
		
			
		
	
Agent an drei Fronten

 

Völkerkrieg auf Ascullo – der Anstifter wird entlarvt

 

von Peter Griese

 

Seit dem Tag, da ES die prominentesten Friedensstifter der Linguiden mit den Zellaktivatoren ausstattete, die einst Perry Rhodan und seinen Gefährten zur relativen Unsterblichkeit verhalfen, ist das Volk der Linguiden aus dem Dunkel der Geschichte jäh ins Rampenlicht dergalaktischen Öffentlichkeit katapultiert worden.

Ob man den Linguiden, einem Volk liebenswerter Chaoten, denen Zucht und Ordnung fremde Begriffe sind, damit einen Gefallen getan hat, bleibt dahingestellt. Die neuen Aktivatorträger sind jedenfalls überzeugt davon, daß die Geschichte Großes mit ihnen vorhat Sie fühlen sich dazu berufen, die politischen Verhältnisse in der Galaxis neu zu ordnen. Dementsprechend beginnen sie zu handeln. Sie sind bei ihrem Vorgehen nicht gerade zimperlich, wie das Anheuern von Oberschweren als Schutz- und Ordnungstruppe aufzeigt.

Und wenn es um die Durchsetzung wichtiger Ziele geht, kennen weder die Friedensstifter noch ihre Helfer irgendwelche Skrupel.

Die kriegerischen Ereignisse im August 1173 NGZ auf der Kolonialwelt Ascullo lassen sogar den Verdacht auf verbrecherische Aktivitäten von selten der Friedensstifter aufkommen. Ein ehemaliger WIDDER-Kämpfer soll die Sachlage klären. Er begibt sich zum Brennpunkt des Geschehens und operiert als AGENT AN DREI FRONTEN... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Yart Fulgen - Ein Agent an drei Fronten. 

Egenverro - Fulgens seltsamer Begleiter. 

Wedenka - Ein arkonidischer Industrieller. 

Surjanak - Direktor des Zentralkrankenhauses von Cormala. 

Nojengenja - Man nennt ihn den „Schleicher". 

Atlan - Der Arkonide sucht nach einem Beweis. 


1.

 

29. Juni 1173, Planet Ascullo im Tramor-System, M13, Hauptstadt Cormala: Der offene Gleiter bog in eine Seitenstraße des Industrieviertels.

Allee Wedenka stand auf der Leuchtschrift am Beginn der Straße. Hier von einer Allee zu sprechen war schlichtweg Hohn. Die triste Straße mit ihren drei Gleiterebenen war nach einem nicht ganz unbedeutenden Industriellen arkonidischer Herkunft benannt worden. Aber um eine Allee handelte es sich nicht, denn hier wuchs nicht ein einziger Baum.

Zweckbauten, Lagerhallen und Werkstätten reihten sich aneinander, aber keine Wohnblocks im Stil der Trichterbauten oder der klassischen Hochhäuser, die sonst das Stadtbild von Cormala prägten. Die eigentlichen Fertigungsanlagen des Wedenka-Betriebs lagen hinter den Häuserzeilen und konnten von der Straße aus nicht eingesehen werden.

Zu dieser späten Abendstunde waren die Straße und die darüber befindlichen Flugkorridore wie leergefegt. Tagsüber jedoch brodelte hier das Leben und spiegelte den industriellen Teil des Lebens auf Ascullo wider.

Einer der fünf Gleiterinsassen, allesamt junge Arkoniden, schwenkte eine halbvolle Flasche, trank einen langen Schluck daraus und reichte sie an seinen Nachbarn weiter. „Die Ära-Schweine werden sich wundern!" brüllte er. „Wenn sie morgen früh in ihre Vergnügungshütte kommen, können sie in ihrem eigenen Gesöff Schwimmübungen durchführen! Nur schade, daß wir ihre dummen Gesichter dabei nicht sehen können."

„Sie haben es nicht anders verdient." Der Mann an der Steuerung lachte gehässig. „Wir sind noch viel zu harmlos gewesen. Beim nächstenmal sollten wir die ganze Hütte in Schutt und Asche legen.

Die Brat hat es nicht anders verdient. Sie sollen von Ascullo verschwinden, diese spitzköpfigen Schmarotzer!

In die Hölle mit ihnen!"

Die anderen stimmten johlend zu. Der Gleiter jagte durch die matt beleuchtete Straßenschlucht. Keiner der fünf Insassen ahnte, daß wenige hundert Meter voraus, kurz vor der nächsten Einmündung der Allee Wedenka in eine breitere Straßenschlucht, drei dunkle Gestalten in einem Hauseingang warteten. „Es sind Pogartis und seine Bande", flüsterte einer von ihnen. „Tokol hat es soeben über Funk bestätigt. Sie haben die Fässer in der Freudenhütte zerstört. Diesmal kennen wir keine Gnade!"

„Es ist alles vorbereitet", erklärte der Ära neben dem Sprecher. „Ich warte, bis sie auf wenige Meter heran sind."

Die blinkenden Positionslichter des arkonidischen Personengleiters kamen schnell näher. „Jetzt!"

Eine Hand hieb auf die Haupttaste eines Energieaggregats. In Sekundenbruchteilen baute sich quer zur Straße ein Energiefeld auf. Es reichte bis in eine Höhe von zwanzig Metern und ließ an beiden Seiten zu den Häusern keine Lücke frei.

Der Pilot im Gleiter hatte keine Chance. Sein Bremsversuch und das Ausweichmanöver kamen zu spät. Er raste mit nahezu Höchstgeschwindigkeit in das Sperrfeld. Aus dem jaulenden Geräusch des Gefährts wurde schnell ein Krachen und Bersten.

Der Gleiter wurde durch die eigene Beschleunigung gestaucht und hing mehrere Sekunden bewegungslos in der Luft. Einer der Insassen war herausgeschleudert worden.

Dann baute sich ein zweites Energiefeld dicht hinter dem ersten auf. Als die Trümmer des Gleiters sich endlich aus der energetischen Verankerung lösten und zu Boden stürzten, vereinigten sich beide Energiefelder und zerquetschten die Überreste. „Das wird ihnen eine Lehre sein!" Der Sprecher der Aras spuckte auf den Boden.

In der Nähe schrillten Alarmsirenen auf. Automatische Überwachungssysteme hatten die Katastrophe registriert. „Und nun weg von hier!"

Die drei Gestalten verschwanden im Dunkel der Nacht.

 

30.

 

Juni 1173, Planet Ascullo im Tramor-System,'M 13, Hauptstadt Cormala, Jorgan-Surjanak-Krankenhaus: Als Pogartis aus der Bewußtlosigkeit erwachte, hockten seine zwei älteren Brüder Vendor und Recite an seinem Bett. Ein Medo-Roboter wachte am Fußende über das Befinden des Schwerverletzten. „Ich habe den Stationsarzt benachrