien, mit seinen vier Linsen. Hinter ihm standen zwei weitere Posbis und drei Matten-Willys. Einer der drei verflüssigte sich nahezu und floss zwischen Goliaths Beinen hindurch auf mich zu. Er stieg an einer Tischkante hoch und formte sich zu einem Gebilde, das wohl ein Kopf sein sollte.

 Ich blickte mich um und erkannte, dass ich in der Falle saß. Viel zu lange hatte ich gewartet, längst hätte ich aus dem Labor fliehen müssen. Es hatte nur einen Ausgang. Daher hätte mir von Anfang an klar sein müssen, dass ich nicht entkommen konnte, sobald ich entdeckt war.

 Langsam wich ich vor meinen Freunden zurück und streckte abwehrend die Hände aus. »Zum Teufel, nein«, sagte ich mit heiserer Stimme. »Es ist alles in Ordnung.«

 Ich tippte mir gegen den Schädel, wobei ich besonders heftig vorging, um zu demonstrieren, dass ich keine Schmerzen hatte. Dummerweise geriet ich dabei an die Wunde und hätte schreien können, so weh tat das. »Seht ihr?« fragte ich mühsam. »Es ist nur ein wenig rote Farbe, sonst gar nichts.«

 Weder Goliath noch die anderen ließen mit sich reden. Die Posbis rückten unbarmherzig auf mich zu und umzingelten mich.

 »Wir werden das Problem endgültig lösen«, verkündete der Matten-Willy, der sich zu einem Kopf verformt hatte.

 Mir standen die Haare zu Berge. Ich erriet, warum er gerade diese Form gewählt hatte. »Nein!« rief ich jammernd und kam mir dabei ziemlich kläglich vor. »Das ist doch Wahnsinn!«

 »Es muss sein«, erklärte Goliath. »Wie sollen wir deine Gesundheit und dein Leben erhalten, wenn wir uns mit Halbheiten zufrieden geben?«

 Ich stieß Prilly von mir. Ich hatte diesen Posbi mit einem weiblichen Namen versehen, weil sich auf der Vorderseite seines bizarren Körpers eine busenähnliche Vertiefung zwischen zwei Höckern befand. Gleichzeitig versuchte ich, an Goliath vorbeizukommen. Aber ich hatte die Rechnung ohne ihn gemacht. Eine seiner Klauen fuhr auf mich zu und packte mich am Arm. Sie legte sich sanft und behutsam um das Handgelenk, war aber auch so fest, dass ich mich nicht mehr befreien konnte.

 »Vorsicht, Galto!« kreischte einer der Matten-Willys. »Du darfst dich nicht so wild bewegen, sonst verletzt du dich!«

 »Das ist mir egal«, antwortete ich wütend. »Was spielt das noch für eine Rolle?«

 »Wie kannst du so reden?« fragte der Matten-Willy vorwurfsvoll.

 »Was erwartest du denn von mir? Glaubst du etwa, ich halte still, wenn ihr mir den Kopf abschneiden wollt?« brüllte ich.

 Aufzeichnung Perry Rhodan

 2.9.3581

 Die SOL passierte das Wega-System und näherte sich unserer Heimatsonne. Ich befand mich in der Kommandozentrale. Seltsame Gefühle beschlichen mich. Schon oft war ich in die Milchstraße aus anderen Galaxien zurückgekehrt, aber niemals nach so langer Zeit. Noch häufiger hatte ich das Solsystem nach Expeditionen angesteuert. Aber das war in einer anderen Situation gewesen. Heute waren wir nicht mehr Herren unserer Heimat, und der Planet, auf dem ich geboren worden war, befand sich nicht mehr an seinem angestammten Platz. Die weiße Zwergsonne Kobold hatte Terras Erbe angetreten.

 War das Solsystem wirklich die Höhle des Löwen, wie ich befürchtete? Oder hatten die Laren das System längst verlassen? Ich wusste praktisch nichts über die Zustände in der Milchstraße– nur, dass die Verbindung der Laren zum Kern des Konzils, zu den Zgmahkonen, abgerissen war. Ihre Galaxis Balayndagar existierte nicht mehr.

 Wussten die Laren bereits, was geschehen war?

 Fragen über Fragen, von denen ich keine einzige beantworten konnte.

 Fellmer Lloyd kam mit Ribald Corello in die Zentrale. Beide Mutanten blickten zum Hauptholo hinüber. Die SOL verließ in diesen Sekunden den Linearraum und kehrte ins Normalkontinuum zurück. Die Entfernung zur Sonne betrug noch ein Lichtjahr. Vorerst war Sol nur ein kleiner Stern unter vielen.

 In der Zentrale wurde es ruhig.

 Ich musste an Männer wie Captain Prestlay und Sergeant Shrivver denken. Was mochte jetzt in ihnen vorgehen? Was empfanden sie? Gab es wirklich jene Sehnsucht nach der Urheimat?

 »Keine SVE-Raumer in der Nähe!« meldete der verantwortliche Ortungsoffizier. Seine Stimme schwankte. Auch er hatte Mühe, ruhig und sachlich zu bleiben.

 »Sir?« fragte der Erste Offizier. »Neue Befehle?«

 Ich schüttelte den Kopf. »Es bleibt dabei: Zunächst sammeln wir Informationen. Erst wenn wir mehr wissen, gehen wir dichter an das Solsystem heran.«

 Die Spannung löste sich etwas. Die Männer und Frauen sprachen in gedämpftem Ton miteinander. Ich bemerkte erst jetzt, dass sich alle Zellaktivatorträger, Mutanten und Extraterrestrier in der Zentrale eingefunden hatten. Gerade deshalb zweifelte ich nicht daran, dass jeder an Bord diesen denkwürdigen Augenblick mitverfolgte. Selbst die Kinder würden den Stern sehen wollen, der das wirkliche Heimatgestirn der Menschheit war. In zahllosen Dokumentationen war die Besatzung vorbereitet worden.

 Dobrak, der Kelosker, stand einige Schritte hinter mir. Er arbeitete an einem stabförmigen Gerät, das er mit seinen plumpen Greifarmen hielt. Ich hörte ihn mit sich selbst reden. Unvermittelt trat er an mich heran. »Hören Sie, Rhodan«, sagte er leise. »Ich habe Ihnen einen Vorschlag zu machen.«

 »Sprechen Sie«, bat ich.

 »Wir sollten uns in Ruhe unterhalten und dazu die Zentrale verlassen«, erwiderte er.

 Ich erhob mich. Ich war viel zu unruhig und zu neugierig. Wenn Dobrak mir etwas mitzuteilen hatte, dann war das von höchster Bedeutung. Der Kelosker sprach mich nicht wegen Kleinigkeiten an. Wenn er sich meldete, dann ging es um ein kosmopolitisches Problem.

 Aufzeichnung Galto Quohlfahrt

 2.9.3581

 »Den Kopf abschneiden?« rief Goliath. »Niemand von uns würde auf einen derart absurden Gedanken verfallen. Dabei könnte ja dein Gehirn beschädigt werden. Das Risiko wäre uns viel zu hoch.«

 Meine Vermutung schien den Posbi tatsächlich entsetzt zu haben. Ich war erleichtert über seine Antwort. Kummer war ich gewohnt und durchaus bereit, allerlei mitzumachen, aber irgendwo musste eine Grenze sein. Schließlich ist der Kopf eines der wichtigsten Körperteile.

 »Also gut«, willigte ich seufzend ein. »Ich füge mich freiwillig. Ihr braucht mich nicht festzuhalten. Ich gehe in den Operationssaal.«

 Meine Freunde ließen mich los und wichen zur Seite. Ich schritt durch die Gasse, die sie gebildet hatten, auf den Gang hinaus. Für einen kurzen Moment war ich versucht, erneut die Flucht zu ergreifen, doch meine Vernunft siegte. Die Wunde musste versorgt werden.

 Ich war zudem gespannt, was sie mit mir machen würden. Eigentlich war ich erstaunt, dass sie mir noch keine Konzentratnahrung in den Hals gestopft hatten, um damit den Energieverschleiß während meiner Flucht auszugleichen.

 »Wie fühlst du dich?« fragte Prilly.

 »Ausgezeichnet«, log ich. Die Wunde tat weh. Ich hatte das Gefühl, dass sich mein Schädel aufblähte.

 »Vorsicht, fall nicht!« rief Goliath voller Sorge, als ich über eine Werkzeugtasche hinwegstieg, die von einem der Posbis oder Matten-Willys abgestellt worden war.

 Die Matten-Willys schnatterten wie die Hühner. Jeder hatte etwas zu fragen. Einer erkundigte sich, ob ich ein gewisses Flimmern vor den Augen hätte, was zweifelsohne ein Zeichen von Schwäche sei. Ich verneinte. Ein anderer wollte wissen, ob die Wunde brenne. Sie tat es. Ich schwindelte ihm vor, dass ich sie kaum noch spürte. So ging es weiter, bis wir den Medotrakt erreicht hatten. Jetzt behandelten sie mich wie ein unmündiges Kind, stützten mich wie einen Zweihundertjährigen und schnitten mir die Kleidung vom Leib. Dabei benutzten sie Scheren mit stumpfen Spitzen, um meine Haut ja nicht zu ritzen.

 Zwei Posbis tauchten meine Hände in eine grünliche Flüssigkeit, die sich augenblicklich braun verfärbte. Sie zogen meine plötzlich wieder sauberen Hände aus der Brühe heraus, übergossen sie mit einem duftenden Desinfektionsmittel und versahen sie mit einer Creme, um die Haut weich und geschmeidig zu machen.

 Splitternackt stand ich inmitten der Horde und ließ mit mir geschehen, was sie als unabdingbar ansahen. Schließlich hoben sie mich behutsam mit Hilfe eines Antigravfelds hoch und legten mich auf den Operationstisch. Dabei stützten sie Kopf und Schultern mit einem Energiefeld ab, das ausschließlich auf organische Materie ansprach. So konnten die Posbi-Operateure meinen Kopf unbehindert und von allen Seiten her bequem bearbeiten.

 »Er hat einhundertzweiundzwanzig Gramm abgenommen«, stellte ein Matten-Willy quietschend vor Entsetzen fest.

 »Das hat Zeit bis später«, antwortete Goliath. Er legte mir Energiefesseln an, die mich zur Unbeweglichkeit verdammten, und dann hörte ich, wie sie die Narkose vorbereiteten.

 Das kann heiter werden, dachte ich.

 Medo-Migg setzte mir die Hochdruckkanüle an den Arm. In diesem Moment kehrte meine Erinnerung zurück.

 Als ich den Sessel herumschwenkte, geschah es. Irgendetwas traf das Schiff. Ich wurde hochgeschleudert und flog etliche Meter weit durch die Luft. Arme und Beine ausgestreckt, versuchte ich, mich abzufangen. Trotzdem prallte ich mit voller Wucht gegen die Fellballen, die einen großen Teil dieses Transportraums füllten. Obwohl das Material weich war, hatte ich das Gefühl, gegen eine Wand aus Stein gerannt zu sein.

 Die Ballen stürzten zudem auf mich herab und begruben mich unter sich. Als der nächste Schlag gegen das Schiff erfolgte, wurde ich zwar erneut wie ein Spielball durch den Raum geschleudert, aber ich war rundum so geschützt, dass ich mich kaum verletzen konnte.

 Ich fragte mich, was geschehen sein mochte. Immerhin befand ich mich auf einem von den Laren kontrollierten Handelsraumer. Vor noch nicht einmal achtundvierzig Stunden hatte ich das Schiff betreten. Sie hatten mich gefragt, ob ich in der Lage wäre, einen auf einem fernen Planeten abgestürzten Fragmentraumer der Posbis zu untersuchen.

 Selbstverständlich war ich das. Schließlich war ich Robotologe mit dem Spezialgebiet Posbi-Forschung. Ich arbeitete für die Laren und war von ihnen ausgebildet worden, soweit ihnen das möglich gewesen war.

 Roboter hatten mich schon immer fasziniert. Deshalb hatte ich keinerlei Skrupel gehabt, mein Leben den Robotern zu widmen. Die Laren hatten für mich zunächst keine Rolle dabei gespielt, sie waren mir damals noch gleichgültig gewesen. Heute hasse ich sie.

 Ich wurde im Jahr 3544 auf dem von ehemaligen Sol-Bürgern besiedelten Planeten Olliwyn IV geboren. Der Planet befand sich fest in der Hand der Laren, die den Bewohnern jedoch einige Freiheiten ließen. Dazu gehörte, dass gewisse Teile der Bevölkerung eine wirklich gute Ausbildung erhalten konnten. Entscheidend für die Auswahl waren das Wohlverhalten gegenüber den Laren und die eigene Intelligenz gewesen.

 Ich hatte mich stets unauffällig benommen, und erst als ich damit begonnen hatte, die Posbis und ihre Besonderheiten genauer zu erforschen, hatte ich Kontakt zur Gruppe L erhalten. Diese hatte zwar nicht offen gegen die Laren zu kämpfen gewagt, hatte sich aber unter großen Opfern bemüht, den Menschen das freiheitliche Denken zu bewahren. Damals war mir bewusst geworden, dass das allein nicht genügte. Passiv zu bleiben bedeutete Resignation. Ich aber war nie gewillt gewesen, aufzugeben.

 Je mehr ich mich mit den Posbis beschäftigt hatte, desto mehr war meine Achtung vor ihnen gestiegen. Schließlich hatte sich diese Achtung gar in Verehrung verwandelt. Meine große Sehnsucht war gewesen, die Posbis aus nächster Nähe zu erleben. Deshalb hatte ich sofort zugegriffen, als die Laren an mich herangetreten waren. Auf die Nachricht von dem abgestürzten Fragmentraumer hin hatte ich keine Sekunde lang gezögert. Eine solche Chance hatte ich seit Jahren herbeigesehnt, mir aber immer wieder gesagt, dass ich meine Hoffnungen nicht zu hoch schrauben durfte.

 Doch jetzt schienen sich alle meine Träume wieder zu zerschlagen. Wurde der Handelsraumer von einem anderen Raumschiff angegriffen? Hatte er schwere Treffer erhalten? Ich lag zwischen den Fellballen und trat um mich, um mir Luft zu verschaffen. Es wurde still im Schiff. Ich spürte das Vibrieren des Antriebs nicht mehr. War er ausgefallen? Und alle anderen Aggregate? Aber noch fühlte ich mich nicht schwerelos.

 Endlich konnte ich die über mir liegenden Ballen zur Seite stoßen. Mühsam richtete ich mich auf und kroch zwischen den Fellen hervor. Die Beleuchtung funktionierte noch. Die Roboter, an denen ich gearbeitet hatte, waren wie ich durch den Raum geschleudert worden, allerdings an der Wand zerschellt und hatten nur noch Schrottwert.

 Ich verließ den Transportraum und eilte zum nächsten Antigravschacht. Noch bevor ich ihn erreicht hatte, schwebte der Navigator von oben herab. Sein Gesicht war blutverschmiert, sein rechter Arm baumelte kraftlos an seiner Seite.

 »Gallo, Sie haben es überstanden?« Er wischte sich mit dem linken Ärmel über die Stirn.

 »Offensichtlich«, entgegnete ich. »Sie sind verletzt.«

 »Nicht schlimm.«

 »Was ist geschehen?« fragte ich. Hinter dem Navigator schwangen sich der Kommandant und mehrere Offiziere aus dem Schacht.

 »Es müssen Raumminen gewesen sein. Sie haben die Schutzschirme aufgerissen. Das Schiff ist hin. Wir müssen in die Beiboote.« Die Männer gingen weiter. Ich folgte ihnen, ohne nachzudenken. Erst als wir schon im Hangar waren, fiel mir ein, dass meine Sachen noch in der Kabine lagen.

 »Ich muss etwas holen«, sagte ich.

 »Sie bleiben hier!« befahl der Kommandant. »Glauben Sie nicht, dass wir auf Sie warten.«

 Ich fügte mich zähneknirschend und stieg mit den Offizieren in das Beiboot. Minuten später schleusten wir aus. Wir waren kaum zehntausend Kilometer von dem havarierten Raumschiff entfernt, als dieses explodierte. Wir vermuteten, dass es auf eine weitere Raummine gestoßen war.

 Kaum wagten wir, unseren Flug fortzusetzen. Langsam tasteten wir uns voran, entdeckten dabei zwei weitere Minen und konnten ihnen ausweichen. Niemand wusste, von wem diese tückischen Waffen stammten.

 Der Kommandant wollte ein sieben Lichtjahre entferntes Sonnensystem anfliegen. Wir brauchten diese strapaziöse Reise jedoch nicht anzutreten, denn der Navigator entdeckte ein Raumschiff, das wesentlich näher an uns vorbeiflog. Er setzte einen Notruf ab. Das Raumschiff änderte sofort den Kurs.

 Mir stockte der Atem, als ich erkannte, dass sich uns ein Posbiraumer näherte. Damit hatte ich nicht gerechnet. Ich war darauf vorbereitet, ein Wrack zu untersuchen, nicht aber lebenden Posbis zu begegnen. Für mich sind Posbis lebende Geschöpfe.

 Mir wurde heiß und kalt zugleich, als der riesenhafte Fragmentraumer vor mir aufwuchs. Ich hatte nie zuvor ein Raumschiff dieser Art gesehen. Irgendwo an der unübersichtlichen Außenhülle öffnete sich ein Schott. Wir schwebten in einen geräumigen Hangar hinein. Wenig später erschienen die ersten Posbis vor dem Beiboot. Sie forderten uns über Funk auf, auszusteigen.

 Meine Hände waren feucht und meine Kehle rau, als ich ihnen gegenüberstand. Sie waren bizarre Konstruktionen völlig unterschiedlicher Art, die mit sinnlos erscheinenden Zusätzen versehen waren. Selbstverständlich war nichts an ihnen überflüssig oder nutzlos. Das sah nur so aus.

 »Da sind noch mehr Besatzungsmitglieder«, sagte der Kommandant. »Sie haben sich in andere Beiboote gerettet.«

 Ein Posbi rollte auf Raupenketten auf uns zu und fuhr zwei Teleskopaugen aus, mit denen er uns eingehend musterte. »Wir haben die Schiffbrüchigen bereits geborgen«, antwortete er, ruckte herum und schwenkte einen Arm nach oben. »Gehen Sie!«

 Fieberhaft suchte ich nach Worten, fand jedoch keine. Ich wollte nichts anderes als Kontakt mit den Posbis haben. Mit ihrer Mentalität und Denkweise kannte ich mich aus, aber das nützte nichts, solange mir nichts einfiel, was ich hätte sagen können. Ich war viel zu aufgeregt.

 Wir liefen vor den Posbis her. Aus Seitengängen tauchten Matten-Willys auf und bildeten Pseudoaugen aus, mit denen sie uns neugierig betrachteten.

 Als das Schott eines großen Raums krachend hinter mir einrastete, hätte ich vor Wut und Enttäuschung heulen können. Kein Wort war über meine Lippen gekommen. Die Chance war vertan.

 Der Raum enthielt absolut nichts, keine Sessel, keine Liegen, keine Tische, keine Nahrungsmittel. Die Posbis gingen nicht auf unsere Bedürfnisse ein. Die Offiziere fluchten verärgert, aber ich blieb still. Allmählich fing ich mich. Ich war der Einzige, der nicht überrascht war. Es hätte mich vielmehr verunsichert, wenn die Posbis uns mit allem versorgt hätten, was wir benötigten.

 Ich setzte mich auf den blanken Boden und lehnte mich mit dem Rücken an eine Wand. Die Offiziere blieben stehen. Wenig später trafen die anderen Besatzungsmitglieder ein. Erst da erfuhr ich, dass sie das Handelsraumschiff schon vor den Offizieren verlassen hatten. Sie waren dennoch erst später von den Posbis aufgefischt worden.

 Keiner kümmerte sich um mich. Das war nicht verwunderlich, denn ich war nur Passagier und kannte niemanden. Auch legte ich keinen Wert auf ein Gespräch mit einem dieser Männer. Ich war immer schon ein Einzelgänger gewesen. Menschen interessierten mich nur dann, wenn sie weiblichen Geschlechts waren. Unter den Schiffbrüchigen war aber keine Frau, die mich von meinen Gedanken an die Posbis hätte ablenken können. Ich überlegte, was ich tun konnte.

 Von Anfang an war mir vollkommen klar, dass die Posbis uns zu einem Sauerstoffplaneten bringen und dort absetzen würden. Unser weiteres Schicksal war ihnen zweifellos egal. Deshalb stand für mich auch fest, dass ich mich von den anderen trennen musste. Ich durfte das Posbischiff nicht verlassen. Nur so konnte ich hoffen, meine wissenschaftlichen Arbeiten unmittelbar fortsetzen zu können.

 Ich schaute mich um. Die Wände waren kahl. Zwar gab es vereinzelte Belüftungsgitter, aber durch sie konnte ich nicht entkommen.

 Beunruhigt erhob ich mich. Der Boden bebte leicht. Der Fragmentraumer flog also mit hoher Beschleunigung weiter. Viel Zeit blieb mir nicht.

 Ich ging an den Wänden entlang, bis ich wieder an die Stelle kam, an der ich auf dem Boden gesessen hatte. Es gab keine Möglichkeit, auszubrechen. Also musste ich warten und auf eine spätere Chance hoffen.

 Ich ließ mich erneut nieder. Das Warten machte müde, ich schlief ein und erwachte erst, als die ersten Besatzungsmitglieder den Raum verließen. Der Navigator hatte mir die Hand auf die Schulter gelegt und mich wachgerüttelt.

 Ich eilte zum Ausgangsschott und schob mich zwischen die anderen. Über die genaue Zahl der Besatzungsmitglieder war ich nicht informiert. Ich schätzte jedoch, dass es etwa einhundertzwanzig Personen waren. Es ging zur Schleuse zurück. Ich entsann mich, dass an einer Stelle ein schmaler Gang abzweigte. Endlich erreichte ich diesen Punkt. Ich schlüpfte zur Seite und hastete durch den Nebengang bis zu einer Tür. Als ich mich umdrehte, sah ich, dass mir einer der Offiziere entgeistert nachblickte.

 Ich legte den Zeigefinger auf die Lippen, öffnete die Tür und betrat einen winzigen Raum, der mit mir unbekannten Geräten so voll gestopft war, dass für mich kaum noch Platz blieb. Ich zwängte mich hinein und schloss die Tür.

 Dann wartete ich wieder.

 Das Herz klopfte mir bis zum Hals. Ich hörte einen Posbi auf Raupen heranrollen. Vor der Tür verstummte das Geräusch. War ich entdeckt worden? Hatte man die Schiffbrüchigen gezählt? Ich hielt den Atem an. Mein Herz pochte so laut, dass ich fürchtete, der Posbi mit seinen außerordentlich leistungsfähigen Sensoren müsse es hören.

 Doch dann rumpelte er weiter, und ich atmete auf. Eine halbe Stunde verstrich. Das Raumschiff schüttelte sich, als wolle es unsichtbare Fesseln abwerfen. Es startete.

 Ich hatte erreicht, was ich angestrebt hatte. Die Anspannung fiel von mir ab. Jetzt hatte ich Zeit. Alles Weitere musste sich von selbst ergeben.

 Nach einer halben Stunde verließ ich mein Versteck. Der Korridor war leer. Ich wandte mich nach rechts und kehrte zum Hauptgang zurück. Kurz bevor ich ihn erreichte, bog ein Matten-Willy um die Ecke. Das quallenförmige Wesen lief auf einem Dutzend Pseudofüßen. Als es mich bemerkte, fuhr es zurück und gab quietschende Laute von sich. »Was treibst du hier?« fragte der Matten-Willy.

 »Wieso?«

 »Wieso? Wieso?« äffte er mich nach. »Die anderen sind auf dem Planeten abgesetzt worden.«

 »Die anderen? Welche anderen?«

 Nun war er vollends verwirrt und wusste nichts mehr mit mir anzufangen. Er eilte davon, wobei er mal einige armförmige Auswüchse bildete, mal menschliche Formen nachzuahmen versuchte, was jedoch nicht ganz gelang. Ich folgte ihm, bis er ein grobes Bodengitter erreichte und einfach hindurchfloss. Ich blickte nach unten, konnte aber nichts erkennen, da unter mir alles dunkel war.

 Sekunden später hörte ich stampfende Schritte von hinten. Gelassen drehte ich mich um. Ein Posbi mit entfernt humanoider Gestalt näherte sich. In fünf Metern Distanz blieb er stehen und musterte mich eingehend. Ich hob grüßend die rechte Hand.

 »Wer bist du?« fragte er schließlich.

 »Galto Quohlfahrt«, antwortete ich wahrheitsgemäß.

 »Warum bist du nicht bei den anderen?«

 »Weil ich nichts mit ihnen zu tun habe.«

 »Du bist mit ihnen zusammen ins Schiff gekommen.«

 »Das ist richtig«, bestätigte ich.

 Sieben weitere Posbis von unterschiedlicher Gestalt rückten heran. Einige von ihnen blieben hinter dem ersten stehen, andere umrundeten mich. Keiner der neu Angekommenen griff ins Gespräch ein. Auch die Posbis, die noch später kamen, verhielten sich ruhig.

 »Du solltest zusammen mit den anderen das Schiff verlassen.«

 »Das entspricht eurer Planung, ein diesbezüglicher Befehlskode ist mir jedoch niemals übermittelt worden.«

 »Das ist korrekt«, bestätigte der Posbi diesmal.

 »Also lag für mich kein Grund vor, mich den anderen anzuschließen.«

 »Aber das wäre eine menschliche Reaktion gewesen und deiner Mentalität und deinem organisch biologischen Wesen konform.«

 »Dieser Trugschluss baut auf falschen Voraussetzungen auf«, erklärte ich. »Deine Annahme geht davon aus, dass ich alles mit den anderen Schiffsbrüchigen gemeinsam habe. Das ist aber nicht der Fall. Gleich ist nur die äußere Erscheinungsform. Alles andere ist anders. Ich gehöre nicht zu ihnen.«

 »Nicht? Zu wem dann?«

 »Zu den Posbis, denn ich bin selbst ein Posbi.«

 Meine Eröffnung überraschte meine unfreiwilligen Gastgeber derart, dass sie für einige Zeit keine Worte fanden und mich schweigend anstauten. Schließlich ging ein Schwall von Fragen auf mich nieder.

 Ich antwortete konzentriert und ruhig, wobei ich jedes Wort genau überdachte. Was bis jetzt kaum mehr als graue Theorie gewesen war, das konnte ich endlich unter realen Bedingungen anwenden. Dies war kein Sandkastenspiel mehr, sondern hier ging es buchstäblich um alles.

 Ich wollte, dass die Posbis mich als einen der ihren akzeptierten. Deshalb musste ich die Sprache sprechen, die sie verstanden. Ich musste in den gleichen Bahnen denken wie sie, und ich musste ihre eigenen, logisch begründeten Argumente gegen sie selbst wenden.

 Ein hartes und kräftezehrendes Duell begann. Die Posbis wollten es wissen. Sie wurden von einem außerordentlichen Forscherdrang gepackt und deckten mich mit einer Reihe von Problemfragen ein, die nur beantworten konnte, wer sich so lange und so intensiv mit Posbiforschung beschäftigt hatte wie ich. Sie boten mir die harte Zerreißprobe, die ich gewollt und auf die ich mich vorbereitet hatte. Nur verlief sie anders, als ich mir das ausgemalt hatte. Alles war ungleich schwieriger.

 Stunden mussten vergangen sein, bis einer der Posbis schließlich ausrief: »Es ist nicht zu leugnen, er ist einer von uns!«

 Mir fiel ein Stein vom Herzen.

 Ich glaubte, es geschafft zu haben.

 »Zumindest geistig«, bemerkte ein anderer.

 Ich blickte ihn bestürzt an, denn ich ahnte, was er damit hatte ausdrücken wollen.

 »Richtig«, verkündete wiederum ein anderer Posbi. »Was aber machen wir mit dem Körper?«

 Aufzeichnung Galto Quohlfahrt

 2.9.3581

 Der Kopf war noch dran! Das spürte ich, obwohl meine Hände in Energiefesseln lagen, sodass ich sie nicht heben konnte.

 Von der Narkose benommen, blickte ich um mich. Vier Chiro-Posbis musterten mich aus weit ausgefahrenen Linsen, in denen ich tiefe Sorge um mich zu erkennen glaubte. Das mag seltsam klingen für jemanden, der keinen so innigen Kontakt zu Robotern und biopositronischen Geschöpfen hat wie ich. Ich war längst zu der für mich gültigen Erkenntnis gekommen, dass Roboter und viel mehr noch die Posbis eine Körpersprache haben, die aus ihrem positronischen oder biopositronischen Bewusstsein herrührt. Das wurde von 99,9 Prozent aller Menschen völlig übersehen. Die meisten Menschen sind ja noch nicht einmal in der Lage, die Körpersprache von ihresgleichen zu verstehen. Sie können sich zudem gar nicht vorstellen, dass ein Geschöpf wie ein Posbi über derartige Ausdrucksmöglichkeiten verfügt.

 »Alles in Ordnung, Galto?« fragte einer der Posbis.

 »Das kann ich erst sagen, wenn ich mich gesehen habe«, antwortete ich mühsam.

 Sie zogen sich rücksichtsvoll zurück und ließen mir Zeit, mich zu erholen und über mich nachzudenken. Ich fragte mich, was sie wirklich mit mir angestellt hatten. Der Kopf war noch dran. Das hatte ich auch gehofft. Die Posbis waren hervorragende Chirurgen und Prothesenbauer, aber sie wagen sich nicht an die inneren Organe und schon gar nicht an das Gehirn. Und das war auch gut so.

 Wie war eigentlich alles gekommen? Ich erinnerte mich wieder an meine ersten Stunden mit den Posbis auf dem Fragmentraumer.

 »Der Körper ist unvollkommen.« Einer der Posbis tastete mich mit vorsichtigen Griffen ab.

 »Er kann verändert werden«, bemerkte ein anderer tiefsinnig.

 »Seine Verfassung ist unglaublich schlecht«, stellte ein dritter Posbi betrübt fest. »Aber sie lässt sich vielleicht verbessern.«

 »Meine Verfassung ist schlecht?« fragte ich beleidigt. »Nun wollen wir doch nicht zu weit gehen. Ich bin 1,93 Meter groß und wurde wegen meiner Schulterbreite oft genug als Kleiderschrank bezeichnet. Fett habe ich überhaupt nicht auf den Rippen. Ich trinke nur mäßig Alkohol und rauche nicht. Als Floppgatter war ich bis vor wenigen Tagen Olliwyn-Meister.«

 Das war gelogen. Über den zwanzigsten Platz war ich nicht hinausgekommen. Aber ein wenig Übertreibung konnte kaum schaden.

 »Nun?« fragte ich und wartete auf eine Antwort, in der sich die Bewunderung der Posbis spiegeln musste. Sie kam nicht.

 »Er hat zu wenig Energiereserven«, behauptete einer von ihnen. »Seine Ernährung ist falsch.«

 »Der Bewegungsapparat lässt noch viele Wünsche offen«, teilte ein anderer Posbi mit. An einem seiner vier Arme trug er ein kreisförmiges Sägeblatt, an einem anderen ein Skalpell. Ich konnte mir gut vorstellen, dass er diese Dinge für chirurgische Zwecke einsetzte. Dabei sträubten sich allerdings meine Nackenhaare. Unwillkürlich hüpfte ich einige Male auf der Stelle und schwang die Arme hin und her, sodass die Gelenke knackten.

 »Das ist alles in bester Ordnung«, behauptete ich.

 »Die Gelenke scheinen brüchig und wenig belastbar zu sein«, resümierte der Chiro-Posbi nüchtern. »Bei Gelegenheit sollten sie durch Hochleistungsgelenkwellen ersetzt werden. Das zellsympathische Bio-Stahlplastikmaterial dafür ist in ausreichender Menge vorhanden.«

 Ich schluckte und sah mich bereits auf dem Operationstisch, von Posbis umgeben, die mit ihren Skalpellen meinen Körper auseinander nahmen und alles austauschten, wie bei der Generalüberholung eines Roboters.

 »Darüber müssen wir in Ruhe reden«, sagte ich heiser. »Vor allem nicht sofort. Vorerst gibt es wichtigere Dinge zu erforschen. Ich meine damit geistige Dinge, die bewältigt werden müssen.« Meine Stimme klang vor Sorge und Erregung heiser.

 »Deine Stimmbänder sind auch nicht in Ordnung!« rief einer der Posbis, der weiter hinten stand. »Ich schlage vor, die Mund-Hals-Region durch eine Biopon-Spiralbandpositronik zu ersetzen.«

 »Nein!« ächzte ich entsetzt. »Versteht ihr denn nicht?« Ich legte die Hand an die Kehle. »Es geht ja gar nicht um die Stimme. Die ist schon in Ordnung. Hört ihr?« Ich räusperte mich kräftig. Danach klang meine Stimme in der Tat angenehmer. »Ich verfüge über eine Selbstschmiereinrichtung, die solche Kleinigkeiten automatisch ausgleicht. Hier oben darf nichts verändert werden. Der Apparat ist viel zu kompliziert. Immerhin gibt es da auch Geschmacksnerven, und ich esse verdammt gerne Steaks. Ich lasse mir doch den Gaumengenuss nicht nehmen.«

 »Gewisse geistige Absonderlichkeiten sind vorhanden«, stellte der Chiro-Posbi fest. »Sie können jedoch akzeptiert werden.«

 »Fein. Ich bin erleichtert«, entgegnete ich.

 »Dennoch werden wir ein Vollkommenheitsprogramm ausarbeiten«, erklärte er.

 Ein kugelförmiger Posbi mit antennenartigen Aufbauten rückte an mich heran und tastete mich mit einer metallischen Bürste ab. »Ich vermute«, verkündete er danach, »dass Galto Quohlfahrt zu viele Energien verbraucht. Er muss sich stets vorsichtig bewegen. Sein gesamter Energiehaushalt ist unrationell und unposbisch. Verbrauchte Energien müssen auf biologische Weise ersetzt werden. Ich empfehle, Galto Quohlfahrt ständig durch einen Spezialisten begleiten zu lassen, der ihm jederzeit ein flüssiges Nahrungskonzentrat verabreichen kann, sobald dazu die Notwendigkeit besteht.«

 »Ist das wirklich erforderlich?« fragte ich verstört.

 »Absolut!«

 »Dann werde ich bei der Entwicklung des Nahrungsbreis mitarbeiten. Ich möchte schließlich, dass mir das Zeug schmeckt.«

 »Wir werden darüber nachdenken«, antwortete die Kugel. Ich ahnte Schlimmes. Eigentlich hatte ich erwartet, dass ich mir als Posbi-Spezialist bei den Posbis ein angenehmes und sorgenfreies Leben machen konnte. Der Gedanke war verführerisch gewesen, sich um alltägliche Dinge nicht mehr kümmern zu müssen. Sollte ich mich derart gründlich getäuscht haben?

 »Festzuhalten ist jedenfalls, dass er geistig vollkommen in Ordnung ist«, sagte der Chiro-Posbi. »Deshalb müssen wir uns Gedanken darüber machen, wie er trotz seines gefährlich unvollkommenen Körpers am Leben erhalten werden kann.«

 Ich wollte protestieren, hielt mich dann jedoch zurück. Warum übertreiben? Ich hatte mein Ziel erreicht. Ich war bei den Posbis und wurde von ihnen akzeptiert. Mehr hatte ich nicht gewollt.

 Ich konnte mir Zeit lassen, weitere Ziele anzusteuern. Ich brauchte nichts zu überstürzen. In aller Ruhe konnte ich mir nun überlegen, was ich gegen die Laren unternehmen konnte. Dass ich etwas tun würde, stand für mich fest. Ich war jetzt kein Niemand in einer amorphen Masse mehr. Ich hatte Freunde und durch sie ein kampfstarkes Raumschiff. Wichtig war für mich, dass ich das Kommando über den Fragmentraumer erringen konnte. Ich war überzeugt, dass ich das Zeug zum Befehlshaber über die Posbis hatte. Wenn diese glaubten, meinen Körper hier und da verbessern zu müssen, dann sollte mir das egal sein. Was spielte es schon für eine Rolle, ob ich natürlich gewachsene Finger oder Prothesen hatte? Natürlich gab es gewisse Körperteile, auf die ich auf gar keinen Fall verzichten würde. Aber sonst sollten sie ruhig schalten und walten, wie sie meinten, es tun zu müssen. Ihr Verhalten war für mich als Wissenschaftler sogar von höchstem Interesse.

 Außerdem würden sie mich nicht verunstalten. Auch ein Posbi verfügt über ein gewisses ästhetisches Empfinden.

 Ich hatte die Nachwirkungen der Narkose weitgehend überwunden. Nun wollte ich wissen, was meine Freunde mit mir gemacht hatten. Abwartend standen einige Posbis in meiner Nähe, als ich zu einem wandhohen Spiegel im Nebenraum ging. Ich hatte ein eigenartiges Gefühl am Kopf. Irgendetwas war entscheidend verändert worden. Offenbar trug ich eine Art Helm.

 Bewusst hob ich die Hände noch nicht zu den Schläfen. Erst wollte ich sehen, was los war. Dann schaute ich in den Spiegel.

 »Oh, Vater!« entfuhr es mir. Mein tiefschwarzes Haar, auf das ich so stolz gewesen war, war verschwunden. Ich trug einen Helm aus rötlich blau leuchtendem Verdichtungsstahl. Der Helm bedeckte nur die Schädeldecke und die Stirn, Schläfen und Ohren lagen frei. Vom Mittelpunkt meines Schädels erhob sich eine etwa zehn Zentimeter hohe, dreikantige Spitze.

 »Was… was habt ihr gemacht?« fragte ich stammelnd.

 Der Chiro rückte schnarrend an mich heran. »Wir sahen uns genötigt, die Haut über dem Schädel gegen ein synthetisches, hochfestes Material auszuwechseln. Auf schädliche und biologisch gefahrvolle Hautpartien wie die von Bakterien durchsetzte Kopfhaut mitsamt den Haarwurzeln mussten wir aus tiefer Sorge um dein Leben verzichten.«

 »Gut und schön«, sagte ich stöhnend. »Alles akzeptiert, aber was soll dieser Helm?« Ich betastete ihn mit den Fingerspitzen. »Zugegeben, man spürt ihn kaum. Aber was soll das?«

 »Er ist zu deinem Schutz da«, erläuterte Chiro. »Er macht Verletzungen des Gehirns fast unmöglich. Es müssten schon Gewalten in den Qualifikationsgraden Delta…«

 »Ist ja gut«, unterbrach ich ihn, weil ich gar nicht wissen wollte, wann dieses Ding platzte. »Was soll die Spitze? Wie sieht das denn überhaupt aus!«

 »Das ist eine Antenne«, antwortete Goliath, der unvermittelt in meiner Nähe auftauchte. Seine Stimme klang unheimlich stolz. »Im Helm ist ein Visiphon eingebaut. Es arbeitet nur einfach lichtschnell, stellt aber doch eine außerordentliche Erleichterung für dich dar. So bist du für uns jederzeit und überall schnell erreichbar und auch ansprechbar. Umgekehrt kannst du jeden von uns umgehend benachrichtigen, falls Wichtiges geschieht. Du kannst um Hilfe rufen, wenn deine Gesundheit gefährdet ist. Du kannst aber auch mit rein biologischen Wesen über deren Kommunikationsanlagen sprechen. Das alles ist ein Geschenk für dich.«

 Mein Groll schwand. »Ich bin gerührt«, erwiderte ich wahrheitsgemäß. »Ihr beschämt mich mit eurer Fürsorge. Aber jetzt, verdammt, lasst mich endlich in Ruhe! Ich habe keine Lust, die Hälfte meines Lebens auf dem Operationstisch zu verbringen. Verstanden?« Meine Stimme hatte sich bis zum Gebrüll gesteigert.

 »Verstanden«, antworteten sie im Chor.

 Geliebte, verfluchte Bande, dachte ich. Den Teufel werdet ihr euch darum scheren, ob ich einverstanden bin oder nicht. Wenn ich mir jetzt einen Fuß verstauchen würde, läge ich schon eine Minute später wieder auf dem Operationstisch.

 Ich fuhr mir mit der flachen Hand über den Schädel. Irgendwie fühlte sich die Stahlhülle recht gut an. Vielleicht war sie wirklich besser als mein Haar. Wie aber würde ich damit auf Frauen wirken? Das war ein ungeheuer wichtiges Detail für mich. Mit Männern konnte ich nichts anfangen. Jede Unterhaltung mit ihnen langweilte mich meist schon nach kurzer Zeit. Tatsächlich gab es nur wenige ungewöhnliche Persönlichkeiten, mit denen ich mich einigermaßen verstand. Darunter waren einige NEI-Agenten.

 Ich erinnerte mich daran, wie ich Solp Bronjek, Araf Kamak und die reizende Silga Veinje kennen gelernt hatte. Das war vor fast einem Jahr auf dem Planeten Stigan IV gewesen…

 Das Beiboot glitt über die Wipfel der Bäume hinweg. Ich hatte mich gegen meine Posbi-Freunde und die Matten-Willys durchgesetzt. Aller Widerstand hatte ihnen nichts geholfen. Ich wollte etwas gegen die Laren unternehmen. Das war mein Ziel. Und auf Stigan IV glaubte ich Informationen bekommen zu können.

 »Da«, meldete Goliath, der hinter mir stand. »Da ist etwas.«

 Ich verzögerte so stark, dass der Kleinstraumer nur noch unmerklich vorankam. Unter mir erstreckte sich eine Sumpflandschaft mit vereinzelten inselartigen Erhebungen. Zwischen einigen der hohen schachtelhalmartigen Bäume erkannte ich etwas.

 Mir war klar, dass man mich ebenso entdeckt haben musste. Deshalb entschied ich mich für ein offenes Vorgehen und ließ das Beiboot auf die Insel zutreiben. Kurz bevor ich sie erreichte, entdeckte ich dort einen Raumgleiter, wie er im interplanetaren Bereich oft benutzt wurde.

 Ich landete hinter der tropfenförmigen Maschine. Der Urwald dampfte. Die Sicht reichte kaum zwanzig Meter weit, weil die Vegetation zu dicht war.

 »Wir steigen aus und sondieren das Gelände«, verkündete Goliath. »Danach werden wir dir erlauben, das Beiboot ebenfalls zu verlassen, vorausgesetzt, dass die Verseuchung der Umgebung durch Mikroben in erträglichen Grenzen liegt.«

 In der Schiffswand öffneten sich Kleinschotten, Teleskoparme griffen hinaus und nahmen Boden- und Pflanzenproben auf. Die Werte der Atmosphäre lagen mir bereits vor. Sie war gut atembar. Sekunden später erschienen die weiteren Auswertungen auf den Schirmen. Ich konnte demnach das Beiboot verlassen, ohne gesundheitliche Schäden befürchten zu müssen.

 Meine Posbi-Freunde waren da sicherlich anderer Ansicht, aber ich hatte wenig Lust, mir alles nur durch die Panzerplastscheiben hindurch anzusehen. Also legte ich einen leichten Schutzanzug an. Goliath bestand darauf, dass ich auch eine Atemschutzmaske mit Mikrobenfilter aufsetzte. Ich fügte mich.

 Danach drängte ich mich an fünf Posbis und drei Matten-Willys vorbei, kümmerte mich nicht um ihren lautstarken Protest und schob mich durch die Schleusenkammer nach draußen.

 Schon nach den ersten Schritten schwitzte ich. Die Luft war schwül, ein klebriger Film legte sich über meine Haut. Goliath und einige andere folgten mir eilfertig und versuchten, mich einzukreisen, um mich gegen mögliche Gefahren abzuschirmen.

 Doch das reichte nicht.

 »Bleiben Sie stehen!« befahl eine männliche Stimme neben mir.

 Ich gehorchte und blickte zur Seite. Auf einem Ast in drei Metern Höhe stand ein dunkelhaariger Mann. Er hielt einen Strahler in der Armbeuge und zielte damit auf mich.

 »Hallo«, sagte ich ohne jedes Gefühl des Unbehagens. »Ich wusste doch, dass ich hier Terraner antreffen würde.«

 Er blickte mich verblüfft an. »Wer sind Sie?« fragte er barsch.

 »Man nennt mich Galto Posbi Quohlfahrt.«

 »Und was wollen Sie hier?«

 »Ich suche Freunde. Aus meinen Unterlagen ist ersichtlich, dass Stigan IV von den Laren mit Hilfe terranischer Arbeitskräfte ausgebeutet wird.«

 »Mit terranischen Sklaven«, bestätigte der Mann verbittert.

 »Dann sind meine Informationen richtig«, entgegnete ich ruhig. »Ich wollte mir ansehen, was die Laren hier treiben, und ihnen auf die Finger klopfen, sollte sich die Gelegenheit dazu bieten.«

 »Das geben Sie in aller Offenheit zu?« fragte er überrascht.

 »Warum nicht? Sie verstecken sich hier auf der Insel, also werden Sie nicht gerade ein Freund der Laren sein.«

 »Das ist richtig«, erklärte eine andere Stimme hinter mir.

 Ich drehte mich um. Hinter einem Baum kam ein kleinwüchsiger Mann mit schmalem Gesicht und großen, ausdrucksvollen Augen hervor. Seine Waffe steckte im Halfter.

 »Sie scheinen mir ein wenig naiv zu sein«, sagte er und streckte mir die Hand entgegen. »Aber ein Larenspitzel sind Sie bestimmt nicht.«

 »Schicken Sie Ihre Posbis ins Schiff zurück!« förderte der andere. »Danach können wir miteinander reden.«

 »Ihr habt es gehört«, sagte ich zu meinen Freunden. »Lasst mich allein!«

 Sie fügten sich jedoch nicht so ohne weiteres, weil sie sich dagegen sträubten, mich in einer möglichen Gefahr unbeschützt zu lassen. Geduldig setzte ich ihnen auseinander, dass es sein musste. Die beiden Fremden verfolgten die Szene mit sichtlichem Erstaunen. Ich merkte, dass sie sich ab und zu Blicke zuwarfen, mit denen sie sich darüber verständigten, wie sie mein Verhalten beurteilten. Das war wohl nicht sehr schmeichelhaft für mich, aber mich störte das nicht. Im Gegenteil. Als die Posbis abzogen, vertrauten mir die Männer. Sie fühlten sich mir überlegen.

 »Mein Name ist Solp Bronjek«, sagte der Dunkelhaarige, der auf dem Baum gestanden hatte.

 »Ich heiße Araf Kamak«, erklärte der andere. »Und das ist Silga Veinje.« Er deutete auf eine weißblonde Frau, die aus dem Gebüsch hervortrat. Von diesem Moment an nahm ich Bronjek und Kamak kaum noch wahr. Ich sah nur noch Silga, die eine olivgrüne, hautenge Kombination trug. Als sie mir die Hand reichte, spürte ich, dass der Funke übersprang. Wir blickten uns in die Augen, bis Bronjek sich lautstark räusperte.

 »He, Fremder«, sagte er und stieß mich freundschaftlich an. »Bringen Sie unsere kleine Silga nicht durcheinander.«

 »Warum nicht?« fragte ich lächelnd. »Das ist ein durchaus angenehmer Zustand.«

 Bronjek lachte. »Kommen Sie mit, Galto. Dahinten ist unser Lager.«

 Sie führten mich in ihr Versteck. Was hätten sie auch tun sollen? Sie hatten keine Möglichkeit, mich abzuschieben. Sie hätten mich höchstens töten können. Ihr Vertrauen ging aber noch nicht so weit, dass sie mir alles eröffneten, was sie planten. Das kam erst nach und nach.

 Vier Tage später waren wir uns so nahe gekommen, dass sie mir die Wahrheit sagten. Das war, nachdem ich ihnen erklärt hatte, in welcher Weise ich gegen die Laren vorgehen wollte.

 »Ich bin überzeugt, dass Perry Rhodan bald in die Milchstraße zurückkehrt«, sagte ich. »Ich suche Kontakt mit ihm.«

 »Es wird nahezu unmöglich sein, ihn in naher Zukunft zu treffen«, erwiderte Bronjek. »In diesem Bereich wird er auf keinen Fall erscheinen. Eine Chance besteht nur in der Nähe des NEI.«

 »Und wo ist das?« fragte ich.

 Bronjek schüttelte den Kopf. »Das ginge zu weit, Galto.«

 »Ihr seid vom NEI«, behauptete ich. »Eure Absicht ist, hier auf Stigan IV einzusickern. Stimmt's?«

 Sie blickten sich nur an, und ich wusste Bescheid. »Okay, ihr braucht mir nichts zu sagen. Ich will niemanden in Verlegenheit bringen.« Ich erhob mich.

 Sofort stand Silga Veinje ebenfalls auf. Sie kam zu mir und legte mir ihre Hand auf den Arm. »Wohin willst du?« fragte sie. Da kein Posbi in der Nähe war, küsste ich sie sanft auf die Wange.

 »Ich werde von hier verschwinden«, antwortete ich. »Auf Stigan kann ich nicht viel erreichen. Ich fliege zum Solsystem.«

 »Sol?« fragte sie überrascht und, wie mir schien, ein wenig betroffen. »Was willst du dort?«

 »Ich werde mich auf die Lauer legen. Gemeinsam mit meinen Posbis habe ich verschiedene Perspektivpläne ausgearbeitet. Nach einem von ihnen besteht eine hohe Wahrscheinlichkeit, dass Perry Rhodan demnächst in der Nähe des Solsystems erscheinen wird. Das wird für mich eine Chance sein, ihn zu treffen.«

 Ich sah es in ihren Augen aufblitzen. Sie wandte sich Bronjek und Kamak zu, als erwarte sie Zustimmung von ihnen. Beide taten jedoch, als hätten sie nichts gehört. Von diesem Moment an stand für mich fest, dass sie das gleiche Ziel hatten wie ich.

 »Wir können hier nicht weg«, sagte Silga nach kurzem Zögern. »Wir warten noch auf– hm– Freunde.« Sie reichte mir ein kleines, nicht einmal daumengroßes Gerät. »Das ist ein Kodegeber«, erläuterte sie. »Sollten wir mal wieder in deine Nähe kommen oder umgekehrt, können wir damit Verbindung aufnehmen. Eine Verständigung ist nicht möglich, es gibt lediglich ein Zeichen, das besagt: Ich bin da. Die Signale sind einfach lichtschnell und können von den Laren unseres Wissens nicht registriert werden.«

 Ich nahm das Gerät und steckte es ein. Dann verabschiedete ich mich von Bronjek und Kamak. Ein weiterer Aufenthalt auf Stigan IV wäre sinnlos gewesen.

 Silga Veinje begleitete mich zu meinem Beiboot. Als die beiden Männer außer Sicht waren, blieben wir stehen und blickten uns an. Sie schlang ihre Arme um mich.

 Ich konnte der Versuchung nicht widerstehen. Es überkam mich wie ein Rausch.

 Erst ein Schrei des Entsetzens schreckte mich auf. Ich fuhr zurück. Goliath und drei weitere Posbis stürmten auf mich zu. Ihnen folgten zwei Matten-Willys. Alle befanden sich offensichtlich in einem Zustand, der einer Panik sehr nahe kam.

 Ich sprang auf. »Entschuldige, Silga!« rief ich keuchend. »Du hast keine Ahnung, was für mich auf dem Spiel steht. Ich kann nicht anders.« Ich sprintete in den Dschungel. Die Horde der Posbis und Matten-Willys jagte hinter mir her.

 »Galto, Galto!« rief Silga. Ich blickte zurück. Sie stand hilflos zwischen den Bäumen. Für mich sah sie jetzt viel schöner aus als vorher. Leider hatte ich keine Zeit, sie noch länger zu betrachten, denn die um meine Gesundheit besorgten Freunde waren mir dicht auf den Fersen.

 Ich hastete durch den Urwald, setzte über gestürzte Bäume und verrottetes Geäst hinweg und erreichte den Rand der Insel. Vor mir lag ein Sumpfgebiet mit stinkenden Tümpeln und Blasen werfenden Schlammlöchern.

 Mit einem Kopfsprung warf ich mich in die nächste Suhle hinein. Als ich wieder daraus hervortauchte, mochte ich einem Ungeheuer gleichen.

 Goliath stand jammernd unter den Bäumen, während ich fast platzte vor Lachen. Ich wusste, dass die Posbis vor Angst und Entsetzen einem biologischen Tod ihres Zellplasmateils nahe waren. Mich schlammbedeckt in dieser von Kleinstlebewesen nur so wimmelnden Umgebung zu sehen, das war fast zu viel für sie.

 Ich konnte nicht anders. Während ich mit den Armen platschte, um nicht unterzugehen, lachte ich, dass die Tränen mir den Schlamm aus den Augen spülten. Dabei wusste ich genau, was mir bevorstand. Meine Freunde würden mich in einem Desinfektionsbad so lange schrubben und waschen, bis ich nahezu keimfrei war.

 Viel wichtiger war für mich indes die G ewissheit, dass sie mir keine neue Prothese verpassen würden, wie sie es vielleicht getan hätten, wenn ich nicht in die Suhle gesprungen wäre.

 Ich hätte Silga gern erklärt, warum ich so handeln musste, aber sie ließ sich nicht sehen, als die Posbis mich aus dem Schlamm zogen und mich jammernd und unter pausenlosen Vorwürfen zum Beiboot trugen. Goliath startete das Beiboot, sodass ich keine Möglichkeit mehr hatte, mich von Silga zu verabschieden. Ich war jedoch gewiss, dass ich sie wiedersehen würde. Im Solsystem oder in der Nähe der Heimatsonne der Menschheit.

 26.

 Aufzeichnung Perry Rhodan

 3.9.3581

 Ich folgte Dobrak, dem Rechner, in einen Besprechungsraum in unmittelbarer Nähe der Hauptzentrale. Ich wollte mich von dieser nicht weit entfernen, um bei Zwischenfällen rasch greifbar zu sein.

 Der Kelosker verzichtete darauf, sich zu setzen. Er zeichnete eigenartige und mir unverständliche Symbole auf die Tischplatte. »Die Illusion der Zahl Null scheint von beträchtlicher Bedeutung für euch zu sein. Von ihr ging alles aus. Von der Erde«, sagte er.

 Ich blickte ihn verblüfft an. »In der Tat«, gab ich zu. »Der Planet Erde bedeutet allen an Bord sehr viel, ob Illusion oder nicht.«

 »Das gesamte Universum mit seinen zahllosen parallelen Universen ist nichts anderes als eine funktionierende und in sich geschlossene Illusion«, behauptete er nachdrücklich. »Das lässt sich mit Hilfe der siebendimensionalen Kosmomathematik mühelos beweisen. Da das der Fall ist, lässt sich nicht leugnen, dass die Erde als winziges Teil des Ganzen auch eine Illusion ist.«

 Dobraks Thesen waren zweifellos interessant, aber nicht in diesem Zusammenhang. Für mich war die Erde eine feststehende Tatsache. Behauptungen wie die des Rechners waren daher nur philosophischer Natur, die an meinen Plänen für die Zukunft nichts ändern konnten.

 Dobrak blickte mich durchdringend an. Plötzlich hielt er einen silbrig schimmernden Stab zwischen seinen Greifarmen. »Zugleich ist die Erde eine kosmomathematische Größe, mit der sich rechnen lässt«, fuhr er fort.

 Ich fragte mich, was Dobrak beabsichtigte. Er hatte gesagt, dass er mir einen wichtigen Vorschlag zu machen habe. Und er hatte sich geweigert, das in der Hauptzentrale vor den Ohren der anderen zu tun.

 »Ein Planet ist Teil einer mathematisch exakt erfassbaren Illusion, eines Sonnensystems.«

 »Wir haben die Erde aus dem Solsystem entfernt«, sagte ich. »Dafür ist jetzt Kobold da und gleicht durch seine Masse den Verlust aus.«

 »Ich habe einige Fernmessungen vorgenommen, die voll bestätigten, was SENECA und ich berechnet haben«, eröffnete Dobrak. »Der Versuch, den Gewaltakt, den ihr mit der Erde unternommen habt, durch Kobold unsichtbar zu machen, konnte nicht gelingen.«

 »Was soll das bedeuten?« fragte ich bestürzt. »Wollen Sie damit sagen, dass das Solsystem in seiner Stabilität gefährdet ist?«

 »Es zeigt die Tendenz dazu. Die von den terranischen Wissenschaftlern eingesetzte Basismathematik erfasste selbstverständlich nicht die Faktoren, die in der siebendimensionalen Mathematik berücksichtigt werden. Ein Sonnensystem ist ein außerordentlich kompliziertes Gebilde, das mit so einfachen Mitteln nicht erschüttert und anschließend wieder gestützt werden kann.«

 Plötzlich glaubte ich, erkennen zu können, was der Kelosker meinte. »Dann gibt es nur eine Lösung«, sagte ich. »Es ist die, die uns allen am Herzen liegt. Die Erde muss ins Solsystem zurückgebracht werden. Ist das möglich?«

 »Das lässt sich noch nicht sagen. Auf jeden Fall ist die Illusion Solsystem auf Dauer nur in sich geschlossen zu halten, wenn der Planet Erde an seine ursprüngliche Position zurückgebracht wird.«

 »Wird das mit Hilfe der siebendimensionalen Mathematik möglich sein?« fragte ich.

 »Allerdings«, entgegnete der Kelosker. »Voraussetzung ist, dass wir das Solsystem siebendimensional vermessen können. Das erfordert Zeit.«

 »Die wir vielleicht nicht haben werden«, stellte ich ernüchtert fest. »Ich vermute, dass das Solsystem von den Laren bewacht wird. Vor wenigen Minuten haben wir erfahren, dass im Bereich der Saturnmonde leistungsstarke Energiequellen geortet wurden, wie sie nur von den Laren errichtet worden sein können. Sie sind also tatsächlich im Solsystem und werden kaum untätig zusehen, wenn wir Vermessungen vornehmen.«

 »Das fürchte ich auch«, erwiderte Dobrak, der sich über mögliche Gefahren keine großen Gedanken zu machen schien. »Aber das ist ein Problem, das Sie bewältigen müssen, Rhodan.«

 Ich machte mir keine zu großen Sorgen um die Stabilität des Solsystems. Wichtig war für mich, dass die Erde wieder zurückkehrte. Dabei interessierten mich kosmomathematische und kosmophysikalische Notwendigkeiten höchstens am Rande. Mir ging es einzig und allein um die psychologische Bedeutung.

 »Dobrak, ich werde die Voraussetzungen dafür schaffen, dass Sie das Solsystem vermessen können«, versprach ich dem Kelosker, wobei ich mir vollkommen darüber klar war, wie schwierig es sein würde, Wort zu halten.

 Aufzeichnung Gallo Quohlfahrt

 3.9.3581

 Goliath ließ den Matten-Willy vorbei, der aus dem Hauptgang raste. Das Quallenwesen machte sich schmal, sodass es förmlich an ihm vorbeifloss. Vor mir wurde es zunächst wieder platt, dann wuchs aus seiner Körpermitte eine schlanke Säule, auf deren Spitze sich ein Kopf mit antennenartigem Pickel formte. Ich hoffte, dass ich nicht wirklich so hässlich aussah wie mein Spiegelbild, das dieses liebenswerte Wesen mir vorhielt.

 »Der Kasten, Galto!« rief der Willy aufgeregt. »Er fiepst und piepst.«

 Zunächst wusste ich nicht, was er meinte. Erst als er seine Worte wiederholte, begriff ich. Mein Herz klopfte wild. Eben noch hatte ich an Silga Veinje gedacht, und schon gab sie mir ein Zeichen. Es besagte, dass sie sich in der Nähe aufhielt.

 Ich vergaß alles, was ich mir im Verlauf der letzten Monate angewöhnt hatte, und rannte los. Hinter mir erhob sich ein wildes Protestgeschrei. Chiro, Goliath, Prilly und wie sie alle hießen, tobten in höchster Erregung und Sorge hinter mir her. Sie fürchteten wieder einmal, dass ich bei allzu schneller Fortbewegung zu viel Energie verbrauchen und meine Gesundheit ruinieren würde.

 Mir war das egal.

 Ich setzte mit einem weiten Sprung über einen Matten-Willy hinweg und entging nur knapp einer blitzschnell ausgefahrenen Pseudohand. Ich warf mich in den nächsten Antigravschacht und ließ mich nach oben tragen. Gleichzeitig hieb ich meine Faust auf eine Sicherungsplatte. Unter mir rastete ein Zwischenschott ein. Damit war meinen Freunden der Weg versperrt.

 Leider hatte ich mich zu früh gefreut. Als ich drei Decks höher den Antigravschacht verließ, erwarteten mich bereits mehrere wild entschlossene Posbis.

 »Ich habe keine Zeit, Kinder!« rief ich ihnen zu. »Dieses Mal ist es wirklich eilig.«

 Mein Versuch, mit einem Hechtsprung über sie hinwegzusetzen, scheiterte. Die Posbis reagierten unglaublich schnell. In einer anderen Situation wäre ich begeistert gewesen. Jetzt aber fluchte ich wild, als die drei mich mitten im Flug abfingen. Ich zappelte über ihren Körpern in der Luft, gehalten von sechs sorgfältig gepolsterten, aber dennoch festen Greifklauen.

 Sie ließen mich langsam herab, und bevor ich noch recht wusste, wie mir geschah, wurde mir ein halbes Kilogramm Konzentratnahrung durch die Haut in die Blutbahn gepresst. Schon Sekunden später fürchtete ich, platzen zu müssen. Ich fühlte mich so satt wie noch nie in meinem Leben und wurde zugleich immer schläfriger. Mit aller Macht kämpfte ich gegen meine bleischweren Lider an, und nur das Wissen, dass Silga sich gemeldet hatte, hielt mich noch wach. Auf wackligen Beinen stand ich zwischen meinen Freunden.

 »Ihr seid großartig«, sagte ich und gähnte herzhaft. »Was sollte ich nur tun, wenn ich euch nicht hätte?«

 »Wir haben dich aus einer tödlichen Gefahr errettet, Galto«, erwiderte Scim. Sein Bioponblock lag unter einer Stahlplastikverkleidung, die ich insgeheim als Geierkopf bezeichnete.

 Ich verneigte mich, wobei ich so müde war, dass ich beinahe das Gleichgewicht verloren hätte. »Verbindlichen Dank, danke.«

 Gähnend stolzierte ich an ihnen vorbei und schritt betont langsam auf das nächste Schott zu. Sie blickten mir nach, folgten mir jedoch nicht. Als das Schott hinter mir zufiel, sah ich mich ausgiebig um. Kein Posbi war in der Nähe. Auch Matten-Willys waren nicht zu sehen. Also rannte ich los. Leider waren meine Beine so schwer, dass ich über die eigenen Füße stolperte. Eisiger Schrecken durchfuhr mich. Wenn das meine Freunde beobachteten, war mir die nächste Prothese sicher. Ich lief jetzt etwas langsamer, vor allem so, dass ich nicht erneut stürzen konnte. Und ich hatte Glück, ich erreichte meine Kabine, ohne einem Posbi oder Matten-Willy begegnet zu sein.

 Meine Hände wurden feucht, als ich eintrat. Der Kodegeber lag auf meinem Bett und fiepte. Ich nahm ihn in die Hand und drehte ihn unschlüssig. Konnte ich überhaupt antworten? Davon hatte keiner der NEI-Agenten ein Wort gesagt. Millimeter um Millimeter tastete ich die Oberfläche ab, bis etwas nachgab. Das Fiepen verstummte, dafür vibrierte der Kodegeber in meiner Hand.

 Ich setzte mich auf das Bett. Meine Müdigkeit war verflogen, ich hatte nur dieses entsetzliche Völlegefühl, das von der Konzentratnahrung stammte. Ich nahm mir vor, mir einen Trainingsraum zu schaffen, der von den Posbis und Matten-Willys nicht eingesehen oder gar besucht werden konnte. Dort wollte ich hart arbeiten, um alles überflüssige Fett loszuwerden. Irgendetwas musste ich jedenfalls tun, um nicht völlig zu verfetten.

 Ich erhob mich und ging in die Zentrale hinüber. Sie war unbesetzt. Das Schiff wurde von einer Biopositronik gesteuert, die jedoch über einige Sonderschaltungen von mir beeinflusst werden konnte. Ein Jahr lang hatte ich daran gearbeitet, bis ich so weit war, dass ich die BOX-1278 nahezu vollkommen beherrschte.

 Im Mittelpunkt des Hauptschirms stand Sol, der Heimatstern aller Terraner. Auch ich fühlte mich als Terraner. Dabei spielte es keine Rolle, dass ich auf einem anderen Planeten geboren war. Ich stammte von Kolonisten ab, die schon vor Jahrhunderten die Erde verlassen und auf dem Planeten Olliwyn Fuß gefasst hatten. Dennoch empfand ich nicht Olliwyn als meine wirkliche Heimat, sondern die Erde, wo immer diese heute sein mochte.

 Ich zweifelte nun nicht mehr daran, dass die NEI-Agenten Solp Bronjek, Araf Kamak und vor allem Silga Veinje im Sonnensystem weilten.

 Was hatte sie dazu veranlasst, mich per Kodegeber auf sie aufmerksam zu machen?

 Mir lief es kalt über den Rücken, als ich begriff. Ich war geortet worden! Man wusste im Solsystem, dass ich hier war. Und man, das konnte eigentlich nur mit Laren übersetzt werden.

 Für mich stand fest, dass ich versuchen musste, mit den NEI-Agenten in Verbindung zu treten. Bislang war noch offen, ob sie mich hatten warnen oder einfach nur auf sich aufmerksam machen wollen. War Letzteres der Fall, dann waren die Laren vielleicht doch noch nicht im Spiel.

 Ein Schott glitt hinter mir zur Seite. Ich blickte über die Schulter zurück. Goliath kam herein. Er beobachtete mich– wie mir schien, argwöhnisch. Nach kurzer Überlegung unterrichtete ich ihn darüber, was geschehen war. »Was soll ich tun?« fragte ich.

 »Die BOX-1278 muss weiter zurückgezogen werden«, antwortete er sofort.

 »Das ist mir klar, Goliath. Was aber kann ich tun, um mit den NEI-Agenten in Kontakt zu treten?«

 »Der Fragmentraumer darf auf gar keinen Fall näher an das Solsystem herangehen.«

 »Wem sagst du das. Also muss ich ein Beiboot nehmen. Das kann eine verdammt kitzlige Sache werden.« Ich hätte mir auf die Zunge beißen können, kaum dass diese Worte heraus waren. Natürlich musste ich nun damit rechnen, dass mir die Freunde Schwierigkeiten machten.

 »Ich bin gleicher Ansicht«, erwiderte Goliath prompt. »Aus diesem Grund kann ich es auch nicht erlauben, dass du die BOX-1278 verlässt. Ein anderer wird mit den NEI-Agenten Verbindung aufnehmen.«

 »Wer?«

 »Ein Toter.«

 Ich blickte Goliath verblüfft an, doch dann verstand ich. Er meinte selbstverständlich eine Maschine, die nicht über den belebenden Zellplasmazusatz verfügte. Diese war natürlich im Vergleich zu einem Posbi tot.

 »Damit wäre nichts erreicht.« Ich schüttelte den Kopf. »Kommunikation ist eine zweischneidige Sache. Sie kommt häufig genug schon unter Menschen oder Posbis nicht richtig zustande. Und nun willst du sie zwischen Menschen und einem Gefühllosen ermöglichen? Damit wären beide Seiten überfordert. Ich nehme das Risiko auf mich.«

 »Dann werde ich zu den NEI-Agenten fliegen.«

 »Auch das geht nicht, Goliath. Bei aller Hochachtung vor dir und deiner Leistungskapazität. Die NEI-Agenten sind Menschen. Sie werden dich nicht verstehen, oder sie werden sich dir nicht so mitteilen, wie es notwendig wäre. Vergiss nicht, dass noch keine echte Vertrauensbasis zwischen uns besteht. Sie muss erst aufgebaut werden, und das geht nur, wenn ich mit ihnen spreche.«

 Goliath dachte angestrengt nach und kam zu dem Ergebnis, zu dem ich ihn hatte führen wollen. Er erkannte mich zwar als Posbi an, berücksichtigte dabei aber, dass ich über die biologischen Schwächen eines Menschen verfügte. Das brachte mich als Posbi den Menschen näher, und somit hatte ich bessere Kommunikationsmöglichkeiten mit ihnen.

 »Wir werden mit drei weiteren Beibooten starten«, erklärte Goliath endlich. »In ihnen werden Tote sein. Sie werden eingreifen, falls es zum Kampf kommen sollte, und sie werden dich heraushauen.« Diese Ausdrucksweise hatte er von mir übernommen.

 »Einverstanden«, erwiderte ich. »Vorausgesetzt, dass die Begleitboote sich in ausreichendem Abstand halten.«

 Goliath zog ab. Ich war wieder allein und wandte mich noch einmal dem Hauptschirm zu. Während des letzten Jahres war ich oft am Rand des Solsystems gewesen, immer wieder war ich von den Laren entdeckt worden, doch ich hatte jedes Mal fliehen können. Aber ich wusste, dass ich nicht Reißaus nehmen würde, sobald Rhodan in meiner Nähe war.

 Dann verließ ich die Zentrale.

 Als ich den Hangar erreichte und ein tropfenförmiges Beiboot betreten wollte, flimmerte vor mir die Luft. In dem von meinem Helm erzeugten Verdichtungsfeld entstand ein holografisches Bild. Unter meiner Schädeldecke erklang Goliaths Stimme. Es war das erste Mal, dass der Posbi auf diesem Weg mit mir in Verbindung trat.

 »Funktioniert es?« fragte er neugierig.

 »Hervorragend«, sagte ich. »Ihr habt beste Arbeit geleistet.«

 »Danke, Galto, du steigerst mein Wohlbefinden.«

 »Das war meine Absicht. Was hast du mir zu sagen?« Ich sprach einfach in die Luft hinein. Das genügte.

 »Die anderen Beiboote sind startbereit. Du kannst dich ausschleusen.«

 »Fein«, sagte ich. Dann fiel mir etwas ein. »He, Goliath, kann ich meinen famosen Visiphonhelm auch ausschalten? Ich meine, muss ich mich melden, wenn mich jemand ruft?«

 »Keineswegs. Du kannst dich dagegen sperren. Das hängt von deinem Willen ab. Hast du nichts gemerkt?«

 Ich überlegte. Dann erinnerte ich mich daran, dass ich ein leichtes Ziehen im Kopf gespürt hatte.

 »Allerdings«, entgegnete ich. »Du kannst beruhigt sein. Es ist alles in Ordnung.«

 Ich hatte keine Lust mehr, mich länger mit dem Posbi zu unterhalten. Unwillkürlich sträubte ich mich gegen eine weitere Unterhaltung, und das Bild vor mir verschwand. Ich fragte mich, ob Goliath mich auch hatte sehen können. Aber das erschien mir ausgeschlossen, da ich bislang kein Objektiv an dem Helm entdeckt hatte.

 Ich stieg in das Beiboot, überprüfte es kurz und startete. Sekunden später raste ich auf die ferne Sonne zu. Nach einigen weiteren Sekunden bemerkte ich drei Boote, die mir in einem Abstand von etwa fünftausend Metern folgten.

 Behutsam nahm ich den Kodegeber in die Hand. Ich drückte die Taste, und sofort fiepte das Gerät wieder. Das Geräusch war lauter als zuvor. Lag das daran, dass ich mich dem Versteck der NEI-Agenten näherte, oder kamen sie mir entgegen? Ich schaltete die Ortung ein und suchte den Weltraum vor mir sorgfältig ab. Es dauerte nicht lange, bis ich einen winzigen Reflex entdeckte. Ein fremdes Objekt lag genau auf meinem Kurs. Zog ich eine gerade Linie von mir über dieses Objekt hinaus, dann endete sie beim Saturn. Dort befanden sich larische Stationen. Sie waren auf mehreren Saturnmonden errichtet worden.

 Ich drosselte die Geschwindigkeit. Dennoch verringerte sich die Distanz zwischen mir und dem unbekannten Objekt schnell. Jetzt zweifelte ich nicht mehr daran, dass es sich ebenfalls um ein Beiboot handelte.

 Als ich noch etwa vier Millionen Kilometer von ihm entfernt war, schoss ein larischer SVE-Raumer aus dem Solsystem hervor.

 Vor mir baute sich ein Holo auf. Ich sah Goliath. »Du musst den Kontaktversuch sofort abbrechen!« rief er mir zu. »Mit Höchstwerten verzögern!«

 Ich gab Vollschub auf die Bugdüsen, obwohl ich mir schon in dem Moment darüber klar war, dass ich keine Chance mehr hatte. Ich konnte die BOX-1278 unmöglich noch rechtzeitig erreichen, der SVE-Raumer war viel zu schnell.

 Eine mir bekannte Stimme erklang. »Galto Quohlfahrt«, sagte sie. »Hier spricht Silga Veinje. Dies ist eine Tonbandnachricht. Das Beiboot, das sich dir nähert, ist unbesetzt. Wir haben dir etwas außerordentlich Wichtiges mitzuteilen. Perry Rhodan, der ehemalige Großadministrator des Solaren Imperiums, wird…«

 Beim SVE-Raumer blitzte es auf. Ich sah das Beiboot in der Glut verschwinden. Ein Feuerball entstand– ich raste direkt darauf zu.

 Konzentriert dachte ich an Goliath. Tatsächlich flimmerte es vor meinen Augen, und das Bild des Posbis entstand. »Ich verlasse das Beiboot!« schrie ich. »Nehmt mich auf!«

 Ich klappte den Helm meines Raumanzugs nach vorn und stürzte mich in die Schleuse. Kaum stand das Außenschott weit genug offen, stieß ich mich mit aller Kraft ab und setzte für etwa drei Sekunden das Triebwerk im Rückentornister ein. Das genügte. Ich raste vom Beiboot weg– in letzter Sekunde. Die Laren feuerten abermals, und auch mein kleines Raumschiff verging in sonnenheller Glut.

 Entsetzt beobachtete ich, dass die mir folgenden Beiboote ebenfalls zerstört wurden. Die Energieschüsse zuckten teilweise verdammt nahe an mir vorbei.

 Dann war Ruhe. Der Strukturvariable-Energiezellen-Raumer drehte ins Solsystem ab. Mich hielten die Laren wohl für ein treibendes Trümmerstück.

 Ich wurde wieder ein wenig gelassener. Trotz meiner Niederlage blickte ich dem SVE-Raumer mit einem Gefühl des Triumphs nach. Ich hatte sie überlistet. Mich hatten sie nicht erwischt. Und darüber hinaus hatte ich eine geradezu sensationelle Nachricht erhalten. »Perry Rhodan wird…« Danach war das Beiboot und mit ihm die Aufzeichnung vernichtet worden. Aber ich wusste auch so, was Silga hatte sagen wollen: »Perry Rhodan wird im Solsystem erwartet!« Ich zweifelte nicht im Geringsten, dass der vollständige Satz so und nicht anders lauten musste.

 Silga Veinje und ihre Freunde hatten also herausgefunden, dass ich mit meinem Fragmentraumer in der Nähe war. Mochte Vhrato wissen, wie sie das geschafft hatten. Allein auf meine Antwort mit dem Kodegeber konnte ihre Aktion nicht zurückzuführen sein.

 Was hatten sie beabsichtigt?

 Auch darauf wusste ich eine logische Antwort. Rhodan kam, und er benötigte Unterstützung. Ich konnte sie ihm geben, denn ich scheute mich nicht, mit einem Fragmentraumer den Kampf gegen die Laren aufzunehmen.

 Aufzeichnung Perry Rhodan

 3.9.3581

 Ich blickte auf die Eintragung und wusste nichts damit anzufangen. »Was soll das?« wandte ich mich an Fellmer. Der Mutant zuckte die Achseln. »Schwer zu sagen, Perry«, entgegnete er ausweichend.

 »Ich will Captain Prestlay sprechen«, sagte ich.

 »Er wartet draußen.« Fellmer ging zur Tür und öffnete sie. Normalerweise hätte einer meiner Adjutanten solche Dienste übernommen, aber Fellmer Lloyd war noch niemals kleinlich gewesen. Förmlichkeiten interessierten ihn schon gar nicht. Er gab dem Captain einen befehlenden Wink.

 Prestlay trat ein. Er hielt seine Dienstmütze in den Händen und nestelte nervös daran herum. Trotzig blickte er mich an.

 Ich legte meine Hand auf die Folie. »Captain, ich habe hier eine Meldung, die besagt, dass Sie um Versetzung gebeten haben. Grund: Unstimmigkeiten mit der Schiffsführung des Leichten Kreuzers SZ-1-LK-23 SCAYMAN. Was hat das zu bedeuten?«

 Prestlay blickte Fellmer Lloyd Hilfe suchend an, doch der Telepath dachte nicht daran, ihm beizustehen.

 »Reden Sie endlich!« herrschte ich den Captain an.

 »Sir, Oberstleutnant Theunteman ist wesentlich jünger als ich. Er hat…«

 »Das Alter spielt keine Rolle. Offizierspatente werden nach Fähigkeit und Leistung vergeben. Das sollte Ihnen bekannt sein.«

 »Das ist es auch, Sir. Selbstverständlich.«

 »Was, zum Teufel, stört Sie dann?« Ich war nahe daran, die Beherrschung zu verlieren.

 »Sir, es ist… Also, Oberstleutnant Theunteman ist ein SOL-Geborener.«

 Ich lehnte mich im Sessel zurück. Ich hatte das Gefühl, von eiskaltem Wasser übergossen zu werden. Geradezu fassungslos blickte ich den Captain an. »Reden Sie weiter!« forderte ich ihn auf.

 »Sir, nicht nur er, sondern die meisten anderen Offiziere an Bord der SCAYMAN sind ebenfalls Solaner. Ich dagegen bin…«

 »Terraner, ich weiß.«

 Er schluckte und nickte. Die Mütze kreiste in seiner Hand. »Sir, das hört sich so an, als dächten Sie daran, mich zum Psychiater zu schicken. Ich habe es nicht nötig, Minderwertigkeitskomplexe zu entwickeln. Schließlich bin ich auf Terra geboren.«

 Seine Auseinandersetzung mit Sergeant Shrivver hatte ich nicht ernst genommen. Mir missfiel es, nun mit einem Problem konfrontiert zu werden, das in meinen Augen keines war. »Ihre kleinlichen Streitigkeiten sind also auf der SCAYMAN weitergegangen«, stellte ich fest. »Sie müssen jedem auf die Nerven fallen, der nicht wie Sie auf Terra geboren ist?«

 »Nein, Sir, das ist es auch nicht«, bestritt er. »Es ist umgekehrt. Die auf der SOL Geborenen befinden sich in einer geradezu euphorischen Stimmung, weil sie in der Milchstraße und dazu noch in der Nähe des Solsystems sind. Die ganz großen Vorbilder für diese Gruppe sind die Zellaktivatorträger und die Mutanten sowie Icho Tolot und Merkosh. Auch die Siganesen zählen dazu. Das sind die Männer, die über fast eineinhalb Jahrhunderte hinweg unverdrossen für die Rettung der Menschheit und der Erde gekämpft haben. Diese Gruppe steht für sie an erster Stelle einer Rangfolge der Bedeutung und der menschlichen Werte. An zweiter Stelle sehen sich die Solaner selbst.«

 »Und wieso?« fragte ich verständnislos.

 »Die SOL-Geborenen sehen alles als Intermezzo an, was geschehen ist, seit die Erde aus der Milchstraße verschwunden ist. In ihren Augen gehört das nicht zum Kampf gegen die Laren, der erst hier im Solsystem fortgesetzt wird. Also sind auch wir, die auf der Erde unter Medaillon Geborenen, unwichtig– Zufallsprodukte, die mit dem eigentlichen Geschehen nichts oder nur wenig zu tun haben. Wir sind in ihren Augen Menschen, die eigentlich nur dabei sind, weil wir von der Erde flüchten mussten. Sie werfen uns vor, dass wir liebend gern auf der Erde geblieben wären und uns dort einen gemütlichen Tag gemacht hätten, wenn wir es dort nur ausgehalten hätten.«

 Ich stützte meinen Kopf in die Hände. »Fellmer.« Ich stöhnte gequält. »Muss ich mir einen solchen Unsinn anhören?«

 Der Telepath blickte mich ernst an. »Leider ja«, antwortete er. »Captain Prestlay übertreibt zwar etwas, aber die von ihm angesprochenen Ressentiments sind vorhanden. Vielleicht liegt das nur daran, dass die Besatzung seit nunmehr fast fünf Monaten keiner direkten Gefahr mehr ausgesetzt war. Dazu das Ziel endlich vor Augen…«

 »Für mich war das Klima auf der SCAYMAN in den letzten Tagen unerträglich, Sir«, sagte der Captain rasch und schlug damit in die gleiche Kerbe.

 Mir blieb nur noch ein verständnisloses Kopfschütteln. Für mich war unfassbar, was hier geboten wurde. Ich konnte mir einfach nicht vorstellen, dass Menschen aus so kleinlichen Erwägungen heraus eine Art Elitebewusstsein entwickelten, dessentwegen sie sich anderen überlegen fühlten.

 »Du wirst dazu Stellung nehmen müssen, Perry«, bemerkte Fellmer. »Diese Querelen schaden nicht nur der Moral, sondern beeinträchtigen die Kampfkraft der SOL.«

 Genau das konnten wir uns zu diesem Zeitpunkt nicht leisten. Inzwischen lagen zahlreiche Ortungsergebnisse vor. Wir wussten, dass die Laren Stützpunkte auf Saturnmonden errichtet hatten und dass darüber hinaus mindestens fünf SVE-Raumer im Solsystem standen. Von Walzenraumern der Überschweren ganz zu schweigen.

 Das bedeutete, dass die SOL in voller Alarmbereitschaft flog. Es hätte keinen Sinn gehabt, Prestlay zurechtzuweisen, das hätte die psychische Situation an Bord nicht verändert.

 »Kehren Sie auf die SCAYMAN zurück!« befahl ich. »Ihr Versetzungsantrag ist abgelehnt, Captain. Ich danke Ihnen, dass Sie uns auf die Missstände aufmerksam gemacht haben.«

 Er grüßte militärisch und verließ die Kabine. Sekunden später erhellte sich ein Teilbereich meines Arbeitstischs. Der Ortungsleitoffizier meldete, dass am Rand des Solsystems ein Gefecht stattfand. Es handelte sich um eine Auseinandersetzung, an der hauptsächlich Beiboote beteiligt waren.

 Mit Fellmer eilte ich in die Hauptzentrale hinüber. Auf der Panoramagalerie konnte ich noch drei erlöschende Feuerbälle sehen. Sie waren kaum mehr als fahle Lichtpunkte. Zwischen uns und dem Geschehen lag der Planet Saturn.

 Aufzeichnung Galto Quohlfahrt

 3.9.3581

 Ich trieb durch den Raum. Um mich herum war es wieder ruhig geworden. Die unmittelbare Gefahr durch die Laren war gebannt. Meine Posbi-Freunde verhielten sich still. Sie warteten ab, um mich unter geringerem Risiko bergen zu können.

 Auf der Sichtscheibe meines Raumhelms entstand Goliaths Abbild. Wieder hatte ich den Eindruck, dass mich der Freund höchst besorgt musterte. »Geht es dir gut, Galto?« fragte er.

 »Sicher«, antwortete ich, bemüht, meine Stimme gelöst und heiter klingen zu lassen. »Warum nicht? Es ginge mir allerdings noch besser, wenn ich wüsste, dass ihr mich bald holen kommt.«

 »Wir sind unterwegs. Wir fürchten, dass wir dich in einem Notmanöver an Bord nehmen müssen.«

 »Das ist mir egal«, erklärte ich. »Hauptsache, ihr tut es.«

 Goliath unterbrach die Verbindung. Oder war ich es selbst? So genau konnte ich das gar nicht sagen. Meine Befürchtung wuchs, dass die Laren auf mich aufmerksam wurden, und ich hielt demnach jedes weitere Wort für überflüssig. Eines Tags würde ich meinen famosen Helm hoffentlich so exakt unter Kontrolle bekommen, dass ich genau erkennen konnte, was ich tat.

 Ich blickte in die Richtung, aus der ich die BOX-1278 erwartete. Ich glaubte, etwas aufblitzen zu sehen, aber dann ging alles viel zu schnell…

 Die Geschütze der BOX-1278 feuerten. Mannsdicke Glutstrahlen tobten kilometerweit an mir vorbei. Mit bloßem Auge konnte ich den SVE-Raumer erkennen, der sich mir näherte. Noch war er nur ein ovaler Lichtfleck, wurde aber bedrohlich schnell größer. Gleichzeitig brach die BOX-1278 aus der Schwärze des Weltraums hervor. Die ungezählten Auswüchse, Aufbauten und Kanten reflektierten das Licht der fernen Sonne. Sekundenlang befürchtete ich, von dem Fragmentraumer hinweggefegt zu werden.

 »Goliath!« schrie ich voller Entsetzen, als der 3.000-Meter-Würfel auf mich zuschoss. »Goliath, habt ihr mich in der Ortung?«

 »Selbstverständlich, Galto«, antwortete der Posbi ruhig. »Warum machst du dir Sorgen?«

 In den Schutzschirmen loderte das Energiefeuer des SVE-Raumers. Ich lachte schrill. Ich und mir Sorgen machen? Was für ein Gedanke!

 Meine Augen wurden feucht, und meine Kehle war wie zugeschnürt. Ich blickte fassungslos auf das zerklüftete Gebirge aus Stahl. Wie stellten sich meine Posbi-Freunde die Bergung vor? Wenn sie nicht augenblicklich mit voller Schubkraft verzögerten, würden sie höchstens noch ein paar Moleküle von mir von der Hülle der BOX-1278 abkratzen können.

 Ein Energieschuss zuckte verdammt nahe an mir vorbei. Ich schrie.

 »Was ist denn los, Galto?« fragte Goliath. »Warum wirst du nervös?«

 Ich krächzte etwas, das ich selbst nicht verstand.

 »Deine Stimmbänder werden wir doch erneuern müssen«, teilte mir Goliath tadelnd mit. »Ich fürchte, du hast uns nicht die volle Wahrheit gesagt.«

 Erlebte ich einen Wahnsinnstraum? Wie kam dieses Ungeheuer von Posbi dazu, in diesen Sekunden Überlegungen über den Zustand meines Stimmapparats anzustellen?

 Ich fühlte mich von einer unsichtbaren Faust gepackt und weggeschleudert. Hilflos überschlug ich mich, erblickte einmal den Fragmentraumer, jenes ungeheuer massige Gebilde, das einem fliegenden Haufen Schrott ähnlicher war als einem Raumschiff, und sah dann wieder den SVE-Raumer, der zu nicht minder imponierender Größe angewachsen war. Mussten nicht schon in der nächsten Sekunde beide Raumschiffe aufeinander prallen?

 Rasend schnell wurde die Distanz zu dem Fragmentraumer geringer. Ich ruderte sinnlos mit Armen und Beinen, als könnte ich dadurch meine Flugrichtung ändern. Und dann schloss ich einfach die Augen und wartete auf den Moment, in dem meine körperliche Existenz endete.

 Ich erinnerte mich plötzlich wieder an eine der schönsten Episoden meines Lebens, die vielleicht auch die wichtigste war, weil sie letztlich darüber entschied, dass ich mich hier in der Nähe des Solsystems herumtrieb…

 Die Frau war nur wenig kleiner als ich. Ihr Aussehen beeindruckte mich weil mehr als der schussbereite Strahler, mit dem sie auf mich zielte. »Was willst du hier?« fragte sie mich.

 »Das lässt sich schwer in einem Satz erklären«, erwiderte ich. Vorsichtig deutete ich auf Ihre Waffe. »Ich würde das Ding lieber wieder in den Gürtel stecken. Meine Freunde könnten unangenehm darauf reagieren.«

 Ihre dunklen Augen blitzten mich verächtlich an. »Dummer Witz«, fauchte sie. »Du bist allein. Das weiß ich genau.«

 »Goliath, sei bitte vorsichtig«, bat ich. Der Posbi war lautlos von hinten an die Frau herangerückt und packte nun blitzschnell zu. Er riss ihre Waffe an sich und warf sie mir zu. Ich fing sie auf und schob sie in meine Jackentasche.

 Die Frau blickte mich fassungslos an. »Nur nicht den Mut verlieren«, ermunterte ich sie. »Beim nächsten Mal klappt es bestimmt.«

 Mit schnellen Schritten ging ich auf sie zu und blieb dicht neben ihr stehen. »Was ich hier will?« Ich griff ihre Frage bedächtig auf. »Eigentlich nichts Besonderes. Ich weiß, dass Grilla III ehemals von Terranern besiedelt, dann aber von den Laren ausgebeutet und schließlich geräumt worden ist. Nur noch wenige Menschen sollen in den Ruinen der ehemaligen Städte leben. Das scheint richtig zu sein.«

 Sie blies sich eine Locke aus der Stirn, kreuzte die Anne vor der Brust und senkte bestätigend den Kopf. »Ja– und?«

 »Ich wollte mich über die Methoden der Laren informieren.«

 »Warum?« fragte sie verblüfft.

 »Ich komme von einer Welt, die von den Laren okkupiert ist, auf der man aber dennoch kaum etwas von Ausbeutung und Gehirnwäsche merkt.«

 »Die Laren sind weg«, bestätigte sie. »Aber auf Grilla III ist nichts mehr zu holen. Ich würde Ihnen raten, so schnell wie möglich zu verschwinden.«

 »Warum so förmlich? Das Du klang viel besser. Mein Name ist Galto.«

 Ich gab Goliath einen Wink. Er verstand und leitete meinen Befehl an Scim-Geierkopf weiter. Das Beiboot, mit dem ich gekommen war, startete. Es würde einen Orbit um diesen Planeten einschlagen. Gelandet war ich hier tatsächlich aus den angegebenen Gründen. »Um ehrlich zu sein, ich bin auf der Flucht vor diesen Robotern«, stellte ich in verschwörerischem Tonfall fest. »Kannst du mir helfen?«

 Die Frau trat einen Schritt zurück. Erst jetzt fiel ihr auf, dass Goliath nicht allein war. Zwischen den blauen Büschen und unter den Bäumen standen fünf weitere Posbis und zwei Matten-Willys. Sie wachten darüber, dass ich mich nicht verletzte.

 »Wie heißt du?« fragte ich.

 »Yill«, erwiderte sie, schürzte die Lippen und flüsterte: »Mir nach. Ich weiß, wie wir verschwinden können.«

 »Ich wüsste nicht, was ich lieber täte.«

 Sie wirbelte herum und verschwand zwischen den Büschen. Ich lief hinter ihr her. Dabei musste ich mich gewaltig anstrengen, denn sie war unglaublich schnell.

 Goliath, die anderen Posbis und die Matten-Willys kreischten protestierend auf und folgten mir. Sie versuchten, mich einzufangen und mich gleichzeitig davon zu überzeugen, dass es lebensgefährlich leichtsinnig von mir war, mich in diesem Tempo zu bewegen.

 Yill warf die Arme hoch und sprang zwischen zwei Büsche. Sie verschwand. Ich zögerte keine Sekunde, stürzte in das Dickicht und brach durch den weichen Waldboden. Ich fiel in Dunkelheit und landete auf einem nachgiebigen Untergrund. Dennoch spürte ich einen stechenden Schmerz im Knie.

 Ein Licht flammte neben mir auf. Yill packte mich an der Hand.

 »Schnell!« rief sie. »Weiter!«

 Sekunden später tauchte ein Panzerschott vor uns auf. Sie öffnete es mit einem Lichtsignal aus ihrer Taschenlampe. Wir eilten durch eine halbkreisförmige Öffnung. Das Schott schloss sich rumorend hinter uns, und dann hasteten wir über einen spärlich erleuchteten Gang weiter bis zu einem zweiten Schott, das Yill auf die gleiche Weise öffnete.

 Eine Kammer schloss sich an. Sie war etwa zehn Quadratmeter groß und mit Fellen ausgelegt. An der Decke hing eine gelbe Leuchtplatte, in einer Ecke standen Kisten mit Getränken und Nahrungsmitteln.

 Yill sank auf den Boden. »Bevor wir weitergehen, musst du mir noch etwas von dir erzählen«, sagte sie.

 Ich war dazu bereit. Drei Tage lang blieben wir in dieser Kammer. Viel gesprochen haben wir allerdings nicht.

 »Du musst Vater kennen lernen«, sagte sie am Morgen des vierten Tags. »Es ist nicht weit.«

 Ich sehnte mich inzwischen nach frischer Luft. Yill öffnete das nächste Schott, dann ging es aber nicht nach oben, wie ich gehofft hatte, sondern in einem stillgelegten Antigravschacht an einem armdicken Seil in die Tiefe. Ich schätzte, dass wir etwa hundert Meter weit nach unten kletterten. Als ich endlich wieder Boden unter den Füßen hatte, stand eine schwarzhaarige Frau vor mir und musterte mich aus großen Augen. Sie war mit einem einfachen Tuch bekleidet, das sie locker um ihren Körper gewunden hatte.

 Yill sprang neben mir herab. »Das ist Xanxa«, sagte sie. »Sie wird sich um dich kümmern und dich zu Vater führen.«

 Xanxa leckte sich die Lippen. Ich spürte, wie mir anders wurde.

 Drei Tage später eröffnete Xanxa mir, dass es auf dieser schönen Welt nur zwei junge Frauen gab, nämlich sie und Yill. Der Mann, den sie Vater nannten, war ein Greis, den sie zwar verehrten, der aber als Mann für sie nicht zählte. Dafür hatten sie nun mich.

 Nach dieser aufschlussreichen Mitteilung verschwand Xanxa. An ihrer Stelle erschien Yill wieder.

 Ich schüttelte den Kopf. »Nein, mein liebes Kind«, sagte ich. »Bevor ich nicht mit Vater gesprochen habe, werde ich dir nicht einmal meinen kleinen Finger reichen.«

 Sie merkte, dass ich mich auf keinen Fall würde umstimmen lassen. »Also gut«, sagte sie. »Komm mit.«

 Sie führte mich in eine geräumige Halle, die in ein eigentümlich rötliches Licht getaucht war. Ungefähr in der Mitte stand ein riesiges Bett. In ihm lag Vater. Er glich mehr einer Mumie als einem Menschen. Seine Augen waren übernatürlich groß. Der kahle Schädel ruhte auf einem blutroten Kissen.

 Er streckte mir seine dürre Hand entgegen. »Willkommen auf Grilla III. Ich bin froh, Galto Posbi Quohlfahrt, dass du dich hierher verirrt hast.«

 Ich blickte ihn überrascht an. Posbi hatte er mich genannt. Was wusste er von mir? Die beiden Frauen hatten keine Ahnung, wer ich wirklich war. Xanxa brachte mir einen Hocker, auf den ich mich setzen konnte.

 »Ich bin das Auge dieser Galaxis«, fuhr der Alte fort. »Ich bin der Seher. Ich habe gewusst, dass die Laren kommen würden, und ich habe auch gewusst, dass die Erde im Nichts verschwinden würde. Ich habe Xanxa und Yill schon vor Tagen dein Kommen angekündigt. Deshalb war Yill oben. Verstehst du? Denn sonst gehen wir fast nie hinauf.«

 Hatte ich es mit einem Wahnsinnigen zu tun, oder wusste Vater tatsächlich, wovon er sprach?

 »Du bist auf der Suche nach Rhodan«, stellte er fest.

 Ich zuckte zusammen. Das stimmte.

 »Du hast noch Zeit, Galto Posbi. Es wird noch wenigstens ein halbes Jahr nach terranischer Zeitrechnung vergehen, bis er in der Milchstraße eintrifft.«

 »Ein halbes Jahr?« fragte ich verwundert. »Woher weißt du das?«

 Sein vertrocknetes Gesicht verzog sich zu einem einzigen Faltenmeer. »Ich weiß alles, was wichtig ist«, behauptete er.

 »Wo wird Perry Rhodan erscheinen?« forschte ich.

 »In der Höhle des Löwen, mein Junge. Im Solsystem oder doch in unmittelbarer Nähe des Heimatsystems der Menschheit.«

 Eine leichte Hand legte sich auf meine Schulter. Ich blickte auf. Yill stand hinter mir. »Es ist genug«, sagte sie leise. »Du musst ihn schonen. Sieh, die Augen fallen ihm schon zu.«

 Ich erhob mich und ging nachdenklich mit der schönen jungen Frau hinaus. »Ich muss nach oben«, erklärte ich. »Ich kann nicht länger hier bleiben.«

 Sie lehnte sich zärtlich an mich. »Du musst bleiben!«

 »Warum?« fragte ich aufbegehrend. »Nichts und niemand kann mich hier unten halten, wenn ich nicht will.«

 »Ich wollte, ich könnte dir helfen«, bemerkte sie seufzend. »Aber ich kann es nicht.«

 »Warum nicht?« fragte ich wütend.

 »Der Strick ist gerissen.«

 Ich löste mich von ihr und lief zum Antigravschacht. Bestürzt stellte ich fest, dass sie die Wahrheit gesagt hatte. Das Seil, an dem wir herabgeklettert waren, lag auf dem Boden. Es war tatsächlich gerissen. Damit gab es keinen Weg mehr nach oben.

 »Warum willst du nicht hier bleiben?« fragte sie lächelnd und ließ das Tuch fallen, in das sie sich gehüllt hatte.

 Ich kratzte mir den Kopf. »Ja, warum eigentlich nicht?« brummte ich.

 Drei Tage später wurde ich durch wildes Geschrei aus dem Schlaf gerissen. Xanxa und Yill eilten auf mich zu. »Lauf weg, Galto!« rief Yill.

 Ich stand wie erstarrt.

 »Flüchte!« kreischte Xanxa verzweifelt. »Die Posbis kommen.«

 Ich konnte nicht anders. Ich lachte schallend auf. Vergeblich zerrten die beiden Frauen an meinen Armen. Ich dachte nicht daran, noch länger das willige Beutestück für sie zu spielen, so angenehm mein Aufenthalt in diesem Bau auch gewesen war.

 Goliath schoss förmlich auf mich zu. Er drängte Xanxa und Yill ab, umfasste mich mit seinen kräftigen Armen und trug mich zum Antigravschacht. Er war noch keine drei Meter weit gekommen, als vier weitere Posbis ihm zu Hilfe eilten. Äußerst behutsam schleppten sie mich von den Frauen weg.

 »Ich fürchte, du stirbst«, sagte Goliath jammernd. »Du hast mindestens zehn Kilogramm Gewicht verloren.«

 Ich schwieg, überließ mich ihren Armen und schloss die Augen. Seit Tagen hatte ich mich gefragt, wie lange es wohl dauern würde, bis meine Freunde mich finden würden. In diesen Tagen mochte ihnen wohl auch die Idee gekommen sein, mich mit einem Funkgerät zu versehen, sodass ich jederzeit und überall für sie erreichbar war.

 Wir schwebten im Schacht nach oben. Dabei stellte ich beiläufig fest, dass es eine raffinierte Vorrichtung gab, mit der Xanxa und Yill vorgetäuscht hatten, der Strick sei gerissen.

 Das Beiboot startete augenblicklich, als ich an Bord war. Schon während des Flugs zur BOX-1278 setzte die Noternährung ein, mit der meine Posbi-Freunde verzweifelt versuchten, mein Lehen zu erhalten. Ich selbst sah für mich überhaupt keine Gefahr, aber ich war zu müde, um noch zu protestieren. Deshalb ließ ich mich mit allerlei Nahrungskonzentraten und Aufbaupräparaten mästen, bis ich so schläfrig wurde, dass mir die Augen zufielen.

 Mein letzter Gedanke war: Egal, ob Vater ein Spinner ist oder nicht, dein nächster Weg führt direkt zum Solsystem.

 Aufzeichnung Galto Quohlfahrt

 3.9.3581

 Die Beschleunigung war kaum noch auszuhalten. Ich spürte, wie mein Kopf unnachgiebig in den Helm gepresst wurde. Aber Sekunden später ließ der ungeheure Druck allmählich nach.

 Ich öffnete die Augen. Der SVE-Raumer war weit von mir entfernt. Er feuerte, doch der Energiestrahl floss im Schutzschirm des Fragmentraumers auseinander. Ich erkannte, dass ich mich zwischen Schutzschirm und Schiffswand befand und langsam auf ein offenes Schott der BOX-1278 zutrieb.

 Endlich begriff ich. Meine Freunde hatten mich so behutsam, wie es unter den gegebenen Umständen eben möglich war, gerettet. Sie hatten mich mit einem Traktorstrahl erfasst und derart beschleunigt, dass sie mich trotz außerordentlich hoher Geschwindigkeit an Bord nehmen konnten. Das war die einzige Möglichkeit gewesen, in meine Nähe zu gelangen und gleichzeitig dem angreifenden SVE-Raumer zu entkommen.

 Ich atmete auf, als ich den Schleusenboden berührte. Ich hatte noch einmal Glück gehabt.

 Das Außenschott schloss sich, die innere Stahlwand glitt zur Seite. Drei Posbis stürzten sich auf mich. »Wie geht es dir, Galto?« fragte Scim-Geierkopf.

 »Du lebst«, stellte Goliath schrill fest. »Bist du sicher, dass du auch überleben wirst?«

 »Absolut«, antwortete ich.

 »Du blutest!« schrie Chiro. Er deutete mit ausgestrecktem Teleskoparm auf meinen Kopf, als ich den Raumhelm abnahm. »Deine Ohren sind zerquetscht. Du wirst sterben!«

 Ich tastete nach meinen Ohrmuscheln und verzog das Gesicht vor Schmerz. Meine Fingerspitzen färbten sich rot. Goliath und Scim-Geierkopf hoben mich hoch und schleppten mich davon.

 »Kinder, seid vernünftig!« Ich keuchte entsetzt. »Ohrmuscheln sind keine lebenswichtigen Organe. Wenn sie einen kleinen Riss abbekommen haben, dann macht das überhaupt nichts.«

 »Sei still!« flehte Goliath. »Du kannst das nicht beurteilen, Galto. Du hast keine Ahnung, wie lebensuntüchtig dein organischer Körper ist. Wenn es nach mir ginge, würdest du sofort einen Metallplastikverbund bekommen.«

 »Glücklicherweise geht es nicht nach dir«, antwortete ich. Zugleich gab ich jede Gegenwehr auf. Ich war erschöpft und brauchte Ruhe. Was hätte es für einen Sinn gehabt, um meine Ohrmuscheln zu kämpfen? Sie waren verloren, und ich konnte sie nicht mehr retten.

 »Was habt ihr mit mir vor?« fragte ich, als ich wenig später auf dem Operationstisch lag.

 »Du wirst neue Ohrmuscheln erhalten«, antwortete Chiro bereitwillig.

 »Sie bestehen aus Plasma-Ersatz und enthalten metallische Verstärkungen«, erläuterte Scim-Geierkopf. »Sie sind hundertmal tauglicher als die Dinger, die wir dir gleich abschneiden werden.«

 Ich schloss die Augen. »Macht, was ihr wollt«, sagte ich schwerfällig. »Ich bin müde.«

 Sie verpassten mir eine Totalnarkose. Das war mir durchaus recht, denn so konnte ich länger schlafen, als ich es sonst hätte tun können. Mit einem Gefühl außerordentlichen Wohlbehagens segelte ich hinüber. Das Erwachen war nicht minder angenehm.

 Als ich einigermaßen klar war, blickte ich auf mein Chronometer. Es zeigte den 5.9.3581 an. Überrascht pfiff ich durch die Zähne. Meine Freunde hatten mir eine erstaunlich lange Ruhepause gewährt.

 Ich schwang meine Beine über die Bettkante und wollte aufstehen. Meine Fußsohlen gerieten auf eine warme Platte, und zwei Pseudoarme schnellten hoch. Sie ergriffen mich bei den Hüften und hoben mich hoch. Verblüfft stellte ich fest, dass ich auf einem Matten-Willy stand. »Wohin?« fragte er fürsorglich.

 »Ich wollte in die Hygienekabine. Allein.«

 »Ich werde dich tragen.«

 Seufzend ließ ich es mir gefallen, dass das Quallenwesen mich transportierte. Es bewegte sich vorsichtig voran und stützte mich, sodass ich nicht fallen konnte. Als es sich jedoch neben mich in die Hygienekabine drängte, wurde es mir zu viel. »Einen Moment, bitte«, sagte ich und stieg hastig von dem freundlichen Diener herab. Ich eilte zu einem Schrank und zauberte daraus einen prall gefüllten Lederbeutel mit hochprozentigem Belnnet-Likör hervor.

 »Bilde einen Trichter!« befahl ich.

 Der Matten-Willy gehorchte, und ich schüttete den Likör hinein. Ich opferte den Belnnet gern, da ich nur wenig für ihn übrig hatte, ein im Fass gelagerter terranischer Whisky wäre mir tausendfach lieber gewesen. Die grüne Flüssigkeit schwappte in dem Organtrichter hin und her. »Und nun?« fragte das Quallenwesen gurgelnd.

 »Absorbiere alles!«

 Vergnügt beobachtete ich, wie der Likör in den Körper des Matten-Willys diffundierte. Das Quallenwesen stöhnte leise, als ob es um seine körperliche Existenz fürchtete. Zwei Meter weit bewegte es sich in den Raum hinein, dann verschwanden die Pseudobeine, und der Körper stürzte klatschend auf den Boden, wo er schlaff liegen blieb.

 »Willy?« fragte ich bestürzt. »Wie geht es dir?«

 Ich vernahm einige unartikulierte Laute, anschließend versuchte das Quallenwesen zu singen. Ich hielt mir die Ohren zu und flüchtete in die Hygienekabine. Zum Glück übertönte das Rauschen der Dusche den Singsang.

 Nach kaum zwei Minuten entstand ein Bild inmitten der Wassertropfen. Ich erkannte Goliath. »Was gibt's?« brüllte ich.

 »Der Kodegeber signalisiert etwas«, antwortete der Posbi.

 Ich sperrte mich gegen weitere Nachrichten, schaltete auf Heißluftstrom um und ließ mich trocknen. Anschließend schlüpfte ich in meine Kombination und eilte in die Zentrale. Um den betrunkenen Matten-Willy kümmerte ich mich nicht. Er würde irgendwann schon wieder zu sich kommen.

 Goliath reichte mir den Kodegeber, den ich von Bronjek, Kamak und Silga Veinje erhalten hatte. Ich nahm das Gerät an mich, blickte zum Holoschirm hinüber und stellte fest, dass die BOX-1278 befehlsgemäß die alte Position nahe dem Solsystem bezogen hatte.

 »Was wollen die NEI-Agenten?« fragte ich laut.

 Goliath antwortete nicht. Was hätte er auch sagen sollen? Ich hielt das kleine Kästchen in Händen und spürte die Impulse. Kurz entschlossen antwortete ich. Die NEI-Agenten sollten wissen, dass ich sie gehört hatte. Wenn sie sich erneut an mich wandten, musste das einen triftigen Grund haben. Vielleicht hatten sie neue Nachrichten von Rhodan.

 »Wir fliegen ihnen entgegen!« bestimmte ich. »Volle Alarmbereitschaft! Sämtliche Offensiv- und Defensivwaffen der BOX-1278 einsatzbereit machen! Ich bleibe hier in der Zentrale.«

 Eine Erregung wie nie zuvor erfasste mich. Ich hatte das Gefühl, dass es nun um alles ging. Zwei Tage waren seit dem letzten Vorfall vergangen. Die NEI-Agenten kannten das Risiko ebenso gut wie ich. Sie wussten, auf was sie sich einließen und in welche Gefahr sie mich brachten. Wenn ich von dieser Voraussetzung ausging, dann konnte ich nur zu der Erkenntnis kommen, dass die Botschaft, die sie mir übermitteln wollten, von absolut höchster Bedeutung war.

 »Perry Rhodan«, sagte ich leise. »Ich weiß, dass es um dich geht. Es kann gar nicht anders sein.«

 Ich warf mich in den für mich speziell angefertigten Kommandosessel. Die BOX-1278 beschleunigte bereits. Wir rasten auf den kleinen Lichtpunkt Sol zu. Die Minuten schlichen träge dahin, die Zeit schien sich ins Unendliche dehnen zu wollen.

 Endlich entdeckte ich auf dem Ortungsschirm einen winzigen Reflex. Die NEI-Agenten schickten wieder ein Beiboot. Damit hatte ich gerechnet. Eine größere Einheit wäre für mich eine Überraschung gewesen. Ich schaltete den Hyperkom ein. Sekunden später erhellte sich das Bild, und das schöne Gesicht von Silga entstand direkt vor mir im Projektionsfeld.

 »Silga«, sagte ich. »Bist du etwa an Bord des Beiboots?«

 »Wir sind alle drei hier«, erklärte sie hastig. »Wir mussten von den Saturnmonden fliehen. Die Laren waren uns zu dicht auf den Fersen.«

 »Was habt ihr mir mitzuteilen?« Ich konnte den Blick nicht von ihrem betörenden Gesicht lösen. Silga antwortete etwas. Ich hörte den Namen Rhodan, aber alles andere ging an mir vorbei. Ich nahm den Klang ihrer Stimme in mich auf und dachte daran, was ich mit ihr im Dschungel erlebt hatte.

 »Hörst du mir eigentlich zu?« fragte sie.

 Ich schreckte auf. »Natürlich«, antwortete ich.

 »Was hast du für einen komischen Helm auf?« erkundigte sie sich.

 »Ach, das ist nichts«, entgegnete ich verlegen lächelnd. Ich winkte ab. »Weißt du, das haben meine Posbis…« Meine Augen weiteten sich. »Silga«, rief ich, »ihr werdet verfolgt! Zwei SVE-Raumer…«

 Sie fuhr herum. Das kantige Gesicht von Solp Bronjek erschien. Er wirkte gereizt. »Beeile dich, Galto!« bat er. »Schneller, sonst wird es zu knapp für uns.«

 Ich überprüfte die Anzeigen. »Noch fünf Minuten. Notfalls müsst ihr das Beiboot verlassen. Ich fische euch dann später auf, wenn das Vakuum wieder rein ist. Meine Posbis haben es mit mir ebenso gemacht.«

 Meine Kehle war wie zugeschnürt. Ich wusste bereits, dass die Zeit nicht ausreichen würde. Das Raumschiff der Laren war viel zu schnell. Andererseits hätte es keinen Sinn gehabt, die BOX-1278 noch stärker zu beschleunigen, denn dann wären das Beiboot und der Fragmentraumer mit nahezu Lichtgeschwindigkeit aneinander vorbeigerast, und ich hätte überhaupt nichts für meine Freunde tun können.

 Meine Handflächen wurden feucht. Dies war das erste Mal, dass ich in einen offenen Kampf mit einem SVE-Raumer verwickelt wurde. Ich konnte der Auseinandersetzung nicht mehr aus dem Weg gehen, oder ich hatte die NEI-Agenten opfern müssen.

 27.

 Aufzeichnung Perry Rhodan

 5.9.3581

 Ich war auf dem Weg in die Hauptzentrale, als der Alarm ertönte. Die letzten Meter sprintete ich.

 Mein Blick richtete sich sofort auf den Ortungsschirm. Ich sah, dass zwei SVE-Raumer mit hoher Beschleunigung und auf Kollisionskurs ein Objekt anflogen, das weit außerhalb des Solsystems stand.

 »Es ist ein Fragmentraumer«, berichtete Fellmer knapp.

 »Wir greifen ein«, entschied ich.

 »Damit würden wir unsere bisherige Zurückhaltung aufgeben und die Laren zum offenen Kampf herausfordern«, wandte der Telepath ein. »Im Solsystem wäre die Hölle los, und in einigen Tagen wäre in der gesamten Galaxis bekannt, dass wir zurückgekehrt sind.«

 »Die Posbis sind unsere Freunde. Wir können nicht tatenlos zusehen, wie sie von den Laren angegriffen werden.« Ich gab Mentro Kosum den Startbefehl. Die SOL beschleunigte mit Höchstwerten und Kurs auf den jenseits des Solsystems stehenden Fragmentraumer.

 Die Eintrittsgeschwindigkeit für das Überlichtmanöver war schnell erreicht, und schon nach wenigen Sekunden verließen wir den Linearraum wieder. Wir befanden uns nun nahe den beiden SVE-Raumern, die das Posbischiff vehement angriffen.

 »Da ist außerdem ein Beiboot!« rief Fellmer. »Sie nehmen es ebenfalls unter Feuer!«

 Der winzige Raumer wurde außerordentlich geschickt geflogen. Zwei Energieschüsse verfehlten ihn wirklich nur um wenige hundert Meter.

 »Das ist eine terranische Einheit«, sagte Gucky, der in dem Moment neben mir materialisierte.

 Aufzeichnung Galto Quohlfahrt

 5.9.3581

 Mir stockte das Herz, als ich das gewaltige Raumschiff aus dem Nichts heraus erscheinen sah. »Die MARCO POLO!« schrie ich, ohne darauf zu achten, dass dieser Raumer mehr als nur eine Kugel war. »Das ist Rhodan!«

 »Verdammt, wir schaffen es nicht!« brüllte Solp Bronjek. »Schieß doch schon, Galto!«

 »Feuer!« befahl ich. »Aus allen Projektoren!«

 Der Fragmentraumer verwandelte sich in ein tobendes Ungeheuer. Eine wahre Feuerflut schlug den Laren entgegen, aber damit erreichte ich überhaupt nichts. Die SVE-Raumer blähten sich auf. Ihre Energiehüllen leuchteten sonnengleich, aber das war alles. Ich konnte sie mit meinen Waffen nicht vernichten, das war mir schon nach dieser ersten Attacke klar.

 Bronjek, Kamak und Silga begriffen ebenfalls. »Zu spät, Galto«, sagte die Frau leise. »Du kannst uns nicht mehr an Bord nehmen.«

 »Steigt aus!« bat ich verzweifelt. »Vielleicht erwischen sie euch dann nicht.«

 Ein ungeheurer Stoß traf die BOX-1278. Die Bildübertragung erlosch von einer Sekunde zur anderen.

 Wo eben noch das Beiboot gewesen war, breitete sich eine weiß glühende Gaswolke aus. Ich tobte und schrie den Posbis ununterbrochen Feuerbefehle zu. Meine Freunde gehorchten. Sie lösten die Geschütze aus und feuerten serienweise Raumtorpedos ab, obwohl sie die Sinnlosigkeit dieses Handelns schon längst erkannt haben mussten.

 »Nur Rhodan kann eingreifen«, sagte Goliath leise und mitfühlend neben mir. »Er hat das KPL-Gerät.«

 »Was ist das?« fragte ich keuchend. Ich sah, dass die Energiehüllen der SVE-Raumer flackerten.

 »Es ist ein Konstantfluss-Paraverbund-Labilisator«, erläuterte Goliath. »Es zapft die fünf- und sechsdimensionalen Energieströme des Energiezellenverbunds der SVE-Raumer an und macht sie damit instabil.«

 Die beiden SVE-Raumer und die BOX-1278 waren nun nur noch höchstens fünfzigtausend Kilometer voneinander entfernt. Wenn alle drei Raumschiffe ihren Kurs beibehielten, mussten sie in etwa gleicher Entfernung aneinander vorbeifliegen. Das Raumschiff, das ich für die MARCO POLO hielt, flog eine weite Parabel.

 »Jetzt setzt Rhodan Transformkanonen ein«, kündigte Goliath an.

 Die Laren beschleunigten mit wahnwitzig erscheinenden Werten. Ich konnte mir nicht vorstellen, dass unter diesen Bedingungen noch lebende Wesen an Bord sein konnten. Die Energiehüllen flackerten stärker und verformten sich.

 Urplötzlich bildete sich eine weiße Sonne in einem der beiden SVE-Raumer, und Sekunden später blähte sich auch der andere ruckartig auf und erlosch.

 Ungläubig blickte ich auf den Schirm. Alles war vorbei, die Gefahr war überstanden. Ohne Rhodans Eingreifen wäre ich verloren gewesen. Mir wäre es ergangen wie den drei NEI-Agenten.

 »Aus dem Solsystem nähern sich Walzenraumer der Überschweren«, berichtete Scim-Geierkopf.

 Ich fuhr zusammen. Gab es noch keine Ruhe? Wie konnten die Konzilsbüttel es wagen, sich mit Rhodan anzulegen? Sie mussten den Verstand verloren haben.

 Vor mir blinkte ein Rufzeichen. Augenblicke später erschien das schmale Gesicht eines mir völlig unbekannten Menschen auf dem Schirm. »Hier spricht die SOL«, eröffnete mir der Mann.

 »Die SOL?« echote ich maßlos enttäuscht. »Wieso SOL?«

 »Unser Raumschiff wurde nun mal so getauft.«

 »So getauft– ja«, sagte ich, ohne mir bewusst zu werden, wie sinnlos meine Worte waren und wie seltsam sie auf meinen Gesprächspartner wirken mussten.

 »Sind Sie in Ordnung?« fragte der Fremde.

 Ich schreckte auf. »Natürlich bin ich das. Vielen Dank auch, dass Sie uns geholfen haben. Es wird noch mehr Ärger geben.«

 »Deshalb wende ich mich an Sie. Ich will Ihnen Kurs- und Positionsdaten übermitteln, damit wir uns von den Walzenraumern absetzen und anschließend wieder treffen können.«

 »Das ist eine gute Idee.« Ich war restlos verwirrt und beschäftigte mich mit der Frage, warum um alles in der Welt das andere Raumschiff nicht MARCO POLO hieß. Das war doch Rhodans Raumer gewesen.

 »Positronik ist auf Empfang!« meldete Goliath.

 »Danke«, murmelte ich. Dann raffte ich mich auf. »Es kann losgehen.«

 Eine Grafik zeigte mir an, dass der Hauptrechner der BOX-1278 mit Informationen gefüttert wurde. Ich lehnte mich zurück und gab mir Mühe, meine Enttäuschung nicht merken zu lassen.

 »Sagen Sie, Sir, wer ist der Oberkommandierende der– hm– SOL?«

 »Das ist Perry Rhodan«, antwortete der Fremde. Er sagte noch mehr, aber ich hörte gar nicht mehr hin. Ein ungeheures Glücksgefühl durchflutete mich. Endlich hatte ich die Bestätigung: Vater verfügte tatsächlich über prophetische Gaben. Er hatte Recht gehabt. Perry Rhodan war eineinhalb Jahrhunderte nach seinem Verschwinden wieder in der Milchstraße erschienen. Und er war zum Solsystem gekommen.

 »Mann, das ist…« Ich kam nicht zu Ende, weil die BOX-1278 in den Linearraum übertrat. Damit bedeuteten auch die Walzenraumer keine Gefahr mehr.

 »Habt ihr es gehört, Kinder?« rief ich übermütig. »Perry Rhodan ist wieder in der Milchstraße. Der Sonnenbote ist da. Vhrato ist gekommen, um die Laren bis ans Ende des Universums zu jagen.«

 Ich ließ mir von Scim-Geierkopf einen Becher Wasser reichen. Mein wild pochendes Herz beruhigte sich allmählich.

 »Vhrato, der Sonnenbote, ist da!« wiederholte ich.

 Aufzeichnung Perry Rhodan

 5.9.3581

 Weitab vom Solsystem fielen die SOL und der Fragmentraumer aus dem Linearraum zurück. Durch ein Sonderprogramm synchron geschaltet, verzögerten die Raumschiffe und näherten sich einander bis auf knapp tausend Kilometer.

 Keiner von uns hatte erwartet, in der Posbi-BOX einen Terraner vorzufinden. Wir alle waren von der gewohnten Vorstellung ausgegangen, dass der Raumer ausschließlich von Posbis und von Matten-Willys besetzt war.

 »Seltsamer Bursche«, bemerkte Fellmer Lloyd, als das Gesicht des Fremden auf den Schirmen erschien. »Was mag die Pickelhaube wohl bedeuten?«

 »Wir werden es erfahren«, erwiderte ich. »Er soll an Bord kommen, ich möchte mit ihm reden.«

 Die Augen des Mannes leuchteten, als ihm die Nachricht übermittelt wurde. »Ich komme sofort«, erklärte er.

 Etwa zehn Minuten verstrichen, dann öffnete sich das Hauptschott der Zentrale. Vier bizarr geformte Posbis marschierten herein. Vier Matten-Willys folgten ihnen. Hinter ihnen erschien der Mann mit der Pickelhaube. Überrascht erhob ich mich. Ich hatte ihn mir von der Statur her anders vorgestellt.

 Jetzt stand ich vor einem athletischen Hünen mit ausladenden Schultern und Händen wie Pranken. Er war füllig, wirkte aber keineswegs fett, sondern ungemein kräftig. Ich hatte das Gefühl, dass dieser Mann vor überschüssigen Energien geradezu barst.

 »Willkommen in der Milchstraße, Perry Rhodan!« rief er dröhnend und entblößte dabei ein prachtvolles Gebiss. »Sie können sich gar nicht vorstellen, wie sehr ich mich freue.«

 Der Mann war mir auf Anhieb sympathisch. Spontan streckte ich ihm die Hand entgegen. Er machte auch Anstalten, sie zu ergreifen, zuckte jedoch im letzten Moment zurück, als einer der Posbis einen knarrenden Laut von sich gab.

 Er wischte sich mit dem Handrücken über den Mund, verschlang verlegen die Hände ineinander, löste sie wieder, schob mir die Rechte zögernd entgegen, warf einen scheuen Blick zu den Posbis hinüber und setzte ein verzerrtes Lächeln auf. »Äh– Sir, es ist mir– hm– ungeheuer peinlich«, stammelte er. »Aber ich… ich kann Ihnen die Hand nicht geben. Sie verstehen?«

 Er blickte mich flehend an. Fellmer Lloyd lachte laut auf. »Nein, ich verstehe leider nicht«, erwiderte ich halbwegs amüsiert. »Glauben Sie, ich bin vergiftet, in fernen Galaxien verseucht worden oder so etwas?«

 »Ja, Sir, das ist es. Ich meine, das ist es nicht. Nein, eigentlich meine ich… Meine Posbis glauben das, verstehen Sie? Und das könnte mich die Hand kosten.«

 Ich blickte ihn sprachlos an und wusste nicht, was ich von ihm halten sollte. Hatte ich einen Irren vor mir?

 »Sie denken sicherlich, dass ich verrückt bin, Rhodan. Aber so ist es auch nicht. Ich bin vollkommen klar. Verstehen Sie? Ich bin Wissenschaftler. Mein Name ist Galto Quohlfahrt, obwohl Posbi Qualvoll vielleicht richtiger wäre, hähä…«

 Ich setzte mich seufzend. »Sie sind lange nicht mehr unter Menschen gewesen?« fragte ich vorsichtig.

 Er nahm in einem Sessel neben mir Platz. »Lange ist ein relativer Begriff, Sir. Wenn er sich auf Frauen bezieht, dann muss ich zugeben, dass eine halbe Ewigkeit verstrichen ist. Meinen Sie Männer, dann habe ich das Gefühl, es wäre erst vor einer halben Stunde gewesen, dass ich zuletzt mit einem gesprochen habe.« Er räusperte sich erneut und überwand seine anfängliche Verlegenheit. »Es ist so, Sir, dass meine Posbis mich als Posbi akzeptiert haben. Sie finden jedoch, dass mein Körper eine biologische Fehlkonstruktion ist. Kleinste Verletzungen führen daher zu sofortigen chirurgischen Eingriffen. Hätte ich Ihnen die Hand gegeben, dann wären die Posbis sofort über mich hergefallen und hätten die Hand desinfiziert, vielleicht sogar amputiert und durch eine perfekte Prothese ersetzt.«

 »Aha«, machte ich und wusste immer noch nicht, was ich von Galto Quohlfahrt halten sollte.

 »In Ihren Augen ist sicherlich ziemlich verrückt, was ich treibe«, fuhr der Mann mit der Pickelhaube fort. »Aber ich bin nun einmal leidenschaftlicher Posbi-Forscher. Vielleicht wissen Sie, dass man auf diesem Forschungsgebiet nur etwas erreichen kann, wenn man sich hundertprozentig auf die Posbis einstellt. Das habe ich getan. Nehmen Sie mir also bitte nicht übel, dass ich Ihnen den Händedruck verweigert habe.«

 »Schon gut«, erwiderte ich. Mittlerweile verstand ich wirklich, und Galto Quohlfahrt kam mir gar nicht mehr verrückt vor. Er hatte vielleicht seine Sonderheiten, aber er war bei klarem Verstand.

 Er legte seine Hand auf die Haube aus rötlich blau leuchtendem Verdichtungsstahl. »Mit dem Helm war das auch so«, erläuterte er. »Eine kleine Verletzung hat mich die Kopfhaut und vielleicht sogar die Schädeldecke gekostet. Ich kann das nicht nachprüfen, weil ich den Helm nicht abnehmen kann.«

 Ich nickte ihm zu. »Akzeptiert, Galto. Ich freue mich, dass Sie zu uns an Bord gekommen sind. Wissen Sie, dass Sie der erste Terraner sind, dem wir nach unserer Rückkehr in die Milchstraße begegnet sind? Noch weiß niemand davon, dass wir wieder hier sind.«

 »Niemand?« fragte er verblüfft. »Dann haben meine Freunde in dem Beiboot mir etwas ganz anderes mitteilen wollen. Ich habe gar nicht hingehört, weil Ihr Name, Rhodan, fiel. Seit einem Jahr warte ich in der Nähe des Solsystems auf Sie. Ab und zu habe ich Expeditionen zu Planeten unternommen, die von Terranern besiedelt wurden, um mich besser über die Situation in der Galaxis zu informieren. Aber sonst habe ich immer nur auf Sie gewartet.«

 Ich blickte Gucky fragend an, der hinter dem Wissenschaftler stand. Der Kleine gab mir ein Zeichen, dass Galto Quohlfahrt absolut in Ordnung war. Was er sagte, meinte es ehrlich. Hinterhältigkeiten waren nicht zu befürchten.

 »Ausgezeichnet«, sagte ich. »Wir benötigen dringend Informationen, und ich hoffe, Sie sind bereit, uns zu helfen?«

 »Ich werde Ihnen alles sagen, was ich weiß«, erklärte er mit leuchtenden Augen.

 Aufzeichnung Galto Quohlfahrt

 5.9.3581

 Ich war auf Anhieb von Perry Rhodan angetan. So und nicht anders hatte ich mir diesen Mann vorgestellt, der einmal die mächtigste Persönlichkeit der Galaxis gewesen war, bevor das Konzil der Sieben die Laren geschickt hatte. Aber nicht nur er beeindruckte mich, sondern auch alle anderen in der SOL.

 »Die Milchstraße erwartet Sie, Sir«, sagte ich. »Auf zahlreichen Planeten ist ein Vhratokult entstanden, der große Ausmaße angenommen hat.«

 »Vhratokult?« fragte Rhodan. »Was hat das zu bedeuten?«

 »Sie werden als der Sonnenbote bezeichnet– als Vhrato, der kommen wird, um die Völker der Galaxis vom Joch des Konzils zu befreien.«

 Rhodans Augen verengten sich. Ich sah ihm an, dass er geradezu erschreckt über diese Eröffnung war.

 »Vielleicht solltest du darüber gar nicht ärgerlich sein«, wandte Fellmer Lloyd ein. »Wir müssen in Ruhe abwägen, ob nicht gerade dieser Kult um den Sonnenboten für uns eine große Chance bedeutet.«

 Rhodan wurde nachdenklich. »Du hast Recht, Fellmer. Ich werde mir das alles durch den Kopf gehen lassen.«

 »Die von den Laren unterdrückten Menschen auf zahllosen Planeten haben nur deshalb ihre Zuversicht noch nicht verloren, weil sie hoffen, von Ihnen befreit zu werden«, erklärte ich. »Alle warten auf den Tag, an dem der Vhrato in der Milchstraße aktiv wird.«

 Ein eigenartiges Gefühl beschlich mich. Perry Rhodan war für mich immer eine reale Figur gewesen. Anders war es schon mit seinen Freunden und Begleitern, von denen ich oft die erstaunlichsten Dinge gehört hatte. Bei ihnen hatte ich nie so recht gewusst, ob sie ins Reich der Legende gehörten oder ob auch sie so wirklich waren wie Rhodan. Nun befand ich mich in der Zentrale der SOL, umgeben von eben diesen Persönlichkeiten. Gucky, den Mausbiber, hatte ich sofort erkannt. Auch Takvorian war als Zentaur leicht zu identifizieren. Dann waren da noch der Haluter Icho Tolot und Ribald Corello, von dem ich gehört hatte, er wäre ein Supermutant. Der seltsame Merkosh, Lord Zwiebus, zudem ein Kelosker, dessen plumpes Äußeres mich verwirrte.

 »Den Vhratokult gibt es auf nahezu allen Planeten, auf denen Menschen leben«, erklärte ich zögernd, »er ist nur unterschiedlich stark ausgeprägt. Ich habe selbst schon erlebt, welche Wirkung sich erzielen lässt, wenn man ihn nutzt.«

 »Erzählen Sie!« bat Rhodan.

 »Nun, das ist eine nicht gerade schmeichelhafte Geschichte für mich«, wandte ich ein und bereute gleichzeitig, dass ich überhaupt etwas davon erwähnt hatte.

 »Ich will wissen, welche Erfahrungen Sie gemacht haben«, sagte Rhodan. »Falls Sie Missbrauch mit dem Vhratokult betrieben haben sollten, interessiert mich das nicht. Ich jedenfalls werde ihn nicht missbrauchen. Ich habe keine Lust, irgendwo eine Massenhysterie auszulösen.«

 »Darum geht es nicht«, entgegnete ich. »Sondern einfach darum, den Menschen wieder Mut zu geben.«

 Ich schloss die Augen und versuchte, mich an Einzelheiten zu erinnern. Dann berichtete ich: »Der Planet hieß Trampanot…«

 Ich hatte Hyperfunknachrichten über Trampanot aufgefangen und darin vom Vhratokult erfahren. Er wurde, wie es hieß, nur von Vhrato-Priesterinnen ausgeübt, und da mir Frauen stets besonders am Herzen lagen, wurde ich neugierig.

 In der Hauptzentrale setzte ich meinen Posbi-Freunden auseinander, dass eine Beiboot-Expedition nach Trampanot zwingend notwendig war. Erst nach etwa einer Stunde gaben die Posbis ihre Befürchtungen auf dass ich direkt in den Tod fliegen könnte. Sie verzichteten sogar darauf mich zu begleiten, beschworen mich aber, ständig mit ihnen in Verbindung zu bleiben. Nebenbei: Es war das letzte Mal, dass sie mich unbeaufsichtigt etwas unternehmen ließen.

 Die BOX-1278 flog in den Ortungsschatten der Sonne Trampaet, während ich mich mit einem Beiboot dem von Laren beherrschten Planeten näherte. Ich war mir des Risikos durchaus bewusst, war aber dennoch nicht vorsichtig genug. In der oberen Atmosphäre erhielt das Beiboot einen Strahltreffer. Ich musste aussteigen. Unmittelbar darauf wurde mein Kleinstraumer von einer Rakete vollends zerstört.

 Zu allem Überfluss zeigte mein Raumanzug einen Defekt. Ich stürzte viel zu schnell. Es gelang mir auch nicht, die Richtung zu beeinflussen. In höchster Not rief ich meine Posbi-Freunde um Hilfe. Sie versprachen, mich zu retten.

 Dann näherte ich mich einem schwebenden Energiegebilde. Es war eine mehrere hundert Meter durchmessende Kuppel. Als ich bereits fürchtete, in der Energie zu verglühen, entstand eine Strukturlücke. Ich fiel hindurch, wurde weich abgefangen und rutschte an einer Ynkeloniumkuppel entlang bis auf den Boden. Dabei verletzte ich mir das rechte Knie und konnte nicht mehr aufstehen.

 Nach einigen Minuten erschien eine Frau. Sie war hochgewachsen und hatte eine athletische Figur. Grimmig musterte sie mich. »Was willst du hier?« fragte sie barsch.

 Ich ärgerte mich über den Empfang. Redete man so mit einem, der knapp mit dem Leben davongekommen war? Mich ritt der Teufel, und ich erwiderte: »Sei still, Schwester. Ich bin der Verkünder des Sonnenboten. Das Sonnenverlies hat mich ausgespien und auf diese Welt geschleudert.«

 Ich erwartete, dass sie über diesen Blödsinn lachen oder mir einen Tritt in die Seite geben würde. Aber ich täuschte mich. Sie blickte mich aus geweiteten Augen an, sank langsam auf die Knie, ergriff meine Hand und küsste sie. Dann sprang sie wieder auf und eilte davon.

 Ich streifte meinen Raumanzug ab und versuchte, mit meinen Freunden in Funkverbindung zu kommen, doch erfolglos. Die Energiekuppel erwies sich als undurchdringlich. Als ich mühsam und unter großen Schmerzen mein rechtes Bein aus dem Anzug zog, stürmte eine Horde von etwa dreißig Frauen auf mich zu. Alle trugen goldgelb leuchtende Umhänge die an den Hüften mit schwarzen Bändern zusammengehalten wurden. Sie griffen nach meinen Händen und küssten sie und murmelten Worte, die ich nicht verstand. Aber auch so war ich mir vollkommen darüber klar, was das Spektakel bedeutete. Offenbar war ich mitten in einem Vhrato-Kloster gelandet. Die Frauen glaubten mir, dass ich der Verkünder des Sonnenboten war.

 »Ich bin etwas unglücklich gestürzt«, wehrte ich sie ab. »Mein rechtes Bein scheint gebrochen zu sein.«

 Die Frauen hoben mich behutsam auf und ich ließ es mir gefallen. Zum einen konnte ich ohnehin nicht gehen, zum anderen hatte ich nichts dagegen, verwöhnt zu werden. In meiner Fantasie malte ich mir schon aus, was alles geschehen konnte.

 Wir gelangten in eine Prunkhalle. Jubelnd empfingen mich etwa fünfzig weitere Frauen. Eine ältere Dame ergriff würdevoll meinen Arm. »Du bist der Verkünder des Sonnenboten?« fragte sie schrill.

 Ich begriff erst allmählich, auf was ich mich da eingelassen hatte. Doch zurück konnte ich unmöglich. »Ich bin der Verkünder des Vhrato!« wiederholte ich daher.

 Einen Freudentaumel wie den folgenden hatte ich nie zuvor erlebt. Ich spürte plötzlich, dass ich Macht hatte. Mit diesen Menschen konnte ich alles machen. Mir war klar, dass bald eine gewisse Ernüchterung eintreten würde, aber bis dahin konnte ich mich statt von Posbis von den Frauen umsorgen lassen.

 Anschließend wohnte ich einer Zeremonie bei, in der Vhrato geehrt wurde. Und hier bemerkte ich, dass der religiöse Charakter des Kults gar nicht so ausgeprägt war. Die Frauen redeten von der Befreiung der Milchstraße, von der Vertreibung der bösen Mächte, womit eindeutig die Laren gemeint waren, und sie nannten den Namen Rhodan. Damit erklärte sich der Vhratokult auf Trampanot als eine raffinierte Mischung aus Religion und Politik.

 Während der Veranstaltung wurden die Schmerzen in meinem Knie so unerträglich, dass ich die Besinnung verlor.

 Als ich erwachte, lag ich in einem Bett, und mein Bein war geschient. Vier Frauen wachten über mich. Sie lächelten, als ich die Augen aufschlug. Es dauerte noch einige qualvolle Minuten, aber dann flirtete ich mit allen vier. Die Vhrato-Schülerinnen kamen rasch zu der Erkenntnis, dass es besser war, wenn immer nur eine von ihnen über mich wachte.

 Währenddessen– das erfuhr ich nebenher– entfachten die Vhrato-Priesterinnen eine Sonnenboten-Euphorie auf dem ganzen Planeten. Die Menschen von Trampanot hofften wieder auf Befreiung und leisteten den Laren zunehmend passiven Widerstand, ohne jedoch zum offenen Kampf überzugehen.

 Ich überlegte nur noch, wie ich von Trampanot verschwinden konnte. Hätte ich den Effekt meiner leichtsinnigen Worte geahnt, wären sie mir niemals über die Lippen gekommen. So aber hatte ich mit einem einzigen leichtfertigen Satz den Widerstand der Menschen eines ganzen Planeten mobilisiert.

 Nur meine eigene Widerstandskraft wurde von Tag zu Tag schwächer. Obgleich die Vhrato-Schülerinnen mich mit allen Köstlichkeiten des Planeten verwöhnten, verlor ich täglich an Gewicht.

 Mein Bein heilte nur schlecht, weil es nicht die nötige Ruhe bekam. Dennoch stand ich schließlich auf. Das war an jenem Tag, an dem mir der Vhrato-Priester Wank-Han angekündigt wurde.

 Die Schülerinnen führten mich in den Festsaal. Wank-Han stand mit den höchsten Priesterinnen zusammen. Er war ein riesiger Mann, der mich noch um etwa dreißig Zentimeter überragte und auch in den Schultern noch breiter war als ich. Er musterte mich kurz, lächelte erfreut und eilte mit ausgestreckter Hand auf mich zu.

 »Verkünder des Sonnenboten!« rief er. »Ich bin so glücklich.« Wir schüttelten uns die Hände. »… obwohl ein Mann eigentlich gar nicht in diesem Vhrato-Haus sein darf«, fügte er scherzhaft hinzu. »Sie wissen natürlich, dass alle Frauen in diesem Haus nach strengen Regeln leben und durch einen Mann nicht in Versuchung geführt werden dürfen. Aber Sie sind eine Ausnahme. Der Verkünder des Sonnenboten ist in diesem Sinne kein Mann.«

 Einige Schülerinnen kicherten.

 »Und was für einer er ist«, rief die entzückende Sue.

 »Und ob«, fügte Chrys hinzu.

 Die Miene Wank-Hans verdüsterte sich jäh. »Lassen Sie mich erklären«, bat ich. Das war nicht nur das Letzte, was ich sagen konnte, sondern auch das Letzte, was ich hörte. Die Faust des Vhrato-Priesters traf mich voll. Ich spürte, dass meine Zähne brachen. Während ich zu Boden stürzte, sah ich, dass mehrere Posbis in die Halle stürmten. Dann wurde es dunkel um mich.

 Ich erwachte erst wieder auf dem Operationstisch der BOX-1278. Goliath erklärte mit freundlich, dass er mir ein neues Gebiss eingesetzt hatte und dass der rechte Unterschenkel mit dem Knie durch eine Prothese ersetzt worden war.

 Aufzeichnung Perry Rhodan

 7.9.3581

 Endlich erfuhr ich, was in den vergangenen 120 Jahren geschehen war. Die Laren hatten die Milchstraße unter ihrer Kontrolle. Mit Ausnahme des NEI gab es keine unabhängige Macht mehr.

 »Atlan konnte sich behaupten«, erklärte Galto Posbi Quohlfahrt. »Er ist der Einzige, der sich den Laren und dem Konzil nicht beugen musste.«

 Wir befanden uns in meiner Kabine. Fellmer Lloyd und Gucky waren ebenfalls da. Der Bericht des Posbi-Wissenschaftlers wurde Wort für Wort aufgezeichnet.

 Galto Quohlfahrt kannte das Versteck des NEI nicht. Ich dagegen war fest davon überzeugt, dass Atlan sich in die Provcon-Faust zurückgezogen hatte. Schon zu Beginn der Larenherrschaft hatte uns Point Allegro mit dem Hauptplaneten Gäa ausgezeichnete Möglichkeiten geboten. Wir hatten die Vincraner als Vaku-Lotsen für uns gewinnen können, und sie hatten uns durch die sonst undurchdringlichen Energiewirbel der Dunkelwolke geführt.

 Ich dachte nicht daran, Quohlfahrt schon jetzt über dieses Geheimnis zu informieren.

 »Es wird gemunkelt, dass Lordadmiral Atlan die Laren nicht offen angreift«, erzählte Galto Posbi Quohlfahrt. »Er versucht auch nicht. Einfluss auf die Menschen auf den von den Laren beherrschten Welten zu nehmen. Die Laren gehen im Gegenzug nicht mehr so brutal vor wie früher. Das ist eine Art Status quo, Sir.«

 Ich war wie vor den Kopf geschlagen. Fassungslos blickte ich Fellmer an, der Quohlfahrts Gedanken verfolgt hatte. Der Telepath nickte mir unmerklich zu. Der Posbi-Wissenschaftler hatte die Wahrheit gesagt oder doch zumindest das, was er für die Wahrheit hielt.

 Ich dagegen wollte mir nicht vorstellen, dass ein solcher Status quo Realität war. Nie und nimmer konnte mein Freund Atlan sich auf einen derartigen Rückzug eingelassen haben.

 »Sir, Sie scheinen nicht damit gerechnet zu haben, dass Atlan ein Versteck der offenen Handlungsweise vorzieht?« fragte Quohlfahrt.

 Nur mühsam beherrschte ich mich. »Ganz und gar nicht«, antwortete ich. »In meinen Augen ist das Verrat an der Menschheit.«

 »Jetzt gehst du zu weit!« wandte Fellmer Lloyd ein.

 »Durchaus nicht«, entgegnete ich scharf.

 »Atlan wird seine Gründe gehabt haben, Perry«, sagte Fellmer. »Vergiss nicht: Er war hier, wir dagegen waren weitab vom Schuss. Logischerweise müssen wir die Situation anders beurteilen als er. Vielleicht war dieses Verhalten die einzige Möglichkeit zu überleben.«

 »Wenn man aus einem uneinnehmbaren Versteck heraus operieren kann?«

 »Sie wissen, wo das NEI ist?« fragte Galto Quohlfahrt überrascht.

 »Ich ahne es«, antwortete ich ausweichend. »Nein, Fellmer, ein solches Übereinkommen ist durch nichts zu entschuldigen.«

 Quohlfahrt räusperte sich und fuhr sich mit der Hand über den Metallhelm. »Sie dürfen das nicht falsch verstehen, Rhodan«, sagte er. »Selbstverständlich handelt es sich nicht um einen Vertrag. Man hat sich geeinigt, ohne miteinander gesprochen zu haben. Es hat sich eben so ergeben.«

 »Außerdem hält sich Atlan doch nicht streng daran«, wandte Gucky ein. »Immerhin gibt es NEI-Agenten im Solsystem, oder nicht?«

 »So ist es«, bestätigte Quohlfahrt.

 Ich verzog verbittert die Lippen. »Was ist das schon? Dadurch werden die Laren nicht im Geringsten behindert. Begreift ihr denn nicht?«

 »Wenn ich ehrlich sein soll«, erwiderte Quohlfahrt, »dann verstehe ich Ihre Erregung nicht ganz.«

 »Die Chance, einen Gegner zurückzuschlagen oder zumindest entscheidend zu schwächen, ist zu Beginn einer Auseinandersetzung am größten. Je mehr Zeit der Gegner hat, sich zu etablieren, Stützpunkte zu bauen, Umerziehungsprogramme durchzuführen, maßgebliche Persönlichkeiten durch eigene Kräfte zu ersetzen, desto stärker wird er, und desto schwieriger wird es, ihn zu bekämpfen. Eine Macht, die lange Zeit hatte, sich festzusetzen, kann nicht in ein oder zwei Jahren wieder vertrieben werden. Erkennen Sie jetzt, was ich meine? Atlans Stillhalten verlängert die Herrschaft der Laren und des Konzils um Jahrzehnte. Mit seiner Passivität hat er den Laren in die Hände gearbeitet und ihre Macht gefestigt. Daran ändert auch die GAVÖK nicht das Geringste. Und das ist es, was ich nicht glauben kann. Atlan ist ein viel zu erfahrener Mann, solche Fehler unterlaufen ihm nicht.«

 »Dann glaubst du, dass Atlan seine wahren Maßnahmen verbirgt?« fragte Fellmer Lloyd.

 »Davon bin ich überzeugt. Es kann gar nicht anders sein.«

 »Vielleicht betreibt der Arkonide tatsächlich ein raffiniertes Täuschungsmanöver«, erwiderte Fellmer. »Vielleicht hat er einen Langzeitplan, mit dem er die Macht des Konzils brechen will. Er wird überrascht sein, wenn er erfährt, wie es um die Macht des Konzils wirklich steht.«

 Mit knappen Worten schilderte der Telepath dem Posbi-Wissenschaftler nun, was wir erlebt hatten und wie es uns gelungen war, die Zgmahkonen und damit das Haupt des Konzils für alle Zeiten zu isolieren.

 »Das bedeutet, dass die Laren keine Rückendeckung mehr haben«, stellte Quohlfahrt schließlich fest.

 »So ist es«, bestätigte ich. »Damit sind alle Chancen für eine groß angelegte Offensive gegeben.«

 »Sie suchen den offenen Schlagabtausch mit den Laren?«

 »Nein, Quohlfahrt. Darauf lassen wir uns nicht ein. Wir arbeiten mit Hilfe der Kelosker strategische Pläne für die Laren aus. Die Laren werden sie akzeptieren, da sie von den Keloskern überreicht werden. Aber diese Pläne werden falsch sein und das Ende der Larenherrschaft einleiten.« Ich lächelte flüchtig. »Darüber hinaus habe ich mich nun doch entschlossen, den Vhratokult für uns zu nutzen. Ich weiß noch nicht, wie, aber ich werde nicht auf diese Möglichkeit verzichten.«

 »Ich werde eine Idee für Sie ausarbeiten«, versprach der Posbi-Wissenschaftler.

 »Wir müssen mit Atlan in Verbindung treten«, sagte ich weiter. »Wir haben Rohstoff- und Treibstoffprobleme. Atlan wird uns helfen, sie zu lösen. Wir brauchen Nachschub. Glauben Sie, dass es noch mehr NEI-Agenten im Solsystem gibt?«

 »Bestimmt«, antwortete Quohlfahrt.

 Aufzeichnung Galto Quohlfahrt

 8.9.3581

 Ich glaubte Rhodan nicht, dass er den Vhratokult für sich nutzen wollte. Ich spürte, dass er diese Äußerung nur gemacht hatte, um sich nicht länger mit einem als leidig empfundenen Thema auseinander zu setzen. Er sträubte sich gegen den Gedanken, als der Sonnenbote aufzutreten. Ich glaubte auch, erkennen zu können, dass Rhodan mit nicht ganz zutreffenden Voraussetzungen in die Milchstraße gekommen war. Keineswegs würde man ihn überall mit offenen Armen empfangen. Eigentlich hätte ich ihn darauf hinweisen müssen, aber ich scheute davor zurück. Es war besser, die Entwicklung abzuwarten.

 In Begleitung von zwei Posbis und drei Matten-Willys betrat ich eine Messe, in der Offiziere und Mutanten speisten. Auch Gucky war anwesend. Ich setzte mich zu ihm und Fellmer Lloyd an den Tisch.

 »He, Videoturm«, sagte der Ilt respektlos. »Wie ist der Wetterbericht?«

 »Für heute ist Regen angesagt«, erwiderte ich und tippte mit der Fingerspitze gegen die Antenne auf meinem Helm.

 SOL-Vision meldete sich. Die Gespräche in der Messe verstummten, als das Symbol der bordeigenen TV-Station auf der Bildwand erschien. Ein außerordentlich reizvolles Frauengesicht erschien.

 »Wir bitten um Aufmerksamkeit für eine Notiz des Oberkommandierenden Rhodan«, sagte die Unbekannte. Dann wechselte ihr Konterfei gegen das von Perry Rhodan.

 »Vor einigen Tagen erschien ein Offizier bei mir«, eröffnete der Terraner. »Er bat um Versetzung von einem Leichten Kreuzer auf einen anderen. Begründung: Missstimmigkeiten zwischen Besatzungsmitgliedern, weil einige von ihnen auf der Erde unter dem Licht der Sonne Medaillon, andere an Bord der SOL geboren sind. Die einen betrachten sich stolz als echte Terraner und glauben, die anderen geringschätzig als Solaner abtun zu können.

 Die Schiffsführung hat diese Tatsache mit Erstaunen zur Kenntnis genommen. Überrascht hat vor allem, dass solche Disharmonien ausgerechnet zu dem Zeitpunkt auftreten, da wir in unsere Heimat zurückkehren. Die Milchstraße ist unser aller Heimat, ebenso wie das Solsystem und die Erde.

 Für einen Menschen spielt es keine Rolle, wo er geboren wurde. Unterschiede gibt es allein hinsichtlich der Persönlichkeit. Sie ist auch das einzige Kriterium, nach dem die Schiffsführung urteilt. Wer meint, aufgrund seines Geburtsorts mehr Terraner zu sein als andere, der disqualifiziert sich schon durch diese Ansicht. Wir alle haben das gleiche Ziel, wir wollen den Kampf um unsere Heimat weiterführen. Wir gehen keine Kompromisse ein, sondern verteidigen, was uns gehört. Dabei sind wir nicht allein. Es gibt einen Mann, der niemals in seinem Leben darüber nachgedacht hat, ob er für uns kämpfen soll oder nicht. Er hat es stets getan, ohne lange zu überlegen und ohne sich zu fragen, ob wir Terraner seine Opfer auch wert sind. Er ist kein Terraner, sondern Arkonide. Ich spreche von Atlan.

 Wer meint, aufgrund seines Geburtsorts ein besonders guter Terraner zu sein, der sollte sich vielleicht einmal fragen, ob dieser Mann, Atlan, ein Arkonide, nicht ein wesentlich besserer Terraner ist als er selbst.– Ich danke Ihnen.« Damit blendete Rhodan sich aus.

 Ich blickte Fellmer Lloyd an und fragte mich, was an Bord vorgefallen sein mochte, dass Perry Rhodan in dieser Form eingreifen musste.

 Lloyd hob besänftigend die rechte Hand. »Machen Sie sich keine Sorgen, Galto«, sagte er. »Es ist halb so schlimm, wie es sich anhört. Die Besatzung hat einige langweilige Monate hinter sich. Da treten eben Spannungen auf. Ich bin überzeugt, dass jeder zur Besinnung kommen wird. Lordadmiral Atlan ist für viele ein absolutes Vorbild, obwohl sie ihn nur aus Filmberichten und Erzählungen kennen. Er bedeutet viel für sie, und sie brennen darauf, den wohl besten Freund Perrys aus nächster Nähe zu erleben.«

 In diesem Moment begriff ich, dass Perry Rhodan nicht daran glaubte, dass Atlan so etwas wie einen Status quo errichtet hatte. Rhodan konnte sich nicht vorstellen, dass Atlan sich in ein Versteck zurückgezogen und den Laren die Galaxis überlassen hatte.

 Zur selben Zeit

 Atlan und Julian Tifflor warteten bereits, als Commander Raoul Furton eintrat. »Wir haben Ihren Bericht gelesen«, eröffnete der Arkonide, nachdem er dem NEI-Agenten die Hand gereicht hatte. »Beschreiben Sie das Schiff noch einmal.«

 »Es sah aus wie eine Hantel, bei der eine Kugel fehlt«, antwortete Furton. »Es flog mit der Kugel voraus, sodass der Stiel nach hinten wies. Der Kugeldurchmesser betrug zweieinhalb Kilometer, der Stiel war 1.500 Meter lang und durchmaß ebenfalls 1.500 Meter. Dieses Raumschiff griff ein, als die Agenten Bronjek, Kamak und Veinje von SVE-Raumern angegriffen wurden. Unsere Leute haben vergeblich versucht, eine Posbi-BOX zu erreichen. Das unbekannte Raumschiff hat die SVE-Raumer vernichtet und verschwand zusammen mit den Posbis. Bei den Laren herrscht seither helle Aufregung.«

 »Sie haben gut beobachtet, Commander«, lobte Atlan. »Sie sind ganz sicher, dass das Raumschiff diese Form hatte und keine andere?«

 »Absolut sicher, Sir. Ich war dabei, als das Schiff geortet wurde. Die Laren haben Fernmessungen vorliegen, aus denen alle Daten einwandfrei hervorgehen.«

 »Aber das Raumschiff ist verschwunden?«

 »So ist es.«

 »Danke Commander. Das wäre alles.«

 Als der Arkonide mit Julian Tifflor allein war sagte er: »Kein Zweifel Tiff, es ist Perry mit der SOL.«

 »Allerdings«, stimmte Tifflor zu. »Er muss es sein. Das Schiff entspricht exakt den Beschreibungen die wir von Ahrat und Tschubai bekommen haben.«

 »Wir werden die SZ-2 vorläufig noch nicht von der Ankunft der SOL unterrichten.« Der Arkonide zögerte. »Wir warten ab.«

 »Warum?'«, fragte Tifflor.

 »Ein unbestimmtes Gefühl«, erwiderte Atlan. »Perry wird mit der SOL zuerst nur wenige Ziele anfliegen, wenn es wirklich die SOL ist. Bis er die Provcon-Faust erreicht, ist immer noch Zeit alle zu informieren.«

 »Wenn es wirklich die SOL ist«, sagte Tifflor, »dann müssen wir Perry Rhodan helfen.«

 »Unbedingt«, stimmte Atlan zu. »Perry hat zweifellos die gleichen Schwierigkeiten, wie sie die SZ-2 hatte. Rohstoffe fehlen, die Treibstoff-Vorräte gehen zur Neige. Wir müssen einen Transport zusammenstellen und Perry bringen, was er dringend benötigt.«

 »Selbstverständlich«, entgegnete Julian Tifflor. »Ich frage mich nur, welches Ziel dieser Transport haben soll.«

 »Es gibt nur eine Möglichkeit«, sagte Atlan spontan. »Das Solsystem oder doch dessen unmittelbares kosmisches Umfeld.«

 Julian Tifflor blickte verblüfft auf. »Die SOL ist dort wieder verschwunden…«

 »Davon bin ich noch nicht überzeugt.«

 Julian Tifflor legte die Stirn in Falten. »Könnte alles ein abgekartetes Spiel der Laren sein?« fragte er.

 »Ein zweiter Versuch von Hotrenor-Taak?« Atlan schüttelte den Kopf.

 »Ich werde den Transport leiten«, sagte Julian Tifflor in einem Tonfall, der keinen Widerspruch duldete. »Verdammt, ich bin froh, dass Perry wieder da ist.«

 »Das bin ich auch, Tiff«, stimmte Atlan zu. »Mich stört nur, dass er sich sofort auf ein Kräftemessen mit den Laren eingelassen hat.«

 »Wir wissen zu wenig darüber, was sich wirklich abgespielt hat«, wandte Tifflor ein. »Aber wir werden es erfahren.«

 In den folgenden Tagen arbeitete er hart und konzentriert. Mehrmals tauchten Fragen auf, die er nicht spontan beantworten konnte. Er überlegte, ob er sich an die SZ-2 wenden sollte, die sich in einem Orbit um Gäa befand, verzichtete jedoch darauf. Zugleich spürte er dass diese Haltung nicht richtig war. Sie erfüllte ihn mit einem gewissen Unbehagen. Tiff erkannte, dass Atlan und er einen Fehler gemacht hatten. Sie würden der Besatzung der SOL-Zelle-2 später erklären, dass sie erst absolute Gewissheit gesucht hatten. Trotzdem ließ sich ein schaler Beigeschmack nicht leugnen. Julian Tifflor war froh, als der Transport endlich startete. Damit blieb das Problem SZ-2 für ihn in der Provcon-Faust zurück.

 28.

 Das Dröhnen der Trommeln und der Trompetenklang verstummten, als der greise Olof Enaskat die schallschluckende Energiewand aktivierte. Es wurde still im Raum, während in den Straßen das Volk von Denmork den Tag der Wiedergeburt der terranischen Völker feierte. Es war kein Fest der Vergangenheit, sondern der Zukunft. Das Volk hoffte auf den Beginn einer neuen Blütezeit.

 Erst jetzt bemerkte Enaskat, dass er nicht allein war. »Du, Thure?« fragte er überrascht. »Wie soll ich das verstehen?«

 »Ich habe etwas entdeckt, was du wissen solltest«, antwortete der Suvhratone Thure Pasker.

 Der Alte deutete nach draußen. »Niemand denkt an etwas anderes als nur an den Vhrato. Wieso kommst du mit profanen Dingen, die heute keinen interessieren?«

 Thure Pasker wartete höflich ab, bis der Alte ausgesprochen und sich wieder beruhigt hatte. »Es ist wichtig, Olof«, sagte er. »Niemand hört uns jetzt zu. Das sollte mir Gelegenheit geben, dich kurz zu unterrichten.«

 »Rede nicht so geschwollen«, erwiderte Enaskat heftig. »Was ist los?«

 »Durch einen Zufall habe ich entdeckt, dass Markel und Ströpant ungesetzliche Geschäfte machen.«

 Der Greis fuhr sich mit den dürren Fingern über die Lippen. »Warum erzählst du mir das?«

 »Weil beide ihre hohe Position missbrauchen. Sie erpressen mehrere Fabrikanten, ihnen die Produktion zu einem Preis abzutreten, der kaum noch die Kosten deckt. Auf dem Schwarzmarkt vertreiben sie diese Waren mit horrenden Gewinnspannen. Damit werden sie ihrer Aufgabe, dem Volk zu dienen, keineswegs gerecht, vielmehr beuten sie es in schändlicher Weise aus.«

 »Ja– und?« fragte Enaskat ruhig.

 »Wieso und? Ich verstehe nicht«, erwiderte Thure Pasker. »Das müsste gerade dich interessieren. Harrak Markel und Lind Ströpant intrigieren gegen dich und versuchen, dich aus deinem Amt zu vertreiben. Gegen Markel hast du sogar einmal den Verdacht geäußert, dass er dich ermorden lassen wollte. Und jetzt gebe ich dir etwas in die Hand gegen diese beiden, aber es interessiert dich nicht.«

 Olof Enaskat verzog die Lippen und schüttelte vorwurfsvoll den Kopf. »Du bist naiv«, keuchte er. »Glaubst du wirklich, wir wüssten nichts von diesen Geschäften?«

 »Aber ihr unternehmt nichts. Das begreife ich nicht.« Thure Pasker stützte die Hände auf den Tisch. Starr blickte er den Greis an. »Du willst doch damit nicht etwa sagen, dass auch Ogneman informiert ist?«

 »Selbstverständlich ist er das, du Trottel. Er ist auch damit einverstanden. Er will, dass seine Freunde nicht in ärmlichen Hütten, sondern in Palästen wohnen. Aralf weiß genau, dass seine Mitarbeiter nur dann Eindruck auf die Massen machen, wenn ihre Machtposition für jedermann erkennbar ist. Glaubst du, die Menschen hätten Achtung und Respekt vor mir, wenn ich wie sie in einer ärmlichen Wohnung hausen würde? Pah, sie würden mir auf die Schulter klopfen, wenn sie etwas von mir wollen, und sie würden sagen: He, Olof, mach das mal für mich! So aber wagen sie nicht einmal, mir in die Augen zu sehen, und benehmen sich, wie ich es erwarten kann. So und nicht anders ist das, mein lieber Thure. Und das weiß niemand besser als unser aller Meister Aralf Ogneman. Vhrato möge ihm ein langes Leben bescheren.«

 Thure Pasker war still geworden. Er erkannte, wie kindisch seine Vorstellungen von Ognemans Politik gewesen waren.

 »Es ist besser, wenn du von diesen Dingen nicht mehr sprichst, Thure«, mahnte der Greis. Er nickte seinem Besucher wohlwollend zu und trat wieder auf den Balkon zu den anderen Vhratonen hinaus.

 Thure Pasker folgte ihm, obwohl er keine Lust verspürte, die Menge zu sehen. Wie betäubt blickte er hinab. Die Menschen hoben ihre Gesichter den Vhratonen entgegen. Sie sangen die Vhratoverkündung, doch die Melodie ging in einem einzigen chaotischen Durcheinander unter. Die Sonne brannte sengend vom Himmel herab. Viele litten unter der Hitze. Dennoch jubelten sie wie im Rausch.

 Thure Pasker zweifelte nicht an ihrer Begeisterung. Er fragte sich jedoch, ob dieser Zustand auch anhalten würde, wenn der Sonnenbote eines Tags tatsächlich nach Denmork kommen sollte.

 Hin und wieder hoben die obersten Vhratonen grüßend die Hand. Vor allem Aralf Ogneman hielt ständig beide Arme empor. Thure Pasker wollte sich abwenden und ins Haus zurückgehen, als unvermittelt ein roter Gleiter über die benachbarten Gebäude hinwegraste, in die Tiefe sank und aus der Bordkanone das Feuer eröffnete.

 Der Thermoschuss zuckte auf den Absoluten Vhratonen zu. Für Sekundenbruchteile schien es, dass der Diktator verbrannte, doch die Energie floss an einem Schutzfeld ab.

 Die Menge schrie entsetzt auf. Jeder glaubte, dass Ogneman tödlich getroffen war. Die Vhratonen warfen sich zu Boden.

 Thure Pasker reagierte instinktiv, riss die eigene Waffe unter seinem Umhang hervor und schoss. Sein Energiestrahl traf das Heck des Gleiters, der bereits wieder aufstieg. Stichflammen loderten auf, dann brach die Maschine in mehreren Explosionen auseinander. Drei Männer wurden herausgeschleudert. Zwei von ihnen stürzten inmitten der brennenden Trümmer in die Tiefe, der dritte schlug auf dem weit vorspringenden Sims des Nebenhauses auf. Thure sah, dass er sich aufrichtete und durch ein offenes Fenster in das Gebäude floh.

 In Panik rannten die an dem Festzug beteiligten Menschen auseinander und trampelten rücksichtslos nieder, was ihnen im Weg war. Nur wenige erkannten bereits, dass die Wrackteile von einem bis zu diesem Zeitpunkt unsichtbaren Prallfeld abgefangen wurden.

 Was danach geschah, konnte Thure Pasker nicht mehr sehen. Er begriff nur, dass Ogneman den Anschlag schadlos überstanden hatte. Alles Weitere interessierte ihn nicht. Er rannte durch den Raum, in dem er mit Olof Enaskat gesprochen hatte, hetzte eine Treppe hinunter, weil er so schneller war als im Antigravschacht, und schnellte sich dann von einem Balkon zum Sims des Nachbarhauses hinüber.

 Er sprang durch ein offenes Fenster und erreichte einen langen Korridor. Weit vor ihm flüchtete der Attentäter durch eine Tür. Pasker folgte dem Mann. Er wunderte sich, dass außer ihm noch niemand die Jagd aufgenommen hatte. Das Attentat auf den obersten aller Vhratonen schien jeden geschockt zu haben.

 Hinter der Tür lag das Treppenhaus. Pasker hörte die Schritte des Fliehenden, ihr ungleicher Rhythmus verriet ihm, dass der Mann verletzt war. Er hastete die Stufen hinunter.

 In dem Durcheinander, das nach dem Angriff entstanden war, hatte niemand den Attentäter identifizieren können. Wenn es dem Schützen gelang, in der Menge der Gläubigen unterzutauchen, würde ihn niemand mehr aufspüren können.

 Thure Pasker konnte den Mann sehen, als er die letzte Biegung der Treppe hinter sich brachte. Durch die nächste, halb transparente Tür hindurch waren Menschen zu erkennen, die sich am Haus vorbeischoben.

 »Stehen bleiben!« schrie Thure. Er hatte das Ende der Treppe erreicht, und nur noch höchstens acht Meter trennten ihn von dem Verfolgten. Der Attentäter gehorchte und drehte sich um. Er blickte direkt in das Abstrahlfeld der Waffe, die der Suvhratone auf ihn richtete.

 Bleich und erschöpft stand der Unbekannte da. Er blutete aus einer Wunde am rechten Bein, seine einfache Kombination war am Arm und an der Hüfte aufgerissen. In seinen Augen spiegelte sich nackte Furcht. Thure Pasker schätzte den Mann auf neunzehn oder zwanzig Jahre, also etwa so alt wie er selbst.

 »Fast hättest du es geschafft.« Er deutete auf die Tür. »Aber nur fast.«

 Der Attentäter antwortete nicht. Er blickte Pasker nur an. Bis zu diesem Zeitpunkt hatte der Suvhratone überhaupt nicht nachgedacht. Er hatte mechanisch und spontan gehandelt, weil es für ihn selbstverständlich sein musste, Aralf Ognemans Leben zu schützen. Noch vor einer Stunde hätte er den Fremden auch ohne weiteres erschossen. Inzwischen war etwas anders geworden. Der Anschlag auf den Absoluten war fehlgeschlagen. Diese Tatsache berührte Thure Pasker nur noch wenig. Wenn die Angreifer erfolgreich gewesen wären, hätte ein anderer Vhratone Ognemans Nachfolge angetreten, am System hätte sich dadurch aber absolut nichts geändert.

 »Was seid ihr doch für Narren«, sagte er kopfschüttelnd. »Was habt ihr euch davon versprochen? Es war so sinnlos.«

 Der Fremde erwiderte auch jetzt nichts. Schweiß rann ihm über die Stirn und die hohlen Wangen. Er atmete rasch, und seine Lippen bebten. Er litt offenbar unter großen Schmerzen.

 »Ogneman kann nicht getötet werden«, erklärte Pasker. »Nicht bei solchen Anlässen, bei denen alle Vorsichtsmaßnahmen getroffen werden, weil jeder einen Anschlag einkalkuliert.«

 »Ogneman ist nicht der Vhrato«, entgegnete der Attentäter ruhig.

 »Das allerdings nicht«, sagte Pasker. Dann wurde er sich dessen bewusst, dass er Kontakt zu dem Fremden suchte, um sich zu rechtfertigen, weil er den Umhang der Suvhratonen trug.

 Über ihnen wurden Stimmen laut. Schritte polterten die Treppe herab. Einer spontanen Eingebung folgend, zeigte Pasker auf die Tür. »Schnell!« sagte er drängend. »Verschwinde!«

 Der Fremde wich vor ihm zurück.

 »Ich habe nicht vor, dich zu erschießen, wenn du mir den Rücken zuwendest«, beteuerte der Suvhratone. »Lauf endlich weg, bevor die anderen kommen.«

 »Warum tust du das?«

 »Frag mich nicht, ich weiß es ja selbst nicht. Wie heißt du?« Der Mann setzte zu einer Antwort an, drehte sich dann jedoch um, riss die Tür auf und verschwand in der Menge. Einige Passanten blickten ihn prüfend an. Da hinter ihm jedoch ein Suvhratone aus dem Haus trat, legte sich ihr Verdacht sofort wieder. Niemand behelligte den Attentäter. Niemand erkannte in ihm jenen Mann, der als Einziger den Absturz des Gleiters überlebt hatte.

 Aufzeichnung Galto Quohlfahrt

 »Nein«, sagte Perry Rhodan. »Das kommt überhaupt nicht in Frage.«

 »Vielleicht sollte man diesen Vorschlag nicht ganz so rigoros ablehnen«, gab Mentro Kosum zu bedenken.

 Man hatte mir viel von diesem Veteranen erzählt. Das rostrote Haar fiel ihm bis auf die Schultern und umrahmte ein von Lebenserfahrung und Einsicht gezeichnetes scharfkantiges Gesicht. Kosum war groß und dürr und brachte meiner Ansicht nach genau das zu wenig auf die Waage, was ich zu viel wog.

 »Ich denke nicht daran«, beharrte Rhodan.

 »Das wäre ein Fehler«, bemerkte nun auch Fellmer Lloyd in seiner ruhigen Art. »Natürlich sind wir nicht für den Vhratokult verantwortlich zu machen, aber er besteht nun einmal. Das ist nicht zu leugnen.«

 Wir befanden uns in der Hauptzentrale des Leichten Kreuzers SZ-1-LK-29 mit dem Eigennamen KOLTEY. Das Raumschiff gehörte zur SOL-Zelle-1 und war für einen Test vorbereitet worden.

 Ich schob einen Posbi zurück, der sich erdreistete, mir eine Sonde auf die Brust zu setzen, um meinen Herzschlag zu prüfen.

 »Lassen Sie mich etwas zu diesem Problem sagen, Rhodan«, bat ich.

 »Du hast schon viel zu viel geredet, Galto Posbi Quohlfahrt«, quietschte Gucky. »Halte lieber den Mund, sonst bemerken deine Freunde noch, was für ein unerträgliches Organ du hast, und setzen dir neue Stimmbänder ein.«

 »Dann könnte ich mit Merkosh konkurrieren.« Ich war der Meinung, dass dies eine durchaus schlagfertige Antwort gewesen war, aber der Ilt kicherte nur gequält, und die anderen blickten mich ungeduldig an, weil ich die Diskussion unterbrochen hatte.

 »Also?« fragte Rhodan.

 Ich räusperte mich und heuchelte Verlegenheit. Dabei blickte ich kurz über die Schulter zurück und stellte erleichtert fest, dass keiner der stets um meine Gesundheit besorgten Freunde die Anregung des Mausbibers aufnehmen wollte. Meine Stimmbänder gehörten also noch mir.

 Icho Tolot erriet meine Gedanken. Er öffnete den Rachen zu dröhnendem Gelächter. Der Lärmorkan kam derart unerwartet, dass ich mir entsetzt die Ohren zuhielt und dabei aufsprang. Unglücklicherweise fiel Perry Rhodan der Becher mit dampfendem Kaffee aus der Hand. Die kochend heiße Flüssigkeit schwappte auf meine Füße zu. Ich wollte nach hinten springen, um auszuweichen. Dabei vergaß ich, dass hinter mir der Sessel stand, in dem ich gesessen hatte.

 Die Folgen waren zwangsläufig. Ich schlug mit den Waden gegen die Sitzkante, stürzte rückwärts, prallte mit den Schultern auf die Sessellehne und kugelte über das Möbelstück hinweg. Bis zu diesem Moment hatte ich noch einen Becher mit einem Erfrischungsgetränk in der Hand gehalten. Nun ergoss sich der Inhalt über die Linsen des Posbis, der mich auffangen wollte. Und schon berührten meine Schultern den Boden, ich rollte mich über den Rücken ab und schleuderte mit einem versehentlichen Fußtritt einen Matten-Willy zur Seite. Dieser machte das chaotische Durcheinander vollkommen, indem er einen Posbi aus dem Gleichgewicht brachte und jämmerliche Schreie von sich gab.

 Als ich mich aufrichtete, spürte ich, dass ich mir das Schultergelenk verrenkt hatte. Zwei Posbis stürzten sich voller Sorge auf mich, ergriffen meinen Arm und schwenkten ihn prüfend herum. Ich erschrak dermaßen, dass ich vor Schmerz am liebsten gebrüllt hätte.

 Da ich fürchtete, augenblicklich ins Medocenter gezerrt zu werden, wehrte ich meine ängstlichen Freunde ab. »Es ist alles in Ordnung«, schrie ich, bemüht, das tosende Lachen des Haluters zu übertönen.

 Rhodan erhob sich ärgerlich. Icho Tolot verstummte mit einem dumpfen Gurgeln, das klang, als liefe eine gigantische Wasserturbine aus.

 »Es wäre interessant für mich zu erfahren, ob noch jemand unter euch ist, mit dem ich vernünftig reden kann«, sagte Rhodan, als es wieder ruhig geworden war.

 »Mit mir kannst du das doch immer«, entgegnete Gucky und bemühte sich, ernst zu bleiben. Dabei sprühte ihm der Übermut nur so aus den Augen.

 »Der Vhratokult ist eine Tatsache«, wiederholte Mentro Kosum die Worte Fellmer Lloyds. »Auf vielen Planeten warten die Menschen seit Jahrzehnten auf den Sonnenboten. Und es ist auch klar, Perry, dass sie dich damit meinen.«

 »Richtig«, stimmte Lloyd zu. »Wenn du jetzt auf einer Welt des Vhratokults erscheinst, wäre es ein psychologischer Fehler, auf alle Vhrato-Effekte zu verzichten.«

 Rhodan holte sich einen neuen Kaffee. »Affentheater«, sagte er abfällig.

 »Vielleicht«, lenkte Lloyd ein. »Vergiss aber nicht, dass wir in der Milchstraße wieder ganz unten anfangen müssen. Es ist sehr viel Zeit vergangen. Für die jüngeren Generationen bist du nur ein Name, vielleicht eine Legende, für die älteren eine Erinnerung an bessere Zeiten. Für keine Generation bist du die Wirklichkeit.«

 »Gerade deshalb wäre es richtig, ihnen die Realität zu zeigen.«

 »Nein«, bemerkte ich. »Das ist ein Irrtum. Die Realität wäre zu nüchtern und vielleicht ernüchternd.« Rhodan musterte mich intensiv. Ich hielt seinem Blick stand. »Sie haben die Begeisterung der Massen nie erlebt, die mit dem Vhratokult leben«, fügte ich hinzu. »Sie können das nicht beurteilen. Sie haben das Herz des Konzils zerschlagen, das bedeutet aber noch nicht, dass man diesen Sieg in der Milchstraße beurteilen kann. Noch weiß niemand davon. Und die Diktatur der Laren besteht weiterhin. Das alles sind Faktoren, die Sie berücksichtigen müssen.«

 Rhodan trank einen kleinen Schluck Kaffee. Ich verstand ihn sogar. Er war immer der Mann gewesen, der versucht hatte, die Geschicke der Menschheit mit offensiven Entscheidungen zu lenken. Seine Erfolge waren für mich überwältigend. Rhodan selbst musste das Gefühl haben, vor der Neugeburt einer in sich geeinten und mächtigen Menschheit zu stehen– und er hatte genau diesen grundlegenden Irrtum noch nicht in voller Konsequenz erkannt. Es galt nicht, aus tiefer Sorge für die Menschheit heraus die heimatliche Milchstraße zu erobern, sondern bei eben dieser Menschheit zuallererst die alte Anerkennung wiederzufinden. Sobald er das erfasst hatte, musste er das Gefühl haben, vor einem Abgrund zu stehen.

 »Sie bleiben bei Ihrem Vorschlag, Quohlfahrt?« fragte er mich.

 »Natürlich«, sagte ich entschlossen. »Sie müssen auf einem Planeten des Vhratokults landen und dort Ihren großen Auftritt haben, der die Massen mitreißt und den Umschwung zu Ihren Gunsten einleitet. Etwas anderes ist nicht denkbar.«

 »Ich bin ganz der Meinung dieses leicht verfetteten Gentlemans«, sagte Gucky.

 »Welche Welt schlagen Sie vor'?« fragte Rhodan.

 »Denmork II«, antwortete ich nach kurzer Überlegung. »Der Planet gehörte zum Solaren Imperium. Ich habe erfahren, dass der Vhratokult dort besonders eifrig gepflegt wird. Denmork ist natürlich vom Konzil okkupiert worden, wird aber von den Laren weitgehend in Ruhe gelassen. Ich war einmal…«

 »Du warst schon mal dort?« fragte Gucky.

 »Natürlich nicht«, erwiderte ich. »Was ich von Denmork II weiß, habe ich aus einer Dokumentation.«

 »Das ist natürlich eine äußerst zuverlässige Information«, bemerkte Kosum amüsiert.

 »Ich habe keine bessere. Tut mir Leid.«

 »Wir werden den Vorschlag prüfen«, sagte Rhodan. »Wir sehen uns Denmork II an und landen dort, wenn es möglich ist.«

 Ein Verband von zwölf Raumschiffen stieß aus den Energiewirbeln der Provcon-Faust hervor und nahm Kurs auf den Orion-Arm. Auffallend war, dass jeweils fünf Superschlachtschiffe der IMPERIUM-Klasse einen der beiden 2.500 Meter durchmessenden Transportraumer eskortierten und gegen Angriffe absicherten.

 Der Verband beschleunigte mit Höchstwerten bis zum Eintritt in den Überlichtflug.

 Julian Tifflor atmete auf, als die NUTRANS-4 aus dem Normalraum verschwand. Mit ungewöhnlicher Aufmerksamkeit beobachteten die Laren alle Raumschiffsbewegungen. Sie waren intensiver als jemals zuvor auf der Suche nach dem Versteck des Neuen Einsteinschen Imperiums.

 Es tut gut, wieder einmal in die Galaxis hinauszufliegen, vernahm Tifflor eine mentale Stimme.

 »Warte es ab, Tako«, erwiderte er leise. Er hatte den Bewusstseinsinhalt des Altmutanten Tako Kakuta aus dem synthetischen PEW-Block auf Gäa übernommen.

 Der Schiffsverband beendete die erste Linearetappe. Tifflor verkrampfte sich– denn die NUTRANS-4 raste mit den anderen Raumern auf einen Kampfverband der Überschweren zu. Eine grelle Feuerflut schlug den Frachtern entgegen. Die Schutzschirme flammten bedrohlich auf.

 Die Überschweren hatten die Abwehr der Schlachtschiffe ausmanövriert und griffen den Transporter vehement an, ohne sich um die heftige Gegenwehr zu kümmern.

 Das Schiff erhielt den ersten schweren Treffer. Die Panoramagalerie loderte in gleißender Helligkeit, als stünde der Weltraum selbst in Flammen. Heftige Erschütterungen durchliefen die NUTRANS-4.

 »Wir verlieren an Geschwindigkeit!«

 Die Taktik der Überschweren zielte darauf ab, einen erneuten Überlichtflug zu verhindern. Ihr wütendes Feuer konzentrierte sich auf die Transporter, die sie offenbar als die wichtigsten Schiffe identifiziert hatten.

 Acht Angreifer. Unter anderen Umständen noch kein wirklich bedrohlicher Gegner für die Schlachtschiffe. Aber durch einen außerordentlichen Zufall lagen beide Flotten auf annähernd gleichem Kurs. Andernfalls wären sie mit hoher Geschwindigkeit aneinander vorbeigerast, und es wäre schlimmstenfalls zu einem nicht wirklich gefährlichen Passiergefecht gekommen.

 Pausenlos feuerten die Geschütze des Transporters. Jetzt lösten sich die Schlachtschiffe aus ihrer Formation. Ihre Salven durchbrachen die Schirmfeldstaffeln von zwei Walzenraumern. Im gleichen Sekundenbruchteil blähten sich zwei neue Sonnen auf und erloschen in einem irrlichternd auseinander strebenden Feuerwerk.

 Ein weiterer Raumer drehte mit voller Schubkraft ab. Seine Schutzschirme waren erloschen. Tifflor fragte sich, warum die Überschweren nicht in den Linearraum flohen. Offenbar war ausgerechnet dieser Raumer ihr Flaggschiff.

 »Tako, wir sind dran!« sagte er so laut, dass sich mehrere Offiziere überrascht zu ihm umwandten. Trotz der Lärmkulisse hatten sie seine Worte gehört.

 Julian Tifflor entspannte sich. Er spürte, wie Tako Kakutas Bewusstsein sich in den Vordergrund schob und sein eigenes Ich mehr und mehr verdrängte. Dann verschwamm die gewohnte Umgebung vor seinen Augen.

 Tako Kakuta teleportierte durch eine Strukturlücke. Er rematerialisierte in der Hauptzentrale des gegnerischen Kommandoschiffs.

 Kakuta-Tifflor hob den Strahler. Gleichzeitig bemerkte einer der Überschweren den Eindringling und brüllte eine Warnung. Unglaublich schnell warf er sich vorwärts.

 Tifflor feuerte. Zischend fraß sich der Energiestrahl durch die Verkleidung und richtete in der Positronik schwere Schäden an. Alarm schrillte auf.

 Tako Kakuta teleportierte auf die andere Seite der Zentrale. Diesmal feuerte Tiff auf den bereits flackernden Hauptschirm. Während heftige Entladungen nach allen Seiten zuckten, sprang der Mutant in den Transporter zurück.

 Sekunden später wandten sich die letzten drei Walzenraumer zur Flucht. Das Flaggschiff nahmen sie in ihre Mitte.

 »Keine Verfolgung!« bestimmte Tifflor. Sein Blick war auf eine nachträglich installierte Konsole mit 360 winzigen Leuchtelementen gefallen. Eines davon pulsierte glühend rot.

 »Raumschlacht im Sektor Blau-Sieben«, meldete der Funker. »Nur zwölf Lichtjahre entfernt. Es sieht so aus, als versuche ein Verband, in Richtung Orion-Arm zu fliegen.«

 »In die Erdlücke?« fragte Thure Pasker. »Der Vhratojünger träumt wieder einmal von der Ankunft des Sonnenboten, wie? Du glaubst, wenn der Vhrato erscheint, wird er mit Donnergetöse bis zu der Position vorstoßen, an der sich ehemals die Erde befand? Wenn du dich da nur nicht irrst.«

 Ein Geräusch veranlasste Pasker, sich umzuwenden. Olof Enaskat, der greisenhafte Sicherheitsvhratone, hatte den Raum betreten. Enaskat blickte verkniffen zu ihm auf.

 »Ich habe gehört, dass du den Attentäter beinahe erwischt hättest?«

 »So ist es«, antwortete Thure knapp.

 »Warum nur beinahe?«

 »Er war schneller und hatte einen zu großen Vorsprung. Als ich nach ihm auf die Straße kam, da war der Mann bereits in der Menge verschwunden.«

 Mit unverhohlenem Argwohn musterte der Vhratone den jungen Mann. »Ich erinnere mich, worüber wir kurz vor dem Zwischenfall gesprochen haben.«

 Thure Pasker richtete sich in gut gespielter Empörung ruckartig auf. »Erwartest du, dass ich dir die Freundschaft kündige?« fragte er scharf.

 Olof Enaskat hatte offensichtlich nicht damit gerechnet. Er zuckte zurück. Sein Gesicht entspannte sich zu einem Lächeln. »Schon gut«, erwiderte er. »Ich wollte dich lediglich prüfen, und ich habe keine Lust, mein Leben bei einer Kündigung aufs Spiel zu setzen.« Er wandte sich dem Funker zu, als sei nichts weiter geschehen.

 Thure Pasker fuhr noch nachträglich der Schreck in alle Glieder. Ein Leben zählte nicht viel auf Denmork. Wer gegen die Interessen des Absoluten Vhratonen, Aralf Ogneman, verstieß, riskierte Kopf und Kragen.

 »Ich benötige eine Verbindung nach Apsalak IV«, sagte Enaskat. Er sprach nicht weiter, weil auf einem der Schirme ein verschlungenes Symbol erschien. »Entschlüsseln Sie!« befahl er schließlich.

 Thure Pasker wollte unwillkürlich protestieren. Die Mitteilung war als Geheime Alpha gekennzeichnet. Wie konnte Olof Enaskat unter diesen Umständen zulassen, dass der Funker die entschlüsselte Nachricht hörte? Aber der Funker hatte die Schaltungen schon eingeleitet.

 Ein ausgemergeltes Gesicht erschien im Bild. Pasker erkannte den Mann, der eine ihm unbekannte Funktion ausübte, auf jeden Fall aber einen hohen Rang bekleidete. Der Namenlose begrüßte Enaskat wie einen alten Freund.

 »Ich befinde mich auf der ELDORONFAUN. Man war so freundlich, mich eine Nachricht an dich übermitteln zu lassen, Olof.«

 »Was gibt es?«

 Pasker erkannte, dass einige Meter hinter dem Vhratonen ein Lare stand. Die dunkle Haut, die kupferroten Haare und die gelblichen Lippen waren unübersehbar. Die ELDORONFAUN musste also ein Schiff der Überschweren oder der Laren sein. Demnach war alles, was der Vhratone übermitteln wollte, von den Laren genehmigt.

 »Es hat Ärger gegeben, Olof«, fuhr der Vhratone fort. »Im Zarzahnä-System gibt es den Planeten Enjock. Auf ihm leben einige Millionen Gläubige.«

 »Das ist mir bekannt, Xark.«

 »Du wirst aber noch nicht wissen, dass dort ein Doppelgänger des Vhrato erschienen ist. Der Betrüger hat auf Enjock ein großes Spektakel inszeniert, die Stellungen der Laren angegriffen und eine Stadt nahezu völlig verwüstet.« Ein abfälliges Lächeln glitt über Xarks Lippen. »Wir sind uns darüber einig, dass dieser Vorfall auf Denmork nicht bekannt werden darf.« Er hob die Hand und grüßte lässig, dann erlosch die Verbindung.

 Thure Pasker fühlte sich, als hätte er einen Schlag auf den Kopf bekommen. »Das ist ungeheuerlich«, hörte er Enaskat sagen. »Selbstverständlich darf davon nichts bekannt werden.«

 »Das bedarf keiner Diskussion«, antwortete Thure. »Wir würden mit einer solchen Verlautbarung eine Katastrophe auslösen.«

 Enaskat drehte sich um und blickte den Funker forschend an. »Und was meinen Sie?«

 Der Mann antwortete nicht, er wirkte völlig geistesabwesend. Thure Pasker beobachtete, dass Enaskat seine Hand unter den Umhang schob, und fühlte, wie sich alles in ihm zusammenkrampfte.

 Er hatte sich nicht geirrt. Der Sicherheitsvhratone hatte ein Signal abgestrahlt. Sekunden später glitt die Tür auf, und vier Offiziere traten ein.

 Enaskat zeigte auf den Hyperfunker. »Liquidieren!« befahl er.

 »Nein!« Der zum Tode Verurteilte sprang auf und wich bis an die Gerätewand zurück. »Das dürfen Sie nicht tun. Ich verspreche Ihnen, dass ich nichts verraten werde.«

 Enaskat wandte sich um. Er blickte Thure harmlos lächelnd an. Was hinter seinem Rücken geschah, interessierte ihn nicht mehr. Die Geheimdienstoffiziere paralysierten den Funker und trugen ihn hinaus. Sie würden ihn der Konverterstraße übergeben.

 »Es war nicht seine Schuld, dass er es erfahren hat«, wandte Pasker furchtlos ein.

 Enaskats Lächeln vertiefte sich. »Ich stellte schon einmal fest, dass du von dem Machtdenken des Absoluten und der Vhratonen keine rechte Vorstellung hast, Thure«, erklärte er ungerührt. »Es kommt nicht auf ein paar Schuldige oder Unschuldige an, sondern darauf, dass die Kluft zwischen den Mächtigen und den Beherrschten so groß ist, dass die Mächtigen unerreichbar werden. Wenn du wissen willst, wie erfolgreich dieses System ist, dann sieh dir die Geschichtswerke an, in denen alle politischen Systeme der Vergangenheit geschildert werden. Du wirst verblüfft sein, wie alt die Idee ist, die sich als die beste erwiesen hat.« Er winkte knapp, aber befehlend und wartete, bis Pasker sich neben ihn stellte, sodass er ihm den Arm um die Schultern legen konnte. »Macht, Thure, ist zugleich Wissen. Zu allen Zeiten haben die Mächtigen sich auf das Wissen gestützt, das sie dem Volk vorenthalten. Das tun wir selbstverständlich auch. Wir werden nicht zulassen, dass Denmork von einem Vhrato-Betrüger erfährt.«

 Der Suvhratone raffte seinen ganzen Mut zusammen. »Aber was geschieht, falls dieser Betrüger auch auf Denmork erscheint?«

 »Das ist eine kluge Frage, Thure. Falls der Betrüger hier landen sollte, dann werden die Mächtigen wissen, welche Rolle er spielt. Das gibt uns die Möglichkeit, ihm unser eigenes Spiel entgegenzusetzen.«

 Thure Pasker nahm allen Mut zusammen. »Was wird geschehen, wenn nicht der Betrüger auf Denmork erscheint, sondern der echte Sonnenbote?«

 Olof Enaskat lachte auf. »Der echte Vhrato? Thure, ich bitte dich! Wie kannst du eine so naive Frage stellen?« Er boxte dem Suvhratonen scherzhaft gegen die Brust. »Du weißt genau, dass es einen echten Sonnenboten gar nicht gibt.«

 Aufzeichnung Galto Quohlfahrt

 »Haben Sie keine Angst, Galto, dass man Sie auf Denmork für den Sonnenboten halten wird?« fragte Leiz.

 Sie sah bezaubernd aus. Ihre ausdrucksvollen Augen und der fein geschwungene Mund waren nicht die einzigen Attribute ihrer Schönheit, die mein Blut in Wallung brachten. Das schwarze Haar reichte ihr bis auf die Schultern, und es schimmerte so verführerisch, dass ich versucht war, es zu berühren.

 »Angst? Ich? Aber nicht doch.« Ich trat noch einen Schritt näher an sie heran. Soweit ich wusste, war sie Positronikspezialistin und arbeitete im Triebwerkssektor im Bereich der Nugas-Reaktoren.

 In ihren Augen blitzte es spöttisch auf. »Als ich Sie das erste Mal sah, musste ich sofort an den Vhrato denken. Ein Mann wie Sie ist ungewöhnlich. Sie sind groß, sicher zwei Meter.«

 »Ein Meter dreiundneunzig«, verbesserte ich. »Korpulent, aber nicht fett.«

 »Man sagt, dass Ihre Freunde allerlei an Ihnen verbessert haben«, fuhr sie fort, wobei sich ihr Lächeln vertiefte.

 »Nur wenig«, erwiderte ich und ließ meine Finger nun doch durch ihr wundervolles Haar gleiten. »Meine Zähne beispielsweise. Heute habe ich ein absolut unverwüstliches Gebiss. Auch meine Ohrmuscheln wurden als untauglich eingestuft und ausgewechselt. Und natürlich duldeten die Posbis meine Haare und die Kopfhaut nicht, da sie Bakterienkulturen förderten.«

 »Unschädliche?«

 »Bestimmt.«

 »Und seitdem tragen Sie diesen Helm? Er macht Sie so vhratoähnlich.«

 »Wirklich?«

 »Bitte nicht so nah! Ja, tatsächlich. Dieses rötlich blaue Leuchten und dazu die Dreikantspitze. Wofür dient sie eigentlich?«

 »… eine Antenne. Leider nur lichtschnelle Übertragung, sodass ich Sie trotzdem nicht immer mühelos erreichen kann, wenn Sie allzu fern von mir sind.«

 »Ihr Knie fühlt sich hart an.«

 Ich schluckte schwer. »Es ist künstlich. Dennoch bin ich dort kitzlig.«

 »Wie unvollkommen Sie immer noch sind«, sagte Leiz mit eigenartiger Betonung.

 Wir befanden uns in einer Messe und waren allein. Bis jetzt hatte sie mir zögernden Widerstand entgegengesetzt. Doch das änderte sich schlagartig. Unsere Lippen berührten sich.

 Hinter mir kreischten drei Matten-Willys auf, die sich unbemerkt hereingeschlichen hatten. Leiz fuhr erschrocken von mir zurück. Ihr Fingernagel schnitt über meine linke Augenbraue. Ich verspürte den Schmerz und riss unwillkürlich die Hand hoch. Plötzlich wimmelte es von Posbis und Matten-Willys um uns herum. Sie zerrten die Frau weg.

 »Sind diese Biester verrückt, Galto?« rief sie empört. »So helfen Sie mir doch!«

 Sie hatte gut reden. Hübsch sah sie ja aus, aber wie konnte sie so etwas von mir verlangen? Ebenso gut hätte sie erwarten können, dass die Bewohner von Denmork II mich sofort nach meiner Landung zu ihrem höchsten Vhrato-Priester erheben würden. Sie hatte nicht die Spur einer Ahnung davon, was meine Freunde bewerkstelligen konnten.

 »Natürlich helfe ich Ihnen, Leiz!« versprach ich. Obwohl ich nichts tun konnte. Ich fühlte mich ebenfalls von allen Seiten gepackt. Metallene Arme mit sorgfältig gepolsterten Greifwerkzeugen hoben mich hoch und erlaubten mir keine Bewegung mehr. Ich schwebte in ungefähr zwei Metern Höhe und steif wie ein Brett über wenigstens sieben Posbis. Hastig setzte sich der Zug in Bewegung. Unter mir schrien die Matten-Willys und überschütteten mich mit heftigsten Vorwürfen, weil ich meine kostbare Gesundheit in Gefahr gebracht hatte. Niemals hätte ich die Lippen der Frau berühren dürfen.

 »Ihr Wahnsinnsvögel«, keuchte ich gegen die Decke, weil ich den Kopf nicht wenden konnte. »Ein Mann meiner Sorte ist gegen derartige Bakterienstämme gefeit.«

 Ich ließ ja allerlei mit mir anstellen, aber irgendwann war der Punkt erreicht, an dem ich streiken musste. Dass sie mir den Mund mit einem Sterilisationsmittel ausspülen und meinen Kreislauf mit stützenden Medikamenten behandeln würden, das war mir klar. Ich fürchtete nur wieder einmal, dass sie bei der Gelegenheit meine Lippen und die Zunge gegen synthetisches Material auswechseln würden. Nicht auszudenken, was geschehen konnte, wenn ich mir über diesen harmlosen Flirt hinaus alle anderen Wünsche erfüllt hätte.

 »Galto Quohlfahrt«, hörte ich Rhodans Stimme neben mir. »Ich muss Sie sprechen.«

 Meine Freunde kümmerten sich nicht um ihn. Sie schleppten mich mit haarsträubendem Tempo zum Medocenter. Dabei veranstalteten sie einen derartigen Lärm, dass ich nicht feststellen konnte, ob der Terraner mir folgte.

 »Rhodan, sind Sie noch da?« brüllte ich.

 »Vorsicht, Galto, deine Stimmbänder!« kreischte ein Matten-Willy. »Sie halten das nicht aus.« Demnächst würden mir meine Freunde noch das Essen verbieten, weil jede Verdauung mit bakterieller Tätigkeit verbunden war.

 Ursprünglich hatte ich mir unter der Fürsorge von Posbis und Matten-Willys ein bequemes und sorgenfreies Leben vorgestellt. Meine Hoffnungen waren auch zum Teil in Erfüllung gegangen. Aber inzwischen übertrieben meine Freunde. Der Zeitpunkt war abzusehen, an dem ich keinen Schritt mehr tun konnte, ohne von ihnen verbessert zu werden.

 »Verdammt, Quohlfahrt, beenden Sie diesen Zirkus!« Das war wieder Rhodan.

 »Bei Vhrato, ich wünschte, ich könnte es«, antwortete ich. Das hinter mir zugleitende Schott des Medocenters erstickte meine Worte.

 Endlich kippten mich die Posbis herum. Ich erblickte die medizinischen Einrichtungen der KOLTEY. Die Schar meiner halbrobotischen und organischen Freunde umgab mich so dicht, dass niemand eine Chance hatte, an mich heranzukommen. Posbis wie Matten-Willys arbeiteten in fieberhafter Eile, als sei mein Leben durch den Kuss in höchster Gefahr.

 Energiefelder pressten mich in den Behandlungsstuhl. Schläuche schoben sich in meinen Mund. Ich erbrach mich fast unter dem Schwall einer stechend scharfen Desinfektionsflüssigkeit, die Lippen, Zunge und Gaumen überspülte. Während sie mir Blut für eine Blitzanalyse entnahmen, wurden mir bereits aufbauende Medikamente in die Adern gepumpt.

 Plötzlich spritzten Posbis und Matten-Willys zur Seite. In der entstehenden Lücke bemerkte ich den Mausbiber Gucky, der schadenfroh seinen Nagezahn entblößte. Hinter ihm standen Perry Rhodan und Fellmer Lloyd.

 »Das hast du davon, du Lustmolch, dass du mit den Puppen der KOLTEY herumknutschst«, erklärte Gucky, wobei er vor Vergnügen mit seinem Schwanz auf den Boden trommelte. »Was sind das überhaupt für altmodische Sitten? Heutzutage wird elektrisch geküsst, verstanden?«

 Ich stöhnte. Ein taubes Gefühl über meinem Auge verriet mir, dass meine Freunde mittlerweile die natürlich gewachsene Augenbraue entfernt und dafür ein synthetisches Hautstück eingesetzt hatten. Ich hoffte, dass sie es mit Härchen versehen hatten.

 »Sei vorsichtig, Gucky!« antwortete ich. »Wenn du nicht still bist, mache ich die Posbis darauf aufmerksam, dass ein Mausbiber mit nur einem Zahn über ein absolut funktionsuntüchtiges Gebiss verfügt. Das wird meine Freunde mit Sicherheit dazu veranlassen, dir so ein Prachtgebiss zu verpassen, wie ich eines habe.« Ich zeigte ihm meine Zähne. Der Ilt erschrak so heftig, dass er in Sicherheit teleportierte.

 Ich lachte leise. Im Grunde genommen bereitete mir das Gehabe der Posbis ein diebisches Vergnügen. Fellmer Lloyd hatte das bereits erkannt. In seinen Augen entdeckte ich ein verräterisches Funkeln.

 Ich fragte mich, was die Posbis im Lauf der kommenden Jahre von mir übrig lassen würden. Ich war wild entschlossen, gewisse Dinge nicht gegen angeblich besseres Material auswechseln zu lassen. Ein Mann hat schließlich auch seinen Stolz, und wer will schon auf alles verzichten?

 Ich nahm mir vor, die Posbis zu fragen, ob sie mir auch telepathische Eigenschaften einpflanzen konnten. Immerhin musste es einen gewissen Reiz haben, wenn ich wie Fellmer Lloyd die Gedanken jeder Frau verfolgen konnte.

 »Beherrschen Sie sich, Galto!« riet der Telepath. »Wir haben keine Zeit für derartige Scherze.«

 Die unsichtbaren Fesseln fielen von mir ab. Ich setzte mich auf und tastete nach meiner Augenbraue. Erleichtert atmete ich auf. Dann schaute ich Rhodan an. In seinem Gesicht arbeitete es. In diesen Sekunden benötigte ich keine telepathischen Fähigkeiten, um erkennen zu können, was er von mir dachte.

 »Galto«, sagte er kühl. »Sie sollten mir endlich sagen, wie Sie sich die erste Begegnung auf Denmork vorstellen. Sie haben gewisse Vorschläge gemacht. Bitte präzisieren Sie diese.« Er wandte sich der Tür zu. »Sie werden Verständnis dafür haben, dass wir das Gespräch nicht gerade hier führen werden«, fügte er hinzu.

 Ich räusperte mich, brach aber erschrocken ab. Einer der Posbis bewegte sich schon. Mit einem Satz näherte ich mich der Tür.

 »Selbstverständlich, Sir«, sagte ich hastig.

 Rhodan eilte im Sturmschritt auf den nächsten Antigravschacht zu. Ich folgte ihm nicht im gleichen Tempo, weil ich einen Posbi bemerkt hatte, der hinter der offenen Tür einer Gerätekammer stand. Fellmer Lloyd trat an mir vorbei und berührte die Kontaktplatte. Das Türschott glitt zu. Ich blickte mich um. Da außer uns niemand auf dem Gang war, lief ich befreit hinter Rhodan her.

 »Wie halten Sie das nur aus?« fragte er, als ich zu ihm in den aufwärts gepolten Antigravschacht sprang.

 »Unter normalen Umständen ist es ganz angenehm, sich in dieser Weise versorgt und umhegt zu wissen«, antwortete ich.

 Er musterte mich prüfend. »Normale Umstände? Was verstehen Sie darunter?«

 »Das kann ich eigentlich nicht sagen, Sir. Ich habe noch keine erlebt.« Ich meinte es ehrlich. Deshalb verstand ich nicht, weshalb Fellmer Lloyd so unverschämt lachte.

 Rhodan verließ den Schacht dicht vor mir. Icho Tolot stand im Eingang zur Hauptzentrale. Der Haluter öffnete den Mund, sodass die gewaltigen Raubtierzähne sichtbar wurden. Ich streckte ihm abwehrend die Hand entgegen. »Nichts sagen«, bat ich rasch. »Sie gefährden meine Trommelfelle.«

 Er beugte sich leicht nach vorn, sodass er mich von oben herab betrachten konnte. Ich kam mir vor wie ein Insekt unter dem Mikroskop. Mir war unwohl in meiner Haut, da ich nie gelernt hatte, mit solchen Kolossen umzugehen, die mich um eineinhalb Meter überragten und in den Schultern noch um fast sechzig Zentimeter breiter waren, als ich in der Länge maß. Ein dumpfes Grollen drang aus Icho Tolots Kehle.

 »Ich nehme an, dass er lacht«, sagte ich zu Lloyd. Der Telepath lächelte verständnisvoll. Er schob mich in die Zentrale. »Selbstverständlich«, erwiderte er. »Allerdings ist Tolot äußerst behutsam dabei. Eigentlich hat er nur etwas lauter geatmet als sonst.«

 Das Grollen steigerte sich zu einem orkanartigen Brüllen. Dann aber glitt das Schott hinter mir zu, und das Getöse ebbte ab. Ich atmete auf. Den Aufenthalt an Bord hatte ich mir weniger anstrengend vorgestellt.

 Gucky lag in einem Polstersessel und wackelte mit seinen Ohren. »Ihr müsst vorsichtiger mit ihm umgehen«, sagte er quietschend. »Dieser stete Stress könnte ihn umbringen.«

 »Sei still, Kleiner!« wehrte ich hastig ab. »Kein Wort mehr. Wenn das meine Freunde hören, stecken sie mich in eine Isolierzelle. Das wäre mein Ende.«

 »Galto Posbi Quohlfahrt als fette Made in einer Futterzelle! Was für eine verführerische Idee!«

 Die Gefahr in die ich durch Guckys Bemerkung unversehens geraten war erschreckte mich maßlos. Irgendwo ist schließlich eine Grenze.

 »Kommen Sie zur Sache!« forderte Rhodan kühl.

 Wir setzten uns. Dabei sagte ich: »Denmork II befindet sich im Vhratotaumel. Die Menschen dort werden halb verrückt, wenn der Sonnenbote erscheint, vorausgesetzt, er entspricht ungefähr ihrer Vorstellung.«

 »Was heißt das?« fragte Rhodan fast abweisend.

 »Das bedeutet, dass Sie in einer prunkvollen Uniform auftreten müssen. Sie sollen das Raumschiff in einem Gleiter verlassen, wie man ihn auf Denmork nie zuvor gesehen hat. Oder Sie sollten auf einer schimmernden Antigravplatte kommen, umgeben von einem leuchtenden Energiefeld, das Sie der Realität entrückt.«

 »Galto«, erwiderte er scharf. »Ich kann nichts dafür, dass dieser Vhratokult entstanden ist. Er ist kein Propagandatrick. Dennoch bin ich bereit, ihn auszunutzen. Aber ich werde auf gar keinen Fall versuchen, mir einen gottähnlichen Anstrich zu geben. Falls Sie das meinen.«

 »Nein, das meine ich nicht, Perry«, antwortete ich. »Verstehen Sie denn nicht? An Bord der KOLTEY und des Mutterschiffs könnten Sie in einer Badehose herumlaufen und würden dennoch als Oberkommandierender respektiert werden. Auf Denmork ist alles anders.«

 »Weiter!« drängte Rhodan, als ich zögerte.

 »Die Machthaber auf Denmork geben sich alle Mühe, sich eindeutig über die Massen zu erheben. Falls es Ihnen nicht gelingt, noch eindrucksvoller aufzutreten, werden alle uferlos enttäuscht reagieren. Dann kann sich niemand vorstellen, dass Sie mit dem lang erwarteten Vhrato identisch sind.«

 »Galto hat Recht«, bemerkte Fellmer Lloyd. »Wir müssen deinen Auftritt psychologisch vorbereiten.«

 Rhodan überlegte. »Also gut«, stimmte er schließlich zu. »Galto, wenn Sie einverstanden sind, überlasse ich es Ihnen und Ihren Posbis, den Auftritt auf Denmork zu inszenieren.«

 Wir sahen uns an, und ich spürte, dass Perry Rhodan tief innen doch nicht meiner Meinung war. Ich war jedoch vom Erfolg auf Denmork überzeugt.

 29.

 Thure Pasker behagte es ganz und gar nicht, dass Olof Enaskat ihm die Leitung der Hyperfunkstation für die restlichen Tage des Sonnenboten übertragen hatte. Er hatte sich dem Wunsch des Vhratonen jedoch beugen müssen.

 Eine optische Anzeige signalisierte ihm den eingehenden Funkspruch. Das Holo zeigte ihm jedoch nur wirbelnde Farbschleier. Dazu schien ein seltsames Flüstern zu erklingen.

 Allmählich stabilisierte sich das Bild. Pasker glaubte, ein Gesicht erkennen zu können, das von einem Strahlenkranz umgeben war. Aber erst als er sich erhob und die Wiedergabe aus größerer Distanz betrachtete, konnte er Einzelheiten ausmachen. Das Gesicht kam ihm bekannt vor. »Wer ist das?« fragte sich der Suvhratone leise.

 Sekundenlang nahm das Bild klarere Konturen an. Zugleich verstärkte sich das Flimmern und Strahlen rund um den Kopf. Die markanten Augen schienen aus einer in allen Farben leuchtenden Sonne hervorzuspringen.

 »Vhrato!« murmelte Thure Pasker bestürzt. »Es ist der Vhrato!« Gleichzeitig klangen ihm flüsternde Stimmen entgegen. Jetzt verstand er auch, was sie sagten: »Der Sonnenbote kommt zu euch!« Abrupt erlosch das Bild.

 Thure Pasker nahm die Aufzeichnung und verließ den Raum. Olof Enaskat musste schnell verständigt werden.

 Überall im Vhratohaus standen bewaffnete Wachen. Solange er denken konnte, hatte Pasker mit den Wachen gelebt, die jeden Schritt der Vhratonen absicherten. Sie kannten ihn. Dennoch hätten sie ihn nicht durchgelassen, wenn er nicht das Identifikationszeichen auf der Brust getragen hätte. Es öffnete ihm alle Wege bis hin zum Absoluten Vhratonen. Enaskats Arbeitsbereich war verwaist. Der Sicherheitsvhratone hatte eine Besprechung mit Ogneman. Thure Pasker erreichte wenig später den Bereich des Absoluten. Hier waren die Wachen nach dem Attentat verstärkt worden. Jetzt genügte die Plakette des Suvhratonen nicht mehr. Er musste sich einem kurzen Verhör und der Prüfung seiner Individualschwingungen unterwerfen.

 Endlich durfte er das Vorzimmer zum Konferenzraum betreten. Zwei Suvhratonen arbeiteten hinter kaum sichtbaren Prallschirmen. Pasker wiederholte seine Meldung, die er nun schon mehrfach abgegeben hatte: »Ich habe eine Nachricht von Vorrangbedeutung für Olof Enaskat.«

 »Um was geht es?«

 »Vhrato.«

 »Um den Vhrato drehte sich alles in diesen Tagen«, bemerkte der Mitarbeiter des Absoluten spöttisch.

 »Eine Hyperfunknachricht. Mehr darf ich nicht sagen.«

 Die energetische Sperre verschwand. Thure Pasker zögerte dennoch. Plötzlich musste er an den Hyperfunker denken, der ebenfalls Zeuge einer geheimen Nachricht geworden war.

 »Nun, was ist?« drängte der Mann, mit dem er gesprochen hatte. Thure ging weiter und betrat den Konferenzraum. Er hatte erwartet, nur Olof Enaskat und Aralf Ogneman zu sehen. Doch es waren alle hohen Vhratonen von Denmork versammelt.

 Der Sicherheitsvhratone erhob sich von seinem Platz an der hufeisenförmigen Tafel und kam zu Pasker. »Was ist los?« fragte der Greis. »Weshalb störst du uns?«

 Thure reichte ihm die Aufzeichnung der Hyperfunksendung.

 »Ich habe etwas empfangen, was du unbedingt und sofort wissen musst.«

 Enaskat blickte zu Ogneman hinüber. Dieser nickte zustimmend. Der Greis gab Thure einen befehlenden Wink. Der Suvhratone ging zu einem Abspielgerät an der Stirnwand des Raums. Dann aktivierte er die Aufzeichnung.

 Atemlose Stille herrschte bis zum Ende der Wiedergabe.

 »Dieser Mann sieht aus wie… wie Rhodan«, sagte Olof Enaskat, der älteste aller Vhratonen, schwerfällig.

 »Rhodan– Vhrato.« Aralf Ogneman seufzte. »Das ist doch unmöglich.«

 »Es ist ein Betrüger«, stellte Enaskat fest. »Der gleiche Mann, der auf Enjock den ungeheuerlichen Betrug begangen hat.«

 Der Absolute hatte plötzlich ganz schmale Augen. Er blickte Thure Pasker durchdringend an. »Bist du sicher, dass es sich nicht um Sabotage handelt? Konntest du die Entfernung des Senders feststellen?«

 »Der Standort lag eindeutig im freien Weltraum. Über die Entfernung des Senders kann ich nichts sagen.«

 Olof Enaskat lachte zornig. »Es gibt keinen Vhrato. Das wissen wir alle.«

 »Seit einer kleinen Ewigkeit hat sich Rhodan nicht mehr in der Milchstraße sehen lassen«, stellte Lind Ströpant fest, der für wirtschaftliche Entwicklungen verantwortliche Vhratone. »Wer könnte im Ernst daran glauben, dass er ausgerechnet jetzt zurückkehrt?«

 »Also bist du ebenfalls der Ansicht, dass sich ein Betrüger angekündigt hat?« fragte Enaskat.

 »Allerdings.«

 »Was schlägst du vor?« forschte der Absolute, an Enaskat gewandt.

 »Ich empfehle, den Betrüger landen zu lassen und zunächst in Sicherheit zu wiegen. Gleichzeitig muss das Volk informiert werden, dass wir es nicht mit dem echten Vhrato zu tun haben, sondern mit einem Verbrecher. Damit verhindern wir, dass das Volk diesen Defraudanten feiert. Stattdessen wird es ihn vernichten.«

 Thure Pasker kehrte in die Hyperfunkstation zurück. Es dauerte nicht lange, bis das Symbol eines Außenagenten erschien. Die eintreffende Botschaft war schriftlich abgefasst und besagte, dass der Betrüger, der auf Enjock mit einer falschen MARCO POLO aufgetreten war, ausgeschaltet worden war.

 Pasker sprang auf. Damit hatte sich alles geändert. Wieder machte er sich auf den Weg zum Konferenzraum.

 Aralf Ogneman empfing ihn ausgesprochen frostig. »Was veranlasst dich dazu, uns erneut zu stören?« fragte er.

 »Ich habe noch eine Nachricht, die sonst niemandem zu Ohren kommen darf.« Thure berichtete.

 Die Vhratonen saßen an dem hufeisenförmigen Tisch. Er stand in der Nähe der Tür. »Wenn der Betrüger ausgeschaltet worden ist«, fragte Ogneman, »wer ist dann der Mann, der sich uns angekündigt hat?«

 »Das soll uns völlig egal sein«, entgegnete Olof Enaskat. Der Greis erhob sich und klopfte mit den Knöcheln auf den Tisch. »Uns interessieren nur Denmork und die Stabilität unseres Systems. Wir lassen den Unbekannten landen und in eine Falle laufen. Es wäre verhängnisvoll, die letzte Nachricht bekannt werden zu lassen.«

 Thure Pasker wünschte sich plötzlich weit weg. Er sah, dass Enaskat dem Absoluten Vhratonen ein Papier zuschob. Aralf Ogneman ergriff es, nickte, hob den Kopf und blickte Thure durchdringend an. »Du hast den Attentäter verfolgt?« fragte er.

 »Ja.«

 »Aber du konntest ihn nicht mehr verhaften?«

 »Es war unmöglich.«

 Ogneman nickte wieder. Er zeigte auf den Holoschirm hinter Thure. Der Suvhratone drehte sich um und erschrak. Auf dem Schirm konnte er den Flur sehen, auf dem er den Attentäter gestellt hatte. Es handelte sich um die Aufzeichnung einer versteckten Kamera. Thure sah den Attentäter fliehen. Dann erschien er selbst im Bild.

 »Liquidieren!« befahl Ogneman.

 »Bitte, verstehen Sie doch!« Pasker trat einen Schritt vor. Hinter ihm öffnete sich die Tür. Vier Offiziere traten ein, einer hob den Paralysator.

 »Olof, lass mich doch erklären…!« rief Pasker.

 »Liquidieren!« sagte der Greis.

 Thure Pasker fühlte den Paralysatorschock. Halb gelähmt stürzte er zu Boden. Er sah, dass die Offiziere sich über ihn beugten. Sie schleiften ihn hinaus.

 Damit war alles vorbei. Enaskat hatte ihn fallen lassen, als wäre er ein Fremder. Pasker versuchte, sich gegen die Lähmung aufzubäumen. Vergeblich. Nur seine Sinne funktionierten noch.

 Die Männer ließen ihn einfach los. Er hörte, dass sein Kopf hart auf den Boden schlug, aber er spürte nichts. Er konnte die Luke der Konverterstraße sehen, die soeben geöffnet wurde. Rötliches Licht schimmerte aus dem Tunnel hervor und raubte ihm die letzte Hoffnung.

 Er musste an Olof Enaskat denken. Der saß jetzt mit dem Absoluten Vhratonen zusammen und besprach irgendwelche Probleme. Keinen einzigen Gedanken würden sie an ihn, Thure, verschwenden.

 Die Männer hoben ihn an und warfen ihn auf das Fließband aus hochverdichtetem Spezial-Stahl. Hinter ihm schlug die Luke krachend zu. Dann war er allein. Er konnte die Decke über sich sehen, sie wanderte rasch über ihn hinweg.

 Er lag auf einem Fließband, das unmittelbar vor einem Konverter endete. Wenn er herunterfiel, würde er in die atomare Glut stürzen.

 Zwölf Lichtjahre von Denmork II entfernt löste Julian Tifflor Alarm aus. Sein einziges Ziel war, den Transport mit den Treibstoffbehältern für Perry Rhodan und die SOL-1 sicher in die Nähe des Solsystems zu bringen. Dieses Ziel schien jedoch in weite Ferne gerückt zu sein.

 »Beschleunigungsphase beenden!« befahl Tiff. Rec Her, der Pilot des Transportraumers, fuhr herum. »Haben Sie nicht gehört?« fragte Tifflor scharf.

 Der Pilot gehorchte. NUTRANS-4 raste mit gleich bleibender Geschwindigkeit durch den Normalraum.

 Tifflor deutete auf die rote Leuchtanzeige. »Eine der Kugeln scheint instabil zu werden.«

 Der Erste Transportoffizier hatte die Situation ebenfalls erkannt. »Wir müssen den Behälter sofort abwerfen!« sagte er, als gehe es darum, lediglich unnützen Ballast loszuwerden.

 Selbst Tifflor, der ihn bestens kannte, nahm ihm diese zur Schau gestellte Ruhe nicht ab. Das kritisch werdende Element war eine der Nugas-Kugeln für die SZ-1, ihre Explosion würde die NUTRANS-4 innerhalb von Sekundenbruchteilen vernichten.

 Tifflor und der Transportoffizier verließen die Hauptzentrale. Ein Antigravlift… Gleitbänder… das Schott zu einem der großen Laderäume glitt vor ihnen auf. Hier lagerten Dutzende der zwölf Meter durchmessenden Kugeln aus Ynkelonium-Terkonit-Stahl in ihren wannenförmigen Transporthalterungen. In ihnen waren die Protonen zu einem Gebilde von nur 2,20 Metern Durchmesser komprimiert. Vounder Crev, der Nug-Chief, und einige seiner Männer diskutierten lebhaft.

 »Was ist passiert?« fragte Tifflor.

 Crev zeigte auf einen von grünlichen Leuchterscheinungen umwaberten Behälter. »Das ist das faule Ei«, erklärte er. »Bei den Treffern, die wir erhalten haben, muss der Fesselfeldprojektor beschädigt worden sein.«

 »Können Sie den Fehler beheben?«

 »Keine Chance.«

 »Dann müssen wir die Kugel ausschleusen.«

 »Das ist nicht so einfach, Sir. Die Vorstufe zur kritischen Phase ist nach meinen Berechnungen bereits eingetreten. Wir müssen versuchen, die Entwicklung zu verlangsamen. Erst wenn das gelungen ist, können wir den Behälter in den Raum bringen.– Vielleicht.«

 Tifflor schüttelte den Kopf. Er hatte sich bislang nicht mit Lagerproblemen befasst.

 »Es geht um die außerordentliche Masse, Sir«, erläuterte Crev. »Wir haben nicht die speziellen Entladevorrichtungen an Bord, wie sie auf Gäa oder in der SOL vorhanden sind.«

 »Können Sie improvisieren? Beispielsweise indem Sie sämtliche Antigravgeräte koppeln, um eine ausreichende Kapazität zu schaffen?«

 »Dafür benötigen wir wenigstens zwanzig Stunden.«

 »Und wann wird die Protonenmasse endgültig kritisch?«

 »In spätestens acht Stunden, vorausgesetzt, es gelingt uns, die Entwicklung bis dahin zu bremsen.«

 »Was raten Sie also, Chief?«

 Vounder Crev zögerte. Er blickte Tifflor unsicher an. »Wir müssen das Schiff verlassen und den gesamten Vorrat aufgeben. Wenigstens haben dann noch die NUTRANS-8.«

 »Wer weiß, ob es uns gelingt, den Rest der Kugeln überhaupt bis ins Solsystem zu bringen. Nein, Chief. Lassen Sie sich etwas anderes einfallen. Ich gebe den Raumer nicht auf. Und dabei bleibt es.«

 »Aber Sir, wir…« Vounder Crev verstummte, als Julian Tifflor sich abrupt abwandte und davonging.

 Der Erste Transportoffizier grinste fatalistisch. »Na bitte, Chief«, sagte er. »Dann lassen Sie sich mal was einfallen.« Er folgte Tifflor in die Hauptzentrale.

 »Unser Schwesterschiff ist vergleichsweise glimpflich weggekommen«, eröffnete der Zweite Offizier. »Die Begleitflotte hat jedoch allerhand einstecken müssen. Nur fünf Schiffe sind voll einsatzfähig.«

 »Geben Sie mir eine Verbindung zur Acht!« bat Tifflor.

 Sekunden später erschien vor ihm das Konterfei des Kommandanten von NUTRANS-8. »Brechen Sie sofort auf, und setzen Sie den Flug bis in die Nähe des Sonnensystems fort!« sagte Tifflor knapp. »Vermeiden Sie Feindkontakt und versuchen Sie nicht, von sich aus Verbindung zu Rhodan aufzunehmen. Bis jetzt wissen wir noch zu wenig, und ein weiteres Risiko können wir uns nicht mehr leisten. Noch Fragen?«

 »Nein, Sir.«

 »Dann wünsche ich Ihnen viel Glück.«

 Der Frachter beschleunigte und ging Minuten später in den Linearflug. Mit ihm nahmen zwei Begleitschiffe Kurs auf Sol. Da die fünf angeschlagenen Schlachtschiffe den Rückflug antraten, blieben nur noch drei kampffähige Raumer als Sicherung. Das musste wohl oder übel genügen. Julian Tifflor wandte sich dem Problem der Protonenkugel zu.

 Thure Pasker glaubte, die tödliche Hitze schon zu spüren. Die Decke über ihm nahm eine rötliche Färbung an. Er schaffte es nicht einmal, die Augen zu schließen.

 Ein Geräusch durchdrang seine Einsamkeit. Es klang wie das Aufschnappen eines Riegels, als öffne jemand eine Luke.

 Fantasierte er bereits? War er im Begriff, den Verstand zu verlieren, bevor er verbrannte?

 Thure Paskers Herzschlag stockte. Ein stechender Schmerz durchtobte seine linke Brustseite. Vielleicht kam der Tod auf diese gnädige Weise.

 Da war es wieder. Ein kaum wahrnehmbares Knarren, dann ein leises Rascheln. Pasker wollte schreien, aber er konnte es nicht. Augenblicke später packten ihn harte Hände und zerrten ihn von dem Band herunter. Er fiel in kühler Düsternis zu Boden.

 »Beinahe hätten wir es nicht mehr geschafft.«

 »Wer konnte auch damit rechnen, dass so etwas geschehen würde.«

 »Habt ihr eine Injektion für ihn?« fragte eine dritte Stimme.

 Schritte entfernten sich. Thure Pasker begriff nicht, was geschehen war. Träumte er nur? Eigentlich hätte er jetzt schon tot sein müssen.

 Jemand kniete neben ihm nieder, tastete über seinen Hals. Ein leises Zischen war zu hören. Sekunden später ließ die Lähmung bereits nach. Thure Pasker gewann die Kontrolle über seine Muskulatur zurück. Ungeduldig bewegte er die Hände und versuchte, sich aufzurichten und etwas zu sagen. Der Unbekannte neben ihm drückte ihn auf den Boden zurück.

 »Ruhig, Thure«, erklang es besänftigend. »Nicht zu schnell, sonst stellen sich unerträgliche Kopfschmerzen ein. Bei uns bist du sicher.«

 Er glaubte dem Mann und entspannte sich. Das Leben kehrte prickelnd in seinen Körper zurück. Er wartete ab, bis die Taubheit völlig verschwunden war. Dann erst richtete er sich auf– etwas unsicher noch, aber alles schien in Ordnung zu sein. Im Dämmerlicht sah er den Fremden vor sich.

 »Wo bin ich?« fragte er.

 »Bei Freunden.« Der Mann legte ihm eine Hand auf die Schulter und führte ihn durch eine Tür. Tränen schossen in seine Augen, als das Licht aufflammte. Er brauchte eine Weile, um sich an die Helligkeit zu gewöhnen. Den Mann neben sich kannte er nicht.

 Sie erreichten einen nüchtern eingerichteten Arbeitsraum. Vor einer Kommunikationswand stand eine blonde Frau. Sie wandte sich ihm lächelnd zu.

 Thure Pasker reagierte verwirrt und verlegen, als die Frau ihm die Hand entgegenstreckte. Als Suvhratone hatte er niemals zuvor mit weiblichen Wesen zu tun gehabt. Er war erst Suvhratone und deshalb von diesen Privilegien noch ausgeschlossen.

 Unsicher ergriff er die Hand. Die braunen Augen der Frau blickten ihn freundlich an. Sie war noch jung. Thure schätzte, dass sie nur wenige Jahre älter war als er.

 »Ich freue mich, dass es uns gelungen ist, dich rechtzeitig zu befreien«, sagte sie mit weicher, angenehmer Stimme. »Es kam alles ein wenig überraschend für uns. Wir hatten nicht damit gerechnet, dass ausgerechnet dir so etwas passieren würde.«

 »Wenn ich ehrlich sein soll: Ich wurde von dem Urteil selbst vollkommen überrascht«, sagte Pasker stockend. »Wer sind Sic?«

 »Ich bin Kylia. Komm!« Sie führte ihn in einen angrenzenden Raum und nahm hinter einem breiten Arbeitstisch Platz, während er selbst in den weichen Polstern eines Sessels versank. Sein Blick schweifte suchend umher und blieb letztlich an einigen Regalen mit Büchern und mehreren Bildern hängen. Die Fotos zeigten einen alten Mann, den Thure nicht kannte.

 »Wo bin ich?« fragte er.

 »Bei Freunden.«

 »Das glaube ich gern, aber diese Antwort ist mir zu vage.«

 »Wir sind eine Organisation, die Schluss mit dem faulen Vhratozauber machen wird. Wir sind überzeugt davon, dass der Vhratokult nur ein Vorwand für die Vhratonen ist. Mit seiner Hilfe halten sie sich an der Macht und beuten das Volk aus. Das geschieht sogar mit der Zustimmung der Laren, die Denmork dadurch viel leichter kontrollieren können, denn sie brauchen ja nur die Vhratonen zu überwachen.« Kylia lächelte. »Vermutlich wirst du wissen wollen, warum wir dich gerettet haben.«

 Er nickte knapp.

 »Du hättest einen Attentäter töten können, aber du hast es nicht getan, weil du die Verlogenheit der Vhratonen erkannt hast. Deshalb wurdest du verurteilt. Wir aber brauchen solche Männer.«

 »Ich verstehe. Ein zum Tode Verurteilter ist ein sicherer Verbündeter. Das Urteil ist der beste Beweis dafür, dass er ein Gegner des Regimes ist.«

 »Bisher konnten wir ungefähr vierzig Männer und Frauen vor dem gewaltsamen Tod bewahren.«

 Thure Pasker lächelte zunächst, dann lachte er aus vollem Hals. »Diese Narren da oben glauben tatsächlich, mit der Konverterstraße alle Probleme lösen zu können.«

 Kylia wartete geduldig ab, bis er sich wieder beruhigt hatte.

 »Hoffentlich kommt ihr nicht auf die Idee, einen Mann wie Olof Enaskat oder gar Aralf Ogneman zu retten, falls diese eines Tags ebenfalls in der Konverterstraße landen.«

 »Ganz bestimmt nicht«, antwortete Kylia. Etwas in ihrem Tonfall machte ihn aufmerksam. Er blickte sie an, wusste aber nicht zu deuten, was ihn gestört hatte.

 »Was geschieht mit mir?« fragte er.

 »Wir werden dein Äußeres ein wenig verändern, damit du dich auch draußen sehen lassen kannst, ohne sofort verhaftet zu werden. Das machen wir mit allen so. Danach erwarten wir von dir, dass du gemeinsam mit uns gegen das Regime der Vhratonen kämpfst. Es muss gestürzt werden.«

 »Ich vermute, dass der Sonnenbote oder jemand, der sich dafür ausgibt, in den nächsten Tagen auf Denmork landen wird«, sagte Thure. »Vielleicht ergibt sich dann eine Gelegenheit.«

 »Auch das wissen wir bereits. Wir haben ausgezeichnete Verbindungen nach oben.« Kylia drehte sich um und aktivierte einen einfachen Holoschirm.

 Thure Pasker glaubte, seinen Augen nicht mehr trauen zu dürfen. Er konnte in den Konferenzraum sehen, in dem Olof Enaskat gerade redete. Der Absolute Vhrato folgte den Worten mit angespannter Aufmerksamkeit.

 »Selbstverständlich können wir auch den Ton zuschalten«, erläuterte Kylia. »Uns entgeht nichts.«

 »Ich kämpfe mit euch«, sagte Thure Pasker spontan. »Je früher, desto besser. Mich verbindet nichts mehr mit diesen Verbrechern.«

 Aufzeichnung Gallo Quohlfahrt

 Perry Rhodan stand vor einem Spiegelfeld in der Ausstattungskammer. Voller Unbehagen betrachtete er sich. Ihm gefiel nicht, wie er aussah. Ich ließ keine Einwände gelten, ich hatte die Uniform entworfen und fand sie schön.

 »Sie ist beeindruckend«, sagte ich. »Und das ist entscheidend.«

 Mentro Kosum meldete sich. »Wir haben den Linearraum verlassen und befinden uns im Anflug auf das Denmork-System. Entfernung noch drei Lichtstunden. Sollen wir die zweite Aufzeichnung senden?«

 »Es muss wohl sein.« Rhodan atmete tief durch und gab sich einen Ruck. Erst jetzt war die Entscheidung wirklich gefallen. Er entschloss sich, mein Spiel voll durchzuziehen. Und das war gut so, denn nur so konnte der Test gelingen.

 »Ich bin froh«, sagte ich.

 Er blickte mich an, als hätte ich ihn beschimpft. »Eines verspreche ich Ihnen, Galto: Sollte diese Aktion ein Schlag ins Wasser werden, weil Sie mich falsch informiert haben, dann ziehe ich Ihnen persönlich das Fell über die Ohren.«

 »Das wäre nicht weiter schlimm, Sir«, erwiderte ich gewollt heiter. »Die Posbis würden mir mit Sicherheit ein neues verpassen, das vielleicht sogar noch schöner aussieht.«

 »Sie sind ein hoffnungsloser Fall.« Er ging an mir vorbei, und ich folgte ihm zögernd. Gedankenversunken übersah ich, dass sich das Türschott schnell schloss.

 Ich hörte einen Warnschrei, zuckte zusammen und rutschte aus. Das Schott schlug haarscharf hinter mir zu. Posbi Einstein streckte seine überlangen Metallarme nach mir aus, umschlang mich und stellte mich vorsichtig wieder auf die Beine. Ich sah Rhodan in Richtung Antigravschacht verschwinden.

 »Lass mich los, Einstein!« keuchte ich. »Verdammt, ich hab's eilig.«

 »Du bist verletzt«, wandte der Posbi ein.

 »Ich bin vollkommen in Ordnung.« Ich war nur wütend.

 Einstein ließ mich nicht los. Er fuhr mir mit mehreren Sonden über den Kopf, über Schultern, Arme und Beine und verharrte beängstigend lange in der Gegend meines verlängerten Rückens. Auf diesen Teil meines ständig gefährdeten Körpers war ich soeben gefallen.

 »Da ist alles in Ordnung, Einstein«, beteuerte ich. »Begreifst du denn nicht? Dieser Körperteil ist extrem stramm ausgeformt, damit man auch mal hinfallen kann. Ganz so dämlich, wie du glaubst, war Mutter Natur eben doch nicht, als sie meine Spezies schuf.«

 Der Druck der Metallarme lockerte sich. Neben mir wanderte ein Willy vorbei. Ich glaube, es war Otto. Er fuhr zwei Stielaugen bis in meine Augenhöhe aus. Auf einem dritten Stiel schwebten mir zwei blutrote Lippen entgegen. Ich hatte das Gefühl, mitten in das bezaubernde Gesicht von Leiz zu sehen.

 »Schluss damit!« protestierte ich. »Seht ihr denn nicht, dass ihr meine Gesundheit auf das Äußerste gefährdet? Gesundheit betrifft schließlich auch die Psyche.«

 Einstein und Otto wichen erschrocken zurück, und ich wirbelte herum und spurtete los und jagte über den Gang hinter Rhodan her. Meine beiden Freunde kreischten auf.

 »Bleib stehen!« brüllte der Posbi. »Das hält dein Körper nicht aus.«

 Ich dachte gar nicht daran. Ich hätte bersten können vor Kraft und Energie, und ich wünschte mir in diesen Sekunden, mich einmal richtig austoben zu können.

 Einstein holte beängstigend schnell auf. Aber er war doch nicht schnell genug. Ich passierte ein Zwischenschott und drosch in vollem Lauf die Faust auf die Kontaktplatte. Zischend schob sich die Wand hinter mir zu und versperrte dem Posbi den Weg. Ich fühlte mich pudelwohl.

 Rhodan war schon im Antigrav verschwunden. Als ich den Schacht erreichte, tauchte jedoch Goliath neben mir auf. Ich nannte ihn so, weil der Posbi einem Kran glich. Tatsächlich war er hauptsächlich für Transportleistungen vorgesehen.

 »He, Galto«, sagte er. »Wie steht's?«

 Ich schnellte mich an ihm vorbei in den Antigravschacht, fühlte, wie mich das Energiefeld erfasste und nach oben zog, und atmete auf. Doch zu früh. Goliath fuhr einen seiner Teleskoparme aus und packte mich am Bein, als ich mich schon in Sicherheit wähnte. Er fischte mich aus dem Schacht heraus und stellte mich auf den Boden. »Du darfst nicht so unvorsichtig mit deinen Reserven umgehen«, ermahnte er mich. »Damit schwächst du dich unnötig.«

 »Du brauchst dir überhaupt keine Sorgen zu machen«, erwiderte ich. »Ich habe mindestens zwanzig Kilogramm Übergewicht. Dabei spielen ein paar schnelle Schritte überhaupt keine Rolle.«

 Der Protest half mir nicht. Goliath formte eine fingerdicke Magensonde aus. Ich lachte, auch wenn es mir schwer fiel. »Welches Geschmacksaroma hat der Brei?« wollte ich wissen.

 »Es handelt sich nicht um Brei«, schnarrte Goliath beleidigt, »sondern um eine hochwertige Nahrungsflüssigkeit. Sie wird dir gut tun…«

 Zum ersten Mal schaffte ich es, mich wirklich loszureißen. Dabei muss ich wohl die Sonde beschädigt haben, denn hinter mir verspritzte plötzlich grün schillernder Brei. Aber das verschaffte mir den nötigen Vorsprung.

 Keuchend erreichte ich die Hauptzentrale. Die KOLTEY war mittlerweile in das Denmork-System eingeflogen. Der zweite Planet war deutlich auf der Panoramagalerie zu sehen.

 »Wo bleibst du denn so lange, Zeremonienmeister?« fragte Gucky. »Hast du ein Steak verputzt?«

 Mir wurde schlecht bei dem Gedanken an Essen. »Sei still. Bitte«, sagte ich.

 Fellmer Lloyd wandte sich mir zu. »Sind Sie sicher, dass Sie einsatzbereit sind, Galto?«

 »Natürlich«, antwortete ich und fügte im selben Atemzug hinzu: »Etwas Hochprozentiges, tiefgekühlt, haben Sie wohl nicht zufällig?«

 Lloyd schüttelte den Kopf. Ich glaube, er war schadenfroh. Meine Sucht nach einem bequemen und sorgenfreien Leben stand in krassem Widerspruch zu meinem Wunsch, an der Seite Rhodans aktiv zu werden. Man kann eben alles übertreiben.

 Denmork II entsprach dem Bild, das ich mir von dieser Welt gemacht hatte. Meine Informationen stimmten. Auf mich wartete eine kleine, heiße Welt mit einem Durchmesser von nur etwa 9.200 Kilometern. Die Sensoren zeigten an, dass die Gravitation dennoch bei 1,08 g lag. Die Dichte des Himmelskörpers musste also recht hoch sein.

 Ich konnte zwei der vier Kontinente sehen, die nur durch schmale Wasserstraßen voneinander getrennt waren. Denmork war eine trockene, wüstenartige Welt, die ihren Bewohnern ein hartes Leben bescherte.

 Gerade dieses entbehrungsreiche Dasein hatte der Entwicklung des Vhratokults Vorschub geleistet. Die Menschen erhofften sich vom Sonnenboten nicht nur die Wiederherstellung des Solaren Imperiums, sondern auch eine spürbare Erleichterung ihrer Lebensbedingungen. Dabei hätte ihnen klar sein müssen, dass auch ein Perry Rhodan die Wasservorkommen des Planeten nicht vermehren konnte.

 »Dreihundertachtzig Millionen Menschen leben auf Denmork II. Ist das richtig?« fragte Rhodan.

 »Wenn meine Informationen stimmen, ja«, antwortete ich. »Sie waren vor etwa zwei Jahren aktuell.«

 »In dieser kurzen Zeit wird sich kaum etwas verändert haben.«

 »Sicherlich nicht, Sir.«

 Inzwischen war die zweite Sequenz gesendet worden. Sie bestand nicht nur aus Rhodans Bild, sondern diesmal zusätzlich aus einer Botschaft. Der Vhrato kündigte seine Landung an.

 Kosum lenkte den Leichten Kreuzer in eine weite Umlaufbahn um den Planeten und meldete sich auf einfach lichtschneller Frequenz: »Hier spricht Mentro Kosum von der KOLTEY. Vhrato, der Sonnenbote, bittet um Landeerlaubnis in der Hauptstadt Aarkorg. Ich wiederhole…«

 Die Antwort kam schnell. Das greisenhafte Gesicht eines weißhaarigen Mannes erschien. »Sie sprechen mit Olof Enaskat, Mentro Kosum. Ich bin einer der höchsten Vhratonen unseres Planeten und spreche im Auftrag des Absoluten Vhratonen Aralf Ogneman. Sie sind uns willkommen. Landen Sie auf dem Raumhafen von Aarkorg. Wir geben Ihnen ein Peilsignal.« Die Augen des Greises verengten sich leicht. »Sagen Sie, sind Sie jener Mentro Kosum, der Emotionaut der MARCO POLO war?«

 »So ist es, Enaskat.«

 »Ich erinnere mich an Bilder von Ihnen.«

 »Ich bin nicht jünger geworden, falls Sie das meinen. Eineinhalb Jahrhunderte gehen auch an mir nicht spurlos vorbei. Sie gestatten, dass ich mich auf die Landung konzentriere?«

 »Ich freue mich auf ein Gespräch mit Ihnen, Mentro Kosum.« Olof Enaskat brach die Verbindung ab.

 »Der Kerl gefällt mir nicht«, sagte Gucky mürrisch. »Nach mir hat er überhaupt nicht gefragt. Versteht ihr das?«

 »Er hat eigenartig reagiert«, stimmte Fellmer Lloyd zu. »Das ist richtig. Ein Priester, der seit Jahrzehnten den Vhratokult pflegt, benimmt sich anders, wenn der von ihm so lange erwartete Sonnenbote endlich kommt.«

 »Das glaube ich nicht«, bemerkte Rhodan. »Der Mann war aufgeregt und durcheinander. Vielleicht hat er sich nicht getraut, nach anderen bekannten Personen zu fragen.«

 »Warum hat er sich nicht wenigstens erkundigt, ob Perry wirklich mit Vhrato identisch ist?« fragte Lloyd. »Das wäre das Mindeste gewesen.«

 »Willst du damit sagen, dass Denmork eine weitere Falle für uns sein könnte?«

 »Nein, Perry, das nicht«, erwiderte der Telepath. »Hier gibt es eindeutig keine SVE-Raumer. Auch keine Raumer der Überschweren. Galto hat zudem erklärt, dass keine larischen Stützpunkte auf Denmork errichtet worden sind. Aus dieser Richtung haben wir also nichts zu befürchten.«

 »Was stört dich dann?«

 »Ich weiß es nicht«, gab Fellmer Lloyd zu.

 Ich ertappte mich dabei, dass ich nervös auf den Lippen kaute. Eilig blickte ich mich um. Es war keiner meiner Posbi-Freunde in der Nähe.

 »Wir landen«, entschied Rhodan. In der Prunkuniform wirkte er wie ein Fremdkörper. Weder in der SZ-1 noch in der KOLTEY hatte ich je jemanden in derart auffallender Kleidung gesehen. Das Blitzen und Funkeln der Orden und Ehrenzeichen irritierte nicht nur die Offiziere, sondern offensichtlich auch Rhodan selbst.

 Die KOLTEY drang in die obersten Luftschichten ein. Mentro Kosum brachte den Leichten Kreuzer schnell nach unten. Rasch kam Aarkorg in Sicht. Die Stadt lag an einem riesigen See, den sie zur Hälfte umschloss. Die Gebäude waren überwiegend niedrig und weit voneinander entfernt errichtet, nur an einer Stelle schien so etwas wie eine Innenstadt mit einigen Hochbauten zu bestehen. Der kleine Raumhafen lag weit von diesem Zentrum entfernt. Schon aus großer Höhe konnten wir erkennen, dass sich eine dichte Gleiterkette von der Stadt zu unserem Landeplatz hin bewegte.

 »Ich werde meine Freunde zusammentrommeln«, sagte ich.

 »Sie bleiben hier, Galto. Wir warten ab bis nach der Landung. Dann sehen wir weiter«, entschied Rhodan.

 Ich widersprach ihm nicht. Er hatte Recht. Es war besser, zunächst zu beobachten, was sich in der unmittelbaren Umgebung der KOLTEY tat. Danach war noch Zeit genug, die Posbis und Willys zu rufen.

 Thure Pasker richtete sich von dem Lager auf, auf dem er sich von der kosmetischen Operation erholt hatte. Kylia trat ein. Inzwischen war Pasker davon überzeugt, dass sie in der Widerstandsbewegung weit vorne stand.

 »Komm«, sagte sie hastig. »Wir müssen nach oben.«

 »Die Operationen sind noch nicht abgeschlossen«, wandte er ein. »Bislang ist erst die Nase verändert worden.«

 »Und das nicht einmal gut. Vorher warst du schöner.« Er wurde verlegen, doch sie schien es nicht zu bemerken. »Schnell«, fuhr sie fort. »Wir haben keine Zeit.«

 Kylia schritt eilig aus. Ihr Weg führte durch ein Gewirr von Stollen, die teils primitiv aus Felsgestein herausgeschlagen, teils mit hochwertigen Materialien verkleidet waren. Einfache Glühstäbe verbreiteten sparsames Licht.

 »Rhodan will auf Denmork landen«, erklärte sie endlich. »Es ist wirklich der verschollene ehemalige Großadministrator des Solaren Imperiums.«

 »Woher weißt du das?«

 »Ich habe eine Konferenz von denen da oben belauscht.« Sie deutete mit dem Daumen an die Decke. »Die älteren Vhratonen haben Rhodan erkannt. Enaskat ist beinahe zweihundert Jahre alt. Er kann sich noch genau an Rhodan erinnern.«

 Kylia öffnete eine versteckte Tür. Dahinter führte eine enge Treppe in die Höhe.

 »Dann ist es gut«, sagte Thure Pasker. »Rhodan wird uns helfen.«

 »Das werden die Vhratonen nicht zulassen. Sein Eingreifen wäre das Ende ihrer Macht. Keiner von ihnen hat ausgesprochen, was sie mit Rhodan vorhaben, aber ich fürchte, sie wollen ihn aus dem Weg schaffen.«

 Thure Pasker blieb stehen und hielt Kylia am Arm fest. Erstaunt blickte sie ihn an.

 »Eine Frage noch, Kylia. Wer steht hinter uns?«

 »Hinter uns? Ich verstehe nicht.«

 »Du weißt sehr gut, was ich meine. Eine solche Organisation wie eure braucht einen mächtigen Mann im Hintergrund. Ohne die Hilfe eines Vhratonen wäre es unmöglich gewesen, die Abhöranlagen einzurichten. Also, wer ist es?«

 Sie schüttelte den Kopf und erwiderte: »Man sollte es nicht für möglich halten. Kaum bist du bei uns, stellst du schon derartige Überlegungen an. Aber ich werde dir noch nichts verraten, Thure. Alles zu seiner Zeit.«

 Er hielt sie noch immer fest. Ihre Antwort hatte ihn verunsichert. Da stellte sie sich auf die Zehenspitzen und küsste ihn flüchtig auf den Mund. Das kam so überraschend, dass er sie losließ. Kylia eilte die Treppe hinauf, er folgte ihr verwirrt. Ihm lagen hundert Fragen auf der Zunge, aber er brachte keine einzige heraus.

 Eine weitere Tür schloss die Treppe ab. »Vorsicht«, mahnte Kylia. »Wir dürfen uns nicht verlieren, sonst findest du nicht zurück.«

 Sie drückte die Tür auf. Überrascht stellte Thure fest, dass sie dick wie eine Wand war, sodass sie alle Geräusche von außen zurückgehalten hatte. Jetzt hallte die Stimme von Aralf Ogneman zu ihnen herein. Kylia zog Thure hinter sich her. Die Tür fiel zu. Als er sich umdrehte, blickte er nur auf eine graue Wand mit aufgerauter Oberfläche, in der keine Fugen erkennbar waren. Kylia drängte sich mit ihm zusammen in eine vor dem Vhratohaus versammelte Menschenmenge. Der Absolute Vhratone stand mit seinen Vhratonen auf dem Balkon. Aus zahlreichen Lautsprechern hallten seine Lügen auf das Volk herab.

 »Dieser Mann, der sich der Vhrato nennt und sich erdreistet, auf Denmork zu landen, ist ein Betrüger!« behauptete Aralf Ogneman. »Glaubt ihm nicht! Lasst euch nicht verführen! Tretet ihm kritisch gegenüber und gebt ihm die Antwort, die ihm gebührt. Geht jetzt hinaus zum Raumhafen und empfangt ihn, wie man einen schamlosen Betrüger empfängt, der sich nicht scheut, das in den Schmutz zu ziehen, was uns heilig ist.«

 Einige fanatische Gruppen brüllten ihren Protest zu Ogneman hinauf. Sie verlangten, dass er als Absoluter Vhratone dem Betrüger die Landung verweigere.

 Aralf Ogneman ignorierte die Rufe. Er breitete die Arme aus und verabschiedete sich auf diese Weise. Thure Pasker sah, dass Olof Enaskat auf den Absoluten einredete, dass dieser aber nicht darauf reagierte. Hochmütig setzte sich der Diktator über alle Einwände hinweg und zog sich vom Balkon zurück.

 »Geschickt hat er das gemacht«, sagte Kylia, die seine Hand umklammerte, damit sie sich in der Menge nicht verloren. »Er hätte sich auch über Video an das Volk von Denmork wenden können, aber dann hätte Rhodan mithören können. So aber wird er ahnungslos bleiben, bis es zu spät ist.«

 »Warum warnen wir ihn nicht? Haben wir keine Funkgeräte?«

 »Das Risiko ist zu groß für uns. Man würde den Sender sofort anpeilen. Vergiss nicht, dass Enaskat von der Untergrundorganisation weiß. Er wartet nur darauf, dass wir uns verraten.«

 Thure blickte sie kurz an, während sie von der Menge mitgerissen wurden. Staub wirbelte auf. Die Luft war heiß und stickig. Als riesiger roter Ball stand die Sonne nahezu im Zenit.

 »Enaskat?« fragte er. »Der Alte ist raffiniert und mächtig genug, dass er jederzeit herausfinden kann, wo wir uns verbergen. Wenn er wollte, hätte er die Organisation längst zerschlagen. Gib es doch zu, Kylia. Er ist unser Mann im Hintergrund.«

 Sie lächelte nur, als hätte er eine harmlose Bemerkung gemacht.

 Thure Pasker sah seine Vermutung bestätigt. Alles erschien ihm nun logisch und klar. Olof Enaskat war trotz seines hohen Alters ein ehrgeiziger Mann, und er hasste den Absoluten Vhratonen, wenngleich er dies nie zeigte. Aber Thure kannte ihn gut genug, um zu wissen, dass Enaskat danach strebte, der Absolute zu werden. Es erschien ihm einleuchtend, dass Enaskat auf zweierlei Weise vorging– aus der Position des Vhratonen heraus, der nur von den anderen Vhratonen zum Absoluten erhoben werden konnte, und vom Untergrund her, um Ogneman zu entmachten.

 Als Thure mit seinen Überlegungen bis zu diesem Punkt gekommen war, wurde er wieder unsicher. Es gab noch einiges, was nicht ins Bild passte. Warum beispielsweise hatte Enaskat zugelassen, dass er auf die Konverterstraße geworfen wurde? Nur weil er gewusst hatte, dass er doch nicht sterben würde?

 Oder war ein anderer der Mann im Hintergrund?

 »Sieh doch, Thure! Das Schiff!«

 Er schreckte aus seinen Gedanken auf und blickte nach oben. Deutlich konnte er das kugelförmige Raumschiff erkennen, das sich rasch herabsenkte.

 »Rhodan«, murmelte Thure. »Kannst du dir vorstellen, dass er nun schon über eineinhalbtausend Jahre alt sein muss? Ich meine, kannst du dir das wirklich vorstellen? Ich nicht.«

 »Ich weiß nicht«, antwortete Kylia, während sie von der Menge vorangeschoben wurden. Sie schwitzte. »Ich habe nie daran gedacht. Rhodan ist mir fremd, wie eine Gestalt aus der Geschichte, die uns eigentlich gar nichts angeht…«

 Das Kugelraumer schwebte nur noch etwa hundert Meter hoch. Thure und Kylia waren allerdings mehrere Kilometer von dem Landeplatz entfernt, und eine unüberschaubare Menge drängte sich zwischen ihnen und dem Kreuzer.

 Von allen Seiten näherten sich Gleiter. Thure sah, dass die Menschen in den Maschinen winkten und gestikulierten.

 »Wenn es Rhodan ist, dann hat er Telepathen dabei«, sagte Thure Pasker. »Und die merken sehr schnell, woher der Wind weht.«

 Kylia blickte ihn verblüfft an. »Daran habe ich überhaupt noch nicht gedacht«, gestand sie ein.

 30.

 Aufzeichnung Galto Quohlfahrt

 »Das gibt Ärger.« Gucky seufzte tief. »Perry, die jubeln nicht, die halten dich für einen Betrüger.«

 »Die Stimmung ist nicht eindeutig«, widersprach Fellmer Lloyd. »Es wäre übertrieben, zu behaupten, dass dich alle für einen Betrüger halten. Das ist nicht richtig. Viele wollen sich nicht mehr vorstellen, dass der Vhrato wirklich existiert. Solange der Sonnenbote eine Vision war, die irgendwo in der Milchstraße vielleicht existierte, haben diese Menschen ihren Kult gepflegt. Vhrato, das war eher eine Hoffnung für sie als ein tatsächlich lebender Perry Rhodan. Deshalb werden viele mit dieser Situation nicht fertig.«

 »Das bedeutet nichts«, sagte ich. »Niemand konnte hoffen, dass wir nur Zuspruch ernten würden. Rhodan, Sie müssen zu dieser Meute sprechen. Ich werde vorangehen und Sie ankündigen.«

 Er öffnete die Verschlüsse seiner Prunkuniform. »Was tun Sie?« fragte ich betroffen.

 Er warf die von mir entworfenen Kleidungsstücke ab, als wären sie überhaupt nichts wert. »Bringen Sie mir meine Kombination!« befahl er einem Adjutanten. Der Mann rannte los.

 Rhodan war wie verwandelt. Hatte er in den letzten Stunden einen unsicheren Eindruck auf mich gemacht, so wusste er nun genau, was er wollte.

 »Sie treten doch wohl nicht in einer schlichten Kombination vor die Menschen da draußen?« fragte ich bestürzt, wobei ich deutlich spürte, dass ich ihn nicht mehr umstimmen konnte. Ich versuchte es dennoch. »Das wäre falsch. Damit würden Sie alle Chancen verschenken.«

 »Ihr Plan war falsch«, erwiderte Rhodan kühl. »Gehen Sie und bereiten Sie die Menge vor. Ich komme nach, sobald ich meine Uniform habe.«

 Damit war alles sinnlos geworden. Wie wollte Perry Rhodan die Massen beeindrucken, wenn er in unauffälliger Borduniform vor ihnen erschien? »So schaffen Sie es nicht«, sagte ich.

 »Es ist ein Test«, erklärte er abweisend, »und wir werden ihn bestehen.«

 Plötzlich hatte ich Angst. Ich machte mich auf den Weg zur oberen Polschleuse. Rhodan war davon überzeugt, dass er großartig ankommen würde. Er zweifelte nicht an sich selbst, aber ich fürchtete, dass er eine Enttäuschung erleben würde. Er sah die Menschen da draußen anders als ich. Für ihn war es selbstverständlich, dass sie in ihm nach wie vor den Großadministrator des Solaren Imperiums sahen.

 Wort für Wort hatte ich mir zurechtgelegt, wie ich seinen Auftritt vorbereiten wollte. Doch nun schien alles nicht mehr richtig zu sein. Wie konnte ich Rhodan als Vhrato, den Sonnenboten, den Befreier der Milchstraße und die alles überstrahlende Persönlichkeit preisen, wenn er in einer unscheinbaren Uniform auftrat? Jeder würde mich auslachen. Mir war flau in der Magengegend und ich wusste nicht mehr, was ich tun sollte.

 Als ich die Schleuse erreichte, warteten meine Posbifreunde und die Willys bereits auf mich. Sie blickten mich durchdringend an. Wenn sie gewusst hätten, wie es in mir aussah! Ich fürchte, sie wären vollkommen ausgerastet.

 Am Schleusenschott standen mehrere Offiziere und Mannschaften. Sie sollten notfalls mit Paralysatoren verhindern, dass die Menschen von Denmork ins Schiff eindrangen.

 »Fahren Sie das Schott auf«, bat ich und rückte den reich geschmückten Umhang zurecht, den ich mir übergestreift hatte.

 Heiße und trockene Luft schlug mir entgegen. Ich trat zu den Posbis und Willys auf eine Antigravplattform, und so schwebte ich einer gewaltigen Menschenmenge entgegen. Unzählige Gleiter rückten in einem beispiellosen Durcheinander an die KOLTEY heran. Ich konnte deshalb die Plattform nicht wie geplant absinken lassen.

 Die Menschen schrien und winkten. Ich räusperte mich. Dabei übersah ich, dass die Lautsprecherfelder an den Kanten der Plattform bereits eingeschaltet waren. Sie gaben das Geräusch als wahres Donnergrollen wider. Ich erschrak, doch die Menschen von Denmork schien das nicht zu stören. Einige sanken auf die Knie, andere sprangen und hüpften auf der Stelle und schrien aus Leibeskräften zu mir hoch.

 »Meine Freunde, Bewohner von Denmork und gläubige Anhänger Vhratos, des Sonnenboten!« rief ich, wobei ich den Verstärker in meiner Tasche neu einregulierte, damit sich der Lärm nicht ins Uferlose steigerte. Ich wollte weitersprechen, doch aus einem Gleiter schräg über mir sprangen zwei Frauen heraus. Sie landeten neben mir auf der Plattform, und als ich mich ihnen zuwandte, umarmten sie mich.

 »Vhrato! Vhrato!« schrien sie hysterisch. »Vhrato!« Ihre Stimmen überschlugen sich. Unglücklicherweise waren sie dem Mikrofonfeld zu nahe gekommen, sodass ihre Worte über die Lautsprecher gingen. Die Menge stimmte in das Geschrei mit ein. Vergeblich versuchte ich, beide Frauen abzuwehren.

 »Ich bin nicht der Vhrato. Rhodan ist…« Ich verlor den Boden unter den Füßen und stürzte. Die Posbis und Matten-Willys gerieten in helle Aufregung, sie fürchteten, dass ich mich verletzen würde.

 Während ich versuchte, wieder auf die Beine zu kommen, sprangen von einem anderen Gleiter zwei Männer herüber. Einer von ihnen entriss mir die Steuereinheit für das Mikrofonfeld. »Dieser Mann ist ein Lump!« verkündete er. Seine Worte hallten über die Menge hinweg. »Er ist nicht der Vhrato, sondern ein Betrüger, der sich schamlos über unsere Gefühle hinwegsetzt.«

 Mich packte die Wut. Was dachte sich der Kerl eigentlich? Ich vergaß völlig meinen Auftrag. Ohne Rücksicht auf Verletzungsgefahr schnellte ich mich hoch, packte den Mann, wirbelte ihn herum und setzte ihm meine Faust unters Kinn. Er flog rücklings über zwei Posbis hinweg und landete bewusstlos in den Metallarmen eines dritten.

 Die Matten-Willys kreischten vor Entsetzen. Die Posbis versuchten, mich abzuschirmen. Die Frauen flüchteten bis zum äußersten Rand der Plattform. Gucky materialisierte neben mir, und ein Posbi beschleunigte gleichzeitig die Antigravplattform. Das ganze chaotische Durcheinander glitt in die Schleuse zurück.

 Zahlreiche fanatische Vhratoanhänger, die nach wie vor an uns glaubten, jagten mit ihren Gleitern rücksichtslos hinter uns her. Ich hörte es krachen, drehte mich aber nicht um, sondern starrte nur auf die Wand, auf die wir zurasten. Der Posbi dachte nicht daran, die Beschleunigung wieder aufzuheben.

 »Gucky!« rief ich verzweifelt. Der Ilt packte meine Hand und teleportierte mit mir. Als wir wieder materiell stabil wurden, prallte die Plattform mit voller Wucht gegen die Wand. Posbis, Matten-Willys, die beiden Frauen und die Männer wirbelten durcheinander.

 Damit nicht genug. In der offenen Schleuse drängten sich die Gleiter. Etliche kollidierten miteinander und schrammten über den Boden. Und die Offiziere machten die Katastrophe vollkommen. Einer von ihnen wollte das Schleusenschott schließen. Zwischen den Stahltoren wurden mehrere Gleiter zerquetscht, sodass das Schott letztlich blockierte. Ein Spalt blieb offen.

 Ich hörte die Schreie von Verletzten, aber die Posbis kümmerten sich nicht um sie, sondern um mich. Sie rannten, krochen oder rollten auf mich zu, als sei in diesem Moment nichts wichtiger als meine Gesundheit. Dabei war mir diese im Augenblick vollkommen egal. Erschüttert blickte ich auf die Gleiterwracks. Mein Plan war eine einzige Pleite.

 In dem Moment erschien Rhodan. Sein Gesicht wirkte versteinert. Er musterte mich kurz und vorwurfsvoll und wandte sich den Offizieren zu. Ringsum wimmelte es plötzlich von Medorobotern und Hilfskräften. Rhodan erteilte Befehle.

 »Hau bloß ab, Galto!« rief Gucky mir zu. »Es könnte sein, dass Perry dich in der Luft zerreißt.«

 »Das… das wollte ich doch alles nicht«, sagte ich stammelnd.

 »Ich glaube dir sogar«, erwiderte der Ilt. »Gegen die Dummheit kämpft selbst der Vhrato vergebens.«

 Ich sah, dass drei Männer aus den Trümmern herauskrochen und durch einen seitlichen Ausgang verschwanden. Ich sagte nichts, sondern rannte hinter ihnen her. Gucky folgte mir nicht.

 Als ich den Korridor erreichte, auf den sie geflohen waren, konnte ich die Männer gerade noch in einem Antigravschacht verschwinden sehen. Sie sanken nach unten.

 Ich lief weiter. Zwei Posbis folgten mir protestierend. Sie befahlen mir, stehen zu bleiben. Doch ich kümmerte mich nicht um sie, sondern rannte umso schneller.

 Kopfüber stürzte ich mich in den Antigravschacht. Die drei Denmorker waren bereits tief unter mir und verließen den Schacht schon wieder. Ungeduldig wartete ich, bis ich das Deck erreicht hatte, auf dem sie ausgestiegen waren. Ein breiter Gang führte zu einer großen Schleuse. Ich sah, dass zwei der Männer dorthin liefen. Sie hatten mehrere Wachen paralysiert.

 Wo war der dritte Eindringling?

 Ich blickte mich um, als er mich ansprang. Sein Gesicht war vor Wut verzerrt. »Ihr verdammten Betrüger!« rief er keuchend und hämmerte mit den Fäusten auf mich ein.

 Anstatt ihn kurzerhand niederzuschlagen, versuchte ich, vernünftig mit ihm zu reden. Dadurch verlor ich kostbare Zeit, die den anderen beiden zugute kam.

 »Niemand ist hier ein Betrüger«, protestierte ich und wehrte einen Hagel von Faustschlägen ab. »Rhodan, der ehemalige Großadministrator des Solaren Imperiums, ist wirklich an Bord dieses Raumschiffs. Mann, so hör doch. Rhodan ist…«

 Ich vernahm die Schreie vieler Menschen. Schritte näherten sich. Verblüfft drehte ich mich um und blickte zur Schleuse hinüber. Sie stand offen. Ein hysterischer Mob drängte herein. Männer und Frauen stürmten auf mich zu. Einige riefen unaufhörlich nachdem Vhrato. Andere verunglimpften den Sonnenboten als Betrüger.

 So viel bekam ich noch mit. Dann drosch mir mein Gegner die Faust erst in den Magen und, als ich mich schmerzgepeinigt vorbeugte, genau auf die Kinnspitze. Ich fühlte nicht mehr, wie ich auf den Boden aufschlug.

 »Diese Wahnsinnigen«, sagte Kylia. »Ich habe befürchtet, dass so etwas passiert.«

 Thure Pasker hörte ihre Worte kaum. Er blickte zu einem Gleiter hoch, der etwa fünfzig Meter über ihren Köpfen schwebte. Trotz der Entfernung konnte er erkennen, dass Harrak Markel, der für das Finanzressort verantwortliche Vhratone, in der Maschine saß. Seine Stimme hallte weithin: »Dringt in das Schiff der Betrüger ein! Vernichtet die Frevler, die es wagen, den Namen Vhratos zu missbrauchen!«

 Kylia hob ihren Arm ans Ohr. »Sie wollen die Laren und die Überschweren alarmieren!« rief sie Pasker erregt zu. »Sie wollen Rhodan umbringen.«

 »Dann glaubst du, dass Rhodan in dem Raumer ist?«

 »Natürlich, wer denn sonst? Wir müssen in die Hyperfunkzentrale und verhindern, dass die Verräter Rhodan in den Rücken fallen.«

 Pasker blickte zu dem Leichten Kreuzer hinüber. Schlagartig wurde ihm klar, wie prekär die Lage für den ehemaligen Großadministrator des Solaren Imperiums war. Zahlreiche Denmorker befanden sich an Bord, die dort nichts zu suchen hatten. Aber noch schlimmer war, dass eine Schleuse nicht mehr geschlossen werden konnte.

 Die Meute wälzte sich zum Raumschiff. Thure Pasker und Kylia kamen zunächst nur langsam voran und mussten sich durchkämpfen. Erst als sich die Menge etwas lichtete, ging es schneller.

 »Dort steht ein Gleiter!« Pasker hastete mit der Frau über felsiges Gelände zu einer abgestellten Maschine. Sie stiegen ein. Thure versuchte zu starten, aber der Antigrav sprang nicht an.

 In aller Eile untersuchte er das Aggregat. Dabei entdeckte er, dass sich lediglich einige Verbindungen gelöst hatten. Der Besitzer hatte darauf verzichtet, nach dem Fehler zu suchen. Thure Pasker behob das Problem und startete.

 »Endlich weiß ich, warum ihr euch für mich interessiert habt«, sagte er. »Ich kenne mich in der Hyperfunkzentrale bestens aus, und ihr habt damit gerechnet, dass es irgendwann dazu kommen würde, dass ihr dort eingreifen müsst.«

 »Allerdings«, gab sie zu.

 Ungehindert konnte Thure auf dem Dach des Regierungskomplexes landen. Noch nicht einmal Wachen waren da. Sie drangen in das Gebäude ein und rannten die Treppen hinab, weil das schneller ging, als den Antigravschacht zu benutzen. Als Pasker eine Tür aufstieß, kam ihm ein bewaffneter Posten entgegen.

 »Suvhratone, Sie?« fragte der Mann überrascht.

 Thure Pasker erfasste sofort, dass seine ›Hinrichtung‹ noch nicht bekannt geworden war. Er schlug mit aller Kraft zu und streckte den Mann nieder. Rasch nahm er die Waffe des Bewusstlosen an sich. Es war ein Paralysator.

 Sie erreichten eine Tür, auf der ein Sondersymbol prangte. Unbefugten war verboten, die dahinter liegenden Räume zu betreten. Pasker ließ die Tür zur Seite gleiten. Seine Individualdaten waren also noch nicht aus der Überwachungspositronik gelöscht worden. Der anschließende Raum war leer und sah aus, als wären alle, die hier gearbeitet hatten, in höchster Eile aufgebrochen. Aus dem Hyperfunkraum erklangen Stimmen.

 Olof Enaskat saß am Funkgerät. Vor ihm hing das Konterfei eines Laren in der Luft. Offensichtlich bereitete die Tonqualität Probleme, denn Thure konnte die Stimme des Laren nicht hören. Nervös versuchte Enaskat, den Fehler zu beheben.

 »Damit sollte man sich schon auskennen«, sagte Thure Pasker verächtlich und trat ein. Erst jetzt bemerkte er die vier Wachen im Hintergrund. Da er den Paralysator schussbereit in der Hand hielt, war er ihnen gegenüber im Vorteil. Sie brachen zusammen, als sie ihre Strahler hochrissen.

 Olof Enaskat blickte Pasker an, als hätte er ein Gespenst vor sich. »Du… lebst?« fragte er stockend und wich vor dem jungen Mann zurück, der kurz entschlossen den Hyperkom ausschaltete.

 »Allerdings«, sagte Thure. Er wusste jetzt, dass Enaskat mit Sicherheit nicht derjenige war, der die Untergrundorganisation aufgebaut hatte.

 Hinter ihm öffnete sich eine Tür. Er wirbelte mit schussbereiter Waffe herum. Seine Augen weiteten sich.

 Aufzeichnung Galto Quohlfahrt

 »Prallfeld aufbauen!« befahl Rhodan. »Aber vorsichtig. Wir wollen niemanden verletzen.« Er war in die Zentrale zurückgekehrt. Von hier aus glaubte er, die Situation beherrschen zu können. Er war bestürzt über die chaotischen Zustände, die über die KOLTEY hereingebrochen waren.

 Ich wünschte, ich hätte etwas tun können. Aber ich stand nur am Rand des Geschehens und beobachtete, mehr war mir unmöglich. Mein Kinn schmerzte noch, aber glücklicherweise war ich von den Denmorkern nicht niedergetrampelt worden. Irgendwie musste ich es während meiner kurzen Bewusstlosigkeit doch geschafft haben, mich an eine Wand zu rollen. Posbis hatten mich in diesem Zustand jedenfalls nicht entdeckt. Anschließend hatte ich mich auf einem Schleichweg zur Zentrale durchgeschlagen.

 Mentro Kosum baute den Prallschirm um den Leichten Kreuzer herum auf. Ich konnte im Panoramaholo erkennen, dass viele Denmorker von einer unsichtbaren Kraft zurückgedrängt wurden.

 »Das Schiff wird geräumt!« bestimmte Rhodan. »Mentro, richten Sie Strukturschleusen ein, durch die wir die Leute nach draußen schaffen können.«

 Hinter mir glitt das Hauptschott auf. Ich sah mich drei Männern gegenüber, die wütend auf mich eindrangen. »Betrüger!« und »Gotteslästerer!« brüllten sie, dann reichte es mir. Wir waren in der Absicht nach Denmork gekommen, den Leuten Hoffnung auf eine bessere Zeit zu geben, aber sie dankten es uns nicht.

 Ich trieb alle drei mit wütenden Faustschlägen bis zum Antigravschacht zurück. Dort gelang es mir, einen nach dem anderen in den abwärts gepolten Schachtbereich zu stoßen. Doch aus einem anderen Zugang brach eine zahlenmäßig weit überlegene Meute hervor. Ich sah mich bereits verloren, da griff Icho Tolot ein.

 Einen Haluter hatten die Denmorker wohl noch nie gesehen. In panischem Entsetzen warfen sie sich herum und flohen. Icho lachte, und dieses Donnergetöse steigerte die Panik der Denmorker noch.

 Vorsichtig tupfte ich mir das Blut von meinen Lippen und kehrte in die Hauptzentrale zurück. Erst als ich sah, dass sich dort kein einziger Posbi aufhielt, atmete ich auf. Rhodan winkte mich zu sich heran.

 »Es tut mir Leid«, sagte ich, doch er schüttelte den Kopf.

 »Die Schuld lag bei mir«, erklärte er nüchtern. »Ich habe Fehler gemacht, die nicht hätten sein dürfen.«

 Ich blickte zur Panoramagalerie hinüber. Durch eine Strukturlücke im Prallschirm strömten die unerwünschten Besucher hinaus. Die Mannschaft der KOLTEY überwachte ihren Abzug.

 Wieder öffnete sich das Schott. Gucky und Fellmer Lloyd führten einen Mann in einer auffälligen Robe herein. »Perry, das ist der Suvhratone Pickat«, sagte Lloyd. »Ich möchte ihn dir nicht vorenthalten.«

 »Was ist mit ihm?« fragte Rhodan und bot dem Denmorker Platz und etwas zu trinken an. Der Suvhratone setzte sich, lehnte aber das Getränk ab.

 »Wir haben ihn ausgelotet, Perry«, erklärte der Ilt. »Dadurch haben wir erfahren, dass ein falscher Perry Rhodan und eine falsche MARCO POLO auf dem Planeten Enjock erschienen sind. Nicht sehr fein, wie?«

 »Jetzt verstehe ich.« Rhodan blickte den Suvhratonen an. »Sie glauben, ich sei dieser Betrüger?«

 »Ich weiß nicht, wer Sie sind«, antwortete der Denmorker in einem fremd klingenden Interkosmo.

 »Ich bin Perry Rhodan, der ehemalige Großadministrator des Solaren Imperiums. Ich habe einen Fehler gemacht, weil ich glaubte, mich Ihnen als Vhrato nähern zu müssen.«

 »Rhodan?« fragte der Mann, ohne sonderlich interessiert zu wirken. »Und? Was wollen Sie von uns?«

 Ich beobachtete Perry. Die Frage des Suvhratonen machte ihm zu schaffen. Er verstand nicht, weshalb der Denmorker so unbeteiligt blieb.

 »Ich bin vor wenigen Tagen in die Milchstraße zurückgekehrt«, sagte der Terraner. »Ich will den Terranern neue Hoffnung geben.«

 »Den Terranern? Sir, ich bin Denmorker.«

 »Das weiß ich, aber das ändert nichts an der Tatsache, dass Ihre Vorfahren von Terra ausgewandert sind.«

 Der Suvhratone schüttelte den Kopf. »Mr. Rhodan«, erwiderte er. »Ich weiß nur, dass Denmork II vor langer Zeit zum Imperium Dabrifa, der späteren Föderation Normon, gehörte. Aber das ist Vergangenheit und interessiert heute niemanden mehr.«

 »Weil Denmork heute unter der Diktatur des Konzils lebt.«

 »So nennen es manche, aber das ist übertrieben. Das Konzil und die Laren lassen uns alle Freiheiten. Auf Denmork gibt es für die Laren nichts zu holen.«

 Der Suvhratone erhob sich, verneigte sich leicht und fragte höflich: »Gestatten Sie mir, dass ich mich verabschiede?«

 »Natürlich«, erwiderte Rhodan. »Sagen Sie mir nur noch, warum Sie ins Schiff gekommen sind. Sie sind weder ein religiöser Fanatiker noch jemand, der Betrüger in uns sieht. Also, was führte Sie in die KOLTEY?«

 Der Denmorker lächelte. »Ich habe von Anfang an geglaubt, dass der echte Rhodan an Bord ist, von dem ich in Geschichtsbüchern gelesen habe. Ich wollte diesen Rhodan sehen.«

 »Konnten Sie Ihre Neugierde befriedigen?« fragte der Terraner verletzt.

 »Gewiss, Sir«, antwortet der Suvhratone, ohne zu erkennen, wie enttäuschend seine Antwort für Rhodan war.

 Er verließ mit Fellmer Lloyd die Zentrale. Ich blickte ihnen mit einem Gefühl äußersten Unbehagens nach. Weshalb brachen die Menschen von Denmork nicht in Jubelgeschrei aus, weil Perry Rhodan zurückgekehrt war? Konnte es möglich sein, dass sie sich wirklich mit den Laren abgefunden hatten?

 »Die Situation ist tatsächlich schwierig«, sagte Rhodan. »Wie sollen wir den Leuten hier klar machen, dass wir weder Betrüger noch gottgleiche Geschöpfe sind, wie sie der Vhratokult sieht?«

 »Wir hätten eine andere Strategie verfolgen sollen«, sagte Mentro Kosum.

 »Das können wir uns für andere Welten überlegen«, erwiderte Rhodan und schirmte mich damit gegen weitere Vorwürfe ab. »Was mich mehr berührt, ist die Frage, ob in der Milchstraße tatsächlich schon zu viel Zeit für die Menschen vergangen ist. Mentro, sind wir schon zur Legende geworden? Haben wir den Kontakt zur Wirklichkeit verloren?«

 »Daran glaube ich nicht, Perry. Den Menschen von Denmork geht es relativ gut, weil sie vom Konzil in Ruhe gelassen werden. Auf einer Welt, deren Bewohner unter der Herrschaft der Laren zu leiden haben, sieht vermutlich alles anders aus.«

 »Davon bin ich noch nicht überzeugt. Vielleicht trifft das auf die Alten zu, die uns noch kennen, nicht aber auf die Jüngeren. Für die sind wir tatsächlich Geschichte.«

 Ich begriff, was Rhodan meinte, auch wenn er es nicht ausgesprochen hatte. Dass Laren und Menschen sich weitgehend arrangiert hatten, bereitete ihm Probleme. Bis zu diesem Zeitpunkt hatte er sich das überhaupt nicht vorstellen können. Für ihn war schon Atlans Rückzug in ein Versteck gleichbedeutend mit einer Kapitulation. Dazu wäre er selbst niemals bereit gewesen. Er identifizierte sich mit den Menschen in einer Form, wie ich es nie zuvor bei irgendjemand erlebt hatte.

 Ging er davon aus, dass die Menschen sich in gleicher Weise mit ihm identifizierten? Wenn es so war, dann stand Perry Rhodan vor einer bitteren Enttäuschung.

 Thure Pasker wich bis an die Funkanlage zurück. Der Absolute Vhratone Aralf Ogneman und etwa zwanzig bewaffnete Männer und Frauen waren eingetreten. Unter ihnen bemerkte Pasker mehrere, die er in den Räumen der Untergrundorganisation gesehen hatte.

 Der Diktator zeigte auf Olof Enaskat. »Liquidieren!« befahl er hart. »Bringt ihn zur Konverterstraße!« Er lachte hämisch. »Ich bitte mir jedoch aus, dass bei ihm die Klappe nicht wieder geöffnet wird.«

 »Das wagst du nicht!« rief Enaskat. Der Greis schritt zornig auf den Absoluten zu. »Das würde dich das Leben kosten.«

 »Worauf wartet ihr noch? Packt ihn!« wiederholte der Diktator.

 Vier Männer zerrten Enaskat aus dem Raum. Durch die offene Tür konnte Pasker noch sehen, dass sie ihren Gefangenen draußen paralysierten und davonschleppten.

 Thure Pasker war verwirrt. Er wunderte sich darüber, dass sich niemand um ihn kümmerte. Kylia verhielt sich völlig ruhig. Erst als er die Waffe hob, griff sie hastig nach seinem Arm und drückte ihn nach unten. »Bleib ruhig. Thure!« sagte sie weich, aber bestimmt.

 Ogneman zeigte kühl auf das Wachpersonal, das Enaskat unterstützt hatte. »Konverterstraße!« befahl er.

 Thure Pasker lief es kalt über den Rücken, als sich die Blicke des Absoluten auf ihn richteten. Er glaubte schon, sein zweites Todesurteil zu hören, doch da entspannte sich Ognemans Miene zu einem dünnen Lächeln. Er nickte Pasker zu. »Du hast dich gerade noch rechtzeitig für die richtige Seite entschieden, Thure«, sagte er.

 »Ich verstehe nicht«, erwiderte der Suvhratone.

 »Kylia wird es dir erklären«, sagte der Diktator. »Ich habe noch Wichtiges zu erledigen. Es gibt noch einige ehemals einflussreiche Vhratonen, die den Weg in die Konverterkammer antreten müssen.« Er deutete auf die Funkgeräte. »Überwache die Anlage. Wenn die Laren sich wieder melden, sage ihnen, dass Perry Rhodan, der ehemalige Großadministrator des Solaren Imperiums, auf Denmork gelandet ist. Mache ihnen klar, dass sie ihn endgültig loswerden können, wenn sie schnell und entschlossen angreifen.«

 Ogneman drehte sich um und stürmte davon. Kylia und Thure Pasker blieben allein zurück.

 »Du weißt überhaupt nicht mehr, was los ist, nicht wahr?« fragte die Frau lächelnd.

 »Ich bin völlig durcheinander, Kylia.« Pasker ließ sich in den Sessel vor dem Hyperkom sinken. »Nur eines ist mir klar…«

 »Und was ist das?« Sie blickte ihn mit erwartungsvoll glänzenden Augen an.

 »Ich werde Rhodan nicht an die Laren verraten«, antwortete er entschlossen. »Niemals.«

 Der Glanz in ihren Augen erlosch. »Du weißt nicht, wovon du sprichst, Thure. Wer ist denn dieser Rhodan schon? Mit welchem Recht will er uns vom Konzil befreien? Wir leben nicht so lange wie er, und ich möchte mein kurzes Leben genießen– ohne ständige Angst vor dem Tod aus dem Weltraum.«

 »Dafür lebst du in ständiger Angst vor dem Konverterraum.«

 Kylia schüttelte den Kopf so heftig, dass ihr die Haare ins Gesicht flogen. »Damit ist es endgültig vorbei, Thure. Deshalb hat Aralf die Revolution begonnen.«

 »Aralf Ogneman war der Absolute Vhratone, der höchste und mächtigste Mann auf unserer Welt. Warum sollte ausgerechnet er eine Revolte anzetteln? Da stimmt doch einiges nicht, Kylia.«

 »Doch, Thure. Ogneman nannte sich zwar der Absolute, aber er war nicht der mächtigste Mann. Das waren Olof Enaskat und andere Vhratonen. Sie bestimmten, was zu geschehen hatte. Ogneman hat sie vor Jahren in ihre Ämter berufen, aber er wurde mit ihnen nicht mehr fertig. Zum Schluss war er nur noch eine bedeutungslose Galionsfigur, die tun und lassen musste, was die Vhratonen wollten. Deshalb hat er die Untergrundorganisation aufgebaut. Rhodans Landung kam ihm wie gerufen. Die von den Vhratonen kontrollierte Ordnung brach in dem heillosen Durcheinander zusammen, und er konnte energisch zuschlagen. Er hat die Macht zurückerobert. Weiter nichts.«

 Thure Pasker blickte die Frau an und fühlte, dass sich ein Abgrund zwischen ihnen aufgetan hatte, der sich nie mehr schließen würde. Kylia erkannte nicht, dass sich im Grunde genommen überhaupt nichts geändert hatte. Die Diktatur des Vhratokults war erhalten geblieben, Ogneman hatte mehr Macht als vorher. Sonst aber war alles so, wie es vor der Revolution gewesen war. Jede falsche Entscheidung, jedes unvorsichtige Wort konnte das Todesurteil bedeuten.

 Pasker begriff, dass er in einer Falle saß, aus der es kein Entkommen mehr geben konnte. Was sollte er tun? Sollte er sich dem Verrat an Rhodan anschließen?

 Der ehemalige Großadministrator des Solaren Imperiums bedeutete ihm im Grunde genommen nicht viel. Er wusste aber, dass Rhodan sich stets in den Dienst der Menschheit gestellt und eineinhalb Jahrtausende lang für sein Volk gekämpft hatte. Er verstand zwar nicht, was Rhodan ausgerechnet nach Denmork geführt hatte, aber er war auch nicht bereit, zuzusehen, wie er von den Laren getötet wurde.

 Thure Pasker schwenkte den Sessel herum und hantierte am Funkgerät.

 »Was tust du?« rief Kylia ängstlich.

 »Das wirst du gleich sehen.«

 Das hohlwangige Gesicht eines alten Mannes erschien auf dem Schirm. »Hier spricht die KOLTEY. Mentro Kosum am Apparat. Was bedrückt Sie, junger Freund?«

 Thure hatte sich immer geärgert, wenn ihn jemand auf diese Weise angesprochen hatte. Doch seltsamerweise störte es ihn bei Mentro Kosum nicht.

 »Mein Name ist Thure Pasker«, antwortete der Suvhratone. »Ich weiß, dass die Laren informiert worden sind. Sie müssen mit einem Angriff von SVE-Raumern auf Ihr Schiff rechnen.«

 »Ich danke Ihnen für die Nachricht, Thure«, erwiderte Mentro Kosum. »Wir wissen Ihren Mut zu schätzen.«

 Pasker schaltete ab. Als er sich umdrehte, merkte er, dass er allein im Raum war. Er wusste sofort, was das bedeutete. Kylia alarmierte die Wachen. Enttäuscht ließ er die Schultern sinken. Er blieb im Sessel sitzen. Nur wenige Minuten vergingen, dann erschien Kylia zusammen mit vier bewaffneten Männern. Sie blickte ihn mit tränengefüllten Augen an.

 »Warum hast du das getan, Thure?« fragte sie.

 Er antwortete nicht. Schweigend erhob er sich. Er blieb ruhig stehen, als die Wachen ihre Paralysatoren auf ihn richteten. Die Männer lösten die Waffen aus. Thure stürzte zu Boden. Er behielt die Augen absichtlich offen. Er wollte alles wissen und sehen, obwohl er nicht daran zweifelte, dass sein Leben nun vorbei war.

 Kylia wandte sich schluchzend ab, als zwei der Männer ihn aus dem Raum schleiften. Dann eilte sie hinter ihnen her.

 »Wie konntest du das tun?« fragte sie vorwurfsvoll. »Thure, niemand wird dich retten.«

 Die Männer hoben ihn hoch und warfen ihn auf die Konverterstraße. Das Band trug ihn schnell davon. Er hatte den gleichen Weg angetreten, den vor ihm Olof Enaskat und andere Anhänger des alten Regimes gegangen waren.

 Nach wie vor verharrte die NUTRANS-4 auf halber Strecke zwischen der Provcon-Faust und dem Solsystem. Vier Stunden waren seit Julian Tifflors letztem Gespräch mit Vounder Crev vergangen, als er die Hiobsbotschaft erhielt.

 »Wir können die Kugel nicht stabilisieren«, meldete Crev. »Der Treibstoff geht hoch. Daran ist nichts mehr zu ändern. Uns bleibt noch etwas mehr als eine Stunde Zeit. Dann ist es aus.«

 Tifflor zeigte sich keineswegs überrascht. »Damit habe ich gerechnet«, sagte er. »Deshalb habe ich mir einen Notplan zurechtgelegt. Wir werden den Behälter heraussprengen.«

 »Heraussprengen?« Einigen Männern blieb der Mund offen stehen.

 Tifflor und der Transportoffizier verließen die Zentrale. Wenige Minuten später erreichten sie den Kugelbehälter, an dem Crev mit seinem Team von Ingenieuren und Physikern arbeitete. Sie hatten eine Vielzahl von Apparaturen aufgebaut. Die Kugel schimmerte in einem bedrohlichen roten Licht. Hin und wieder huschten blaue Blitze über ihre Oberfläche, dann verdunkelte sich die Beleuchtung in der Umgebung des Behälters. Tifflor erkannte darin ein deutliches Anzeichen dafür, dass die Energiezufuhr in solchen Situationen nicht ausreichte. Er ging jedoch mit keinem Wort darauf ein, weil er wusste, dass Chief Crev mehr als jeder andere an Bord von seinem Fach verstand.

 Vounder Crev war verschwitzt und erschöpft. »Alles sinnlos«, sagte er kopfschüttelnd. »Wir können keine ausreichende Transportkapazität schaffen.«

 »Ich sagte schon: Wir werden den Behälter aus dem Schiff sprengen.« Julian Tifflor zog eine Folie aus seiner Kombination hervor und breitete sie vor dem Chief aus. »Ich habe alles berechnet«, erklärte er. »Es muss funktionieren. Wir werden die anderen Behälter mit Hochleistungsenergieschirmen absichern, sodass die Sprengkraft nur in Richtung Peripherie wirksam werden kann. Mit Desintegratoren schaffen wir ausreichend Platz, damit der Behälter nicht durch Wände und Schotten aufgehalten wird. Dann beschleunigen wir die Kugel mit einer exakt berechneten Zündung. Das ist die einzige Möglichkeit, mit der ungeheuren Protonenmasse fertig zu werden.«

 Vounder Crevs Augen waren schmal geworden. »Meine Anerkennung, Chef«, sagte er und nickte mehrmals. »Man muss wahrscheinlich Laie sein, um solche Pläne entwickeln zu können. Verzeihen Sie, Sir.«

 Tifflor lächelte unmerklich. »Welche Bedenken haben Sie?«

 »Eigentlich macht mir nur eines Kopfzerbrechen.«

 »Was?«

 »Wenn wir das Ei mit Hilfe einer atomaren Explosion beschleunigen, besteht die Gefahr, dass es hochgeht. Das Ding ist geballte Energie und millionenfach stärker als eine mittlere Atombombe. Ich halte das Risiko, dass die Kugelhülle zerstört wird, für recht hoch.«

 »Wir haben keine andere Wahl«, erwiderte Tifflor. »Es ist die einzige Möglichkeit, das Schiff vielleicht zu retten. Fangen Sie sofort an!«

 Vounder Crev wischte sich den Schweiß von der Stirn und von den Schläfen. Er nickte.

 »Inzwischen lasse ich alle Männer und Frauen von Bord bringen, die nicht an den Arbeiten beteiligt sind«, sagte Tifflor.

 »Das ist nicht nötig.«

 »Warum nicht?«

 »Sie müssten die Leute schon ziemlich weit wegfliegen lassen. Einige Lichtstunden etwa. Sobald der Behälter explodiert, reißt er alle anderen mit sich. Das würde bedeuten, dass eine Sonne entsteht, deren Ausdehnung…«

 »Das lassen wir vorerst«, unterbrach Tifflor. »Ich mag keine solchen Spekulationen. Beginnen Sie mit der Arbeit.«

 »Verdammt. Ja«, sagte Vounder Crev knurrend.

 Tifflor leitete die Evakuierung des Frachters ein. Alle entbehrlichen Personen wurden mit Beibooten ausgeflogen. Tifflor befahl volle Beschleunigung für die nur lichtschnellen Maschinen in Richtung Solsystem. Die überlichtschnellen Raumschiffe wurden auf eine Position drei Lichtstunden von der NUTRANS-4 entfernt festgelegt.

 Währenddessen bohrten Arbeitstrupps mit Hilfe von Desintegratoren einen Tunnel durch das Schiff, der von dem defekten Kugelbehälter bis zur Außenhülle des Raumers führte. Nachrückende Mannschaften dichteten mit schnell aushärtendem Spritzguss alle Öffnungen zum Schiffsinnern hin ab. Schließlich wurden Energiefelder in dem Tunnel errichtet, die Zwischenschotten ersetzten. Damit war für die Protonenkugel die Bahn in den Weltraum praktisch frei.

 Julian Tifflor blickte auf die Zeitanzeige, als sich Chief Vounder Crev wieder meldete. »Wir sind so weit«, sagte Crev heiser. »Es wird Zeit. Ich schätze, dass die Kugel nur noch fünf Minuten stabil bleibt.«

 »Ziehen Sie sich zurück, Vounder! Verschwinden Sie aus der Nähe der Treibstoffkugel, damit ich die Sprengsätze zünden kann.«

 Chief Crev lachte fatalistisch. »Wozu das? Entweder halten die Energieschirme. Dann passiert mir auch fünf Meter neben der Explosionsstelle nichts. Oder sie halten nicht. Dann könnte ich eine Lichtminute weit entfernt sein, und es wäre dennoch aus mit mir.«

 »Kommen Sie mit Ihren Männern in die Zentrale. Sofort. Bevor Sie nicht hier sind, werde ich den Zündimpuls nicht geben.«

 Vounder Crev zögerte. Schließlich nickte er. »Wir kommen, Sir«, sagte er förmlich.

 Tifflor senkte die Fingerspitzen auf die Sensoren, mit denen er die atomaren Sprengsätze zünden konnte. Die Sekunden rannen unerbittlich dahin.

 31.

 Aufzeichnung Galto Quohlfahrt

 Ich hatte Mentro Kosums Worte gehört. Jetzt blickte ich Rhodan an und fragte mich, was er tun würde.

 Perry schüttelte den Kopf. »Wir können nicht starten, bevor die Menschen da draußen weit genug von uns weg sind«, sagte er. In diesen Sekunden konnte ich nicht anders, als ihn vorbehaltlos zu bewundern. Er achtete das Leben der Denmorker. Bewusst ging er das Risiko ein, von den Laren überfallen zu werden.

 Ich hielt es nicht mehr in der Zentrale aus, sondern musste etwas tun. Eilig kehrte ich dorthin zurück, wo die Gleiter eingedrungen waren. Noch blockierten Trümmer die Schleuse, aber das Chaos war schon überschaubar geworden. Roboter und Besatzungsmitglieder arbeiteten an den letzten ineinander verkeilten Wracks. Zwei verletzte Passagiere wurden eben abtransportiert.

 Ich fasste einfach mit an. Minuten später entdeckten wir in einem der Gleiter noch eine eingeklemmte Frau. Ich half, die Bewusstlose herauszuholen und einem Medoroboter zu übergeben.

 »In fünf Minuten sind wir endlich so weit. Dann können wir die Schleuse wieder schließen«, erklärte mir ein Sergeant.

 Gucky materialisierte zwischen mir und dem Medoroboter. Auf seine Frage bestätigte der Roboter, dass die Frau keine nennenswerten Verletzungen erlitten hatte. »Dann kann sie mit dem letzten Sammeltransport nach draußen gebracht werden«, stellte Gucky fest.

 »Ist das Schiff sonst frei?« wollte ich von ihm wissen.

 Er betrachtete mich forschend. »Alles klar, Dicker«, antwortete er. »Aber pass du besser auf. Deine Posbis suchen dich. Sie wollen dir einen neuen Kopf aufsetzen– nicht, damit du besser denken kannst, sondern nur, damit es bei dir nicht einregnet.« Er grinste mich an und verschwand, während der Medoroboter die Frau aus dem Hangar trug. Einige Männer lachten, aber das musste ich mir nicht anhören.

 Als ich in die Zentrale zurückkehrte, warnte Mentro Kosum die draußen immer noch wartende Menge gerade vor dem bevorstehenden Angriff der Laren und dem Start der KOLTEY. Allmählich schienen die Leute zu begreifen, dass Rhodan Denmork wieder verlassen würde. Die meisten zogen sich ohne Protest zurück, ihre Hysterie war verflogen. Niemand hatte offenbar noch besonderes Interesse an Rhodan.

 In Perrys Gesicht zuckte kein Muskel. Unverwandt blickte er auf die Schirme. Ich spürte, wie es in ihm aussah. Seine Liebe und die Bereitschaft, sich für die Menschheit aufzuopfern, hatten ihn blind gemacht. Er konnte nicht verstehen, dass man ihn nicht mehr wollte.

 Ich hatte den Wunsch, mit ihm darüber zu reden, wagte es jedoch nicht, ihn zu stören.

 Der Mausbiber materialisierte schon wieder neben mir, als hätte er immer nur mich als Fixpunkt. »Alle Denmorker sind von Bord«, verkündete er zuversichtlich. Dann fiel sein Blick auf Rhodan. Er verstummte, watschelte zu ihm hinüber, schwieg jedoch.

 »Gucky, komm zu mir«, bat Mentro Kosum.

 Der Ilt folgte der Bitte. Er ging zu dem Emotionauten hinüber, hob sich telekinetisch selbst an und setzte sich auf Kosums Schoß. »Was ist denn, Alter?« fragte er.

 »Hast du dich um den jungen Mann gekümmert, der uns vor den Laren gewarnt hat?« fragte Kosum.

 Gucky rutschte vor Schreck von den Beinen des Emotionauten. »Das habe ich völlig vergessen!« rief er und entmaterialisierte.

 Thure Pasker glitt in eine Art Dämmerzustand hinüber, als er die Stelle passierte, an der die Luke war. Da er die Augen offen hatte, konnte er die Scharniere sehen, in denen sie bewegt wurde.

 Seine letzte Hoffnung zog vorbei.

 Dunkelheit griff nach ihm. Das rote Flimmern, das die Konverterstraße bislang erfüllt hatte, versiegte, es war nicht der Widerschein der tödlichen Glut gewesen, sondern ein fahl durch die halb transparenten Wände hereinfallender Lichtschimmer.

 Urplötzlich lastete etwas auf ihm. »Da bist du ja«, sagte eine helle Stimme. Er fühlte eine Hand auf dem Gesicht, dann war ihm, als würde der Boden unter seinem Körper verschwinden. Doch bevor er in die Tiefe stürzen konnte, wurde es hell.

 Er lag in der Hyperfunkstation, und ein seltsames Wesen beugte sich über ihn. Es hatte große, ausdrucksvolle Augen und einen einzigen, auffallend langen Zahn.

 »Warte hier, Thure! Ich komme gleich wieder.«

 Er wusste nicht, ob dies die Wirklichkeit war oder ob er träumte. Auf jeden Fall war die letzte Bemerkung überflüssig gewesen, denn er hätte sich nicht entfernen können, weil er noch bewegungsunfähig war. Das Wesen verschwand, als hätte es nie existiert.

 Jetzt war Thure Pasker sicher, dass alles nur ein Fieberwahn in den letzten Sekunden seines Lebens war. Diese Überzeugung vertiefte sich noch, als das pelzige Geschöpf kurz darauf wieder da war. Es hielt Kylia an der Hand, und Kylia stand starr neben ihm. Das seltsame Wesen kletterte auf Thures Bauch, schloss die Augen und nickte.

 Thure spürte einen Ruck. Wieder wechselte die Szene. Er sah Bäume über sich. Die Luft war angenehm kühl, und von irgendwoher klang das Geschrei von Wassergeiern.

 »Wo bin ich?« fragte Kylia.

 »Weit weg von Aarkorg«, antwortete der Pelzige, der von Rhodans Raumschiff gekommen sein musste. »In der Nähe ist eine Jagdhütte. Sie hat dem ermordeten Olof Enaskat gehört. Thure kennt sie. Er war einmal mit dem Wackelgreis hier. An diesem Ort seid ihr vor Ogneman sicher. Kümmere dich um deinen Prachtjungen, Kylia. Gib ihm vor allem rasch ein Medikament gegen den Paralyseschock, sonst trocknen seine Augen aus.«

 »Ich will Thure nicht mehr«, widersprach sie trotzig.

 »Dann laufe fünftausend Kilometer durch die Wüste zurück nach Aarkorg«, riet ihr das freundliche Wesen. »Oder raufe dich mit ihm zusammen. Du wirst schon sehen, was besser ist.«

 Thure sah deutlich, dass sein Retter verschwand, ohne sich bewegt zu haben. Er begriff nicht, was geschehen war. Vergeblich grübelte er darüber nach. Von Teleportation hatte er niemals gehört.

 Kylia verschwand aus seinem Gesichtskreis. Als sie zurückkehrte, beugte sie sich mit einem zaghaften Lächeln über ihn und verabreichte ihm ein Medikament. Er spürte schon bald, dass die Paralyse nachließ.

 Als er den Kopf anhob, sah er ein kugelförmiges Raumschiff hoch über ihnen in den rötlichen Himmel steigen. »Danke, Rhodan«, sagte er leise. »Danke.«

 Julian Tifflor blickte kurz zurück, als der Chief mit seinen Männern die Hauptzentrale der NUTRANS-4 betrat. »Alles klar, Sir«, sagte Crev.

 Tifflor gab den Zündimpuls. Ein Ruck ging durch den Transporter. Das Raumschiff schüttelte sich, als wollte es im nächsten Moment zerbrechen. Auf der Hologalerie war zu sehen, dass ein weiß glühender Energiestrahl mit vehementer Wucht aus der NUTRANS-4 herausschoss. Der Aktivatorträger glaubte, darin den kugelförmigen Behälter mit den hochverdichteten Protonen erkennen zu können. Doch das war vermutlich Einbildung.

 Als der Strahl wenig später erlosch, ging weit entfernt von dem Frachter eine Sonne auf. So hell, dass die positronische Überwachung Mehrfachblenden zuschaltete. Sie überstrahlte alle Sterne.

 Julian Tifflor atmete auf. »Wir haben es geschafft«, stellte er fest. »Der Flug kann weitergehen.«

 Unmittelbar darauf beschleunigte das Schiff. Es galt, in aller Eile die Beiboote einzusammeln.

 »Ich bin gespannt, ob Perry Rhodan wirklich mit der SOL in der Nähe des heimischen Sonnensystems ist«, sagte Vounder Crev.

 Aufzeichnung Galto Quohlfahrt

 Die KOLTEY verließ den Linearraum ein Lichtjahr vom Solsystem entfernt. »Mutterschiff erfasst!« meldete die Ortung.

 Ich spürte, dass die Spannung von uns allen abfiel. Jeder hatte wohl unbewusst befürchtet, dass die SOL inzwischen von Laren und Überschweren entdeckt worden war.

 »Erkennungsimpuls!« befahl Rhodan.

 Wir waren noch etwa ein halbes Lichtjahr entfernt. Ich erwartete, dass die KOLTEY sofort die nächste Linearetappe antreten würde, aber Rhodan ließ sich Zeit. Nachdenklich blickte er auf die Schirme.

 »Die Menschheit muss sich erst wieder mit dem Gedanken vertraut machen, dass du da bist, Perry«, sagte Fellmer Lloyd. »Das geht offenbar nicht so schnell, wie wir uns das vorgestellt haben.«

 »Du irrst dich«, erwiderte Rhodan ruhig, ohne den Blick zu wenden. »Es ist etwas anderes.«

 »Ich verstehe dich nicht.«

 »Doch, Fellmer, du weißt recht gut, was ich meine. Es ist Atlans Stillhalten. Dieses unausgesprochene Abkommen, das den Invasoren alle Freiheiten ließ, steht zwischen mir und den Menschen.«

 »Wir wissen nicht, was wirklich geschehen ist«, wandte Mentro Kosum ein. »Atlan hatte vielleicht keine andere Möglichkeit. Er wird vor der Wahl gestanden haben, entweder alles zu verlieren oder sich auf diese Weise zu arrangieren. Dieser Status quo muss nichts Negatives sein.«

 Rhodan schüttelte den Kopf. »Das glaube ich nicht«, sagte er schneidend scharf.

 Augenblicke später wandte er sich an mich. »Galto, Sie haben mir berichtet, dass es eine Neue Menschheit, ein Neues Einsteinsches Imperium gibt. Bis heute haben die Laren nicht herausgefunden, wo es sich verbirgt.«

 »Das ist richtig«, antwortete ich.

 »Siehst du!« Rhodan wandte sich wieder Fellmer Lloyd zu. »Es ist Atlan also gelungen, ein perfektes Versteck aufzubauen, aus dem heraus er operieren könnte. Warum hat er sich dann auf so ein zögerliches Abwarten eingelassen, das nur die Position des Gegners stärkt?«

 »Weil er an die Menschen auf den vielen Welten dachte, die sich nicht in Sicherheit bringen konnten«, antwortete ich für den Telepathen.

 »Und was bringt das?« fragte Rhodan ärgerlich. »Was werden die Laren tun, sobald sie das Versteck des NEI kennen? Sie werden mit allen Mitteln angreifen und das Imperium gnadenlos vernichten. Einen Status quo anzuerkennen bedeutet für mich die Kapitulation.«

 Das waren harte Worte, die über das Ziel hinausschossen. Ich spürte jedoch die bittere Enttäuschung, die hinter ihnen stand.

 »Achtung, Ortung!« wurde gemeldet.

 Rhodan fuhr herum. Umgehend wandte er sich dem neuen Problem zu, das auf uns zukommen konnte. Mir schien, als hätte er augenblicklich vergessen, worüber er sich eben noch erregt hatte.

 Ein Kugelraumer mit einem Durchmesser von 2.500 Metern war in einer Entfernung von drei Millionen Kilometern aus dem Linearraum gekommen und näherte sich dem Sonnensystem. Er verzögerte stark.

 »Wir identifizieren uns!« bestimmte Rhodan.

 Auf einem Schirm erschien das Symbol der MARCO POLO und des vergangenen Solaren Imperiums. Zuerst wunderte ich mich, dass Perry Rhodan gerade diese Erkennungszeichen gewählt hatte. Ich fragte mich, ob er nur noch in der Vergangenheit lebte und wirklich nicht erfasst hatte, dass in der Milchstraße eine neue Zeit heraufgezogen war, mit neuen Menschen und neuen Ideen. Aber dann wurde mir klar, dass dies die einzige Möglichkeit für ihn war, sich mit dem NEI zu verständigen. Diese Symbole waren gültig gewesen, als die Erde aus der Milchstraße verschwunden war, als Rhodan noch in direktem Kampf mit den Laren gestanden hatte. Er kehrte quasi aus der Vergangenheit in die Milchstraße zurück. Wie anders hätte er seine Freunde ansprechen sollen?

 Sekunden vergingen, dann erschien das mir wohl bekannte Gesicht von Julian Tifflor, Atlans Stellvertreter, auf dem Schirm. Die braunen, ruhigen Augen schienen mich direkt anzusehen, doch in Wahrheit suchten sie Rhodan. Ein herzliches Lächeln entspannte das hagere Gesicht des Zellaktivatorträgers.

 »Perry«, sagte er mit einer Stimme, in der sich seine Gefühle widerspiegelten. »Also doch. Ich kann dir kaum sagen, wie sehr ich mich freue.«

 »Tiff«, entgegnete Rhodan eher zurückhaltend. »Ich hatte nicht erwartet, gerade einen so guten Freund wie dich zu sehen. Ich… Ach was, wir werden gleich bereden, was zu bereden ist. Ich bitte dich, an Bord der KOLTEY zu kommen.«

 »Wir bringen Treibstoffvorräte für die SOL.«

 »Sie werden dringend benötigt, Tiff.«

 Ich sah die beiden Männer, hörte ihre Worte und empfand die Herzlichkeit, die sie einander entgegenbrachten, aber dennoch glaubte ich etwas zu spüren, was sie trennte. Vielleicht täuschte ich mich auch. Wer kann nachfühlen, was zwei Freunde erfüllt, die sich seit 120 Jahren nicht mehr gesehen haben?

 Der Frachter schleuste ein Beiboot aus, mit dem Julian Tifflor zur KOLTEY überwechselte, während beide Raumschiffe wieder beschleunigten. Perry Rhodan, Gucky, Mentro Kosum, Fellmer Lloyd und ich begaben uns zu dem Hangar, in dem Tifflor landen würde. Dabei gelang es mir erstaunlicherweise, allen Posbis auszuweichen. Es wäre mir unangenehm gewesen, wenn sie mich gerade dann mit ihrer übertriebenen Fürsorge umgeben hätten, sobald Tifflor und Rhodan sich begrüßten.

 Wenige Minuten später betrat Julian Tifflor den Hangar. Er war schlank und elastisch wie ein junger Mann, dabei war er nur wenige Jahre jünger als Rhodan. Sein Zellaktivator hatte die Zeit spurlos an ihm vorübergehen lassen.

 Rhodan und Tifflor umarmten sich und klopften sich gegenseitig auf die Schultern. Sie waren einfach Freunde, die sich freuten. Fellmer Lloyd und Mentro Kosum begrüßten den Aktivatorträger nicht weniger herzlich.

 Tifflor streckte dem Ilt strahlend seine Hand entgegen. »Gucky«, sagte er lachend. »Alter Lausebiber. Ich dachte, du wärst bis ans Ende des Universums geflohen.«

 »Warum sollte ich, Tiff?«

 »Wir haben in der Galaxis Faunkoyn einige Novae beobachtet, und es geht das Gerücht, du seist dafür verantwortlich.«

 »Quatsch doch. Das war in der Galaxis Zipperlein. Da habe ich mit dem bloßen Finger Schwarze Löcher ins All gebohrt.«

 »Brems dich, Gucky«, bat Rhodan, »sonst redest du in vierundzwanzig Stunden noch.« Er führte Tifflor aus dem Hangar. Wir folgten ihnen in einen Konferenzraum, in dem Getränke und ein Imbiss bereitgestellt waren.

 »Erzähle mir von Atlan!« forderte Rhodan. »Wie geht es dem alten Arkonidenhäuptling?«

 Ich ließ mich in einen Sessel sinken. Mein anfängliches Unbehagen schwand. Ich spürte, dass die beiden Männer sich mit jedem Wort näher kamen. Meine Befürchtung, dass zwischen ihnen eine unüberwindliche Kluft entstanden sein könnte, war offensichtlich unbegründet.

 »Die Neue Menschheit wartet auf dich und mit ihr Atlan«, eröffnete Tifflor. Mit knappen Worten berichtete er, was in den vergangenen zwölf Jahrzehnten geschehen war, wie Atlan das NEI aufgebaut und die Menschheit in der Provcon-Faust gegen das Konzil abgesichert hatte. »Viel mehr aber interessiert mich, was aus der Erde geworden ist«, schloss Tifflor, noch bevor er ein vollständiges Bild gezeichnet hatte.

 Nun schilderte Perry Rhodan, was der Erde und ihren Menschen widerfahren war. Betroffen hörte ich von den Auswirkungen der Aphilie, und ich horchte ebenso wie Tifflor auf, als ich vernahm, wie es Rhodan gelungen war, das Zentrum der Konzilsmacht auszuschalten.

 »Den Laren ist damit eigentlich schon die Macht entzogen«, sagte Rhodan. »Allein können sie nur wenig ausrichten. Sie brauchen die Pläne der Kelosker, um strategisch wirksam agieren zu können. Erst das Zusammenspiel aller Konzilsvölker hat dazu geführt, dass eine Galaxis nach der anderen unterworfen werden konnte. Damit ist es nun vorbei. Ich werde dafür sorgen, dass die Laren demnächst falsche Pläne von den Keloskern erhalten. Das wird der Beginn ihrer Vertreibung aus der Milchstraße sein.«

 Ich beobachtete Tifflor. Seine Miene war undurchsichtig geworden. Er hatte Rhodan aufmerksam zugehört, aber immer weniger Zustimmung erkennen lassen. Fraglos war er anderer Ansicht als Rhodan.

 Als Rhodan schwieg, trank Tifflor erst sein Glas leer. »Perry«, sagte er dann bedächtig. »Komm mit mir nach Gäa und lass dich überraschen, was wir aufgebaut haben. Das Neue Einsteinsche Imperium kann sich sehen lassen.«

 »Du gehst nicht auf meine Vorschläge ein«, stellte Rhodan befremdet fest.

 »Ich habe außerordentlich viel gehört«, antwortete Tifflor ausweichend. »Ich weiß jetzt, wie das Konzil entstanden ist und was das Konzil eigentlich ist, und ich muss zugeben, dass ich von der Macht dieses Gebildes beeindruckt bin.«

 Rhodan runzelte die Stirn. Er erhob sich. Ich sah, dass er Mühe hatte, sich zu beherrschen. Also hatte ich mich doch nicht getäuscht. Die Zeit war nicht spurlos an diesen Männern vorübergegangen. Rhodan hatte mit dem ständigen Risiko gelebt, hatte für sich und für die Menschheit gekämpft. Für ihn hatte es keine Sicherheit gegeben, er war immer nur von Feinden umgeben gewesen und hatte nie wirklich Ruhe gefunden. Doch er hatte sein Ziel dabei nicht aus den Augen verloren. Ihm war es stets um die Freiheit der Menschheit gegangen.

 Ganz anders Julian Tifflor und das NEI. Auch sie hatten nicht gefahrlos gelebt, aber sie hatten aus einem absolut sicheren Versteck heraus operieren können. Sie hatten sich mit Gäa eine Basis aufgebaut, die ihnen zur Verfügung stand, wenn es in der Galaxis zu gefährlich wurde. Jahrzehntelang hatten sie diese Basis überhaupt nicht verlassen, sich nur auf das Wachstum des NEI konzentriert und dem Konzil praktisch nichts entgegengestellt. Auch sie hatten im Dienst der Menschheit gehandelt. Das war nicht zu leugnen. Auch sie hatten außerordentlich viel geleistet. Sie hatten durch ihr weitgehendes Stillhalten sogar einen gewissen Schutz für die Menschen außerhalb der Provcon-Faust erreicht.

 Fürchteten Atlan und Tifflor jetzt um ihr Werk? Scheuten sie jegliches Risiko, um das NEI und sich selbst nicht zu gefährden?

 Rhodan hatte, wie ich meine, Recht. Sich mit der bestehenden, für die Menschheit misslichen Lage abzufinden war einer Kapitulation gleichbedeutend.

 »Denkt Atlan ebenso?« fragte Perry.

 »Komm mit nach Gäa. Dort können wir alles besprechen.«

 »Ich sagte doch, dass ich erst noch einige Dinge zu erledigen habe. Sie werden nicht viel Zeit in Anspruch nehmen. Mit Hilfe der befreundeten Kelosker werde ich die Laren mit falschen Plänen versorgen. Außerdem will ich von ihnen eine Vermessung des Solsystems vornehmen lassen. Danach fliege ich nach Gäa.«

 Julian Tifflor spürte das Unbehagen ebenso wie wir alle. »Perry«, fragte er ernst, »glaubst du wirklich, dass diese Maßnahmen gut für die Neue Menschheit sind?«

 Rhodans Wangen strafften sich. »Die Menschheit, Tiff?« Seine Stimme hob sich. »Die Menschheit lebt immer noch auf der Erde, und diese wird auch die Stammheimat der Menschheit bleiben.«

 Das klang bitter und verweisend. Nun war die Kluft nicht mehr zu übersehen, die zwischen den beiden Männern– und nicht nur zwischen ihnen– bestand.

 [image: ../images/img0003.png]

 [image: ../images/img0004.png]

OEBPS/images/img0001.jpg
Das SI)IEI "
der La

OEBPS/images/img0003.png
“usbunziesaquooqiag Jap 36LIOYRBUY 0007
UBWIWIOY NZUIH "URUOSIEd 000'E UOA Bunzies
-quiwels JauR W B3Iy 0104 ODYYIW 210

“@snUa6UN UBIOD{ERY
psziemys-5eBNN e apinM Ia1eds
psziemyps sap dAL WioA uaionjeay e
M3l AW SBUBJUE ‘SSMIRDIUSIIY JIOMZ
12G036]0412 BUNBIOSI2AIBI2UT 210 D
uBIyeAYr uau
13p{ USSP UOA ‘U3pURYI0N (12112AUOYERUIT)
PuBAUOYsUONesURdWOY-BledwoyaYsBULIEM
BIA pUIS Yi2idg UB[eLLIOU W BNy
UBP InJ ",5/W 0ZL YW HIYPS Sep UABIUNBILPS
2q asimnequiedwoy-enln Ut ayEmaEsINd
W Gizuenz Bnywiay USp Ny SMAaLL-e)
X@5aW1Q Sep 35! 0T0d ODHYW 43P PRIszicH

“BUNIBIBETYUOI2L-WNIUOUA J2UI3 Sne
Wp1s3q Bunsazueg abipuemjaddop aip ‘assepi
SIXYTVD 13p SYIPSIPe|YPsen|n sauss 327
19p siseg Jap Jne JpsBOe]3 sep 3piM NeGED
12319 BUIBS S WOLSIYEIY UP

U1 eUY pun e1121 W 3pNM OTOd ODHYIW 210
(65t JON ‘SIXE[eD-0I3IGUIOS) UY[3NIO) SIXeled)
SIIRJIUS 21EAYI UBUOIIY 9€ ey aip uf
BIYPS Sep 21Ny Bnyuay A1si Jap UoLs 3}
2014 UBIR[OS 1P yPSBOR4 Sep €V Jyer wap
S JeM JBWNeIaBNY BPUSSSAIYIND SN
pSIpeIYPS

e sauta d101014 13p 151 010d ODUVIN 210

///// N \\\\\\A

010d OOHYWN

d3]ey jjobuj :bunuipiaz

OEBPS/images/img0004.png

OEBPS/images/img0002.png

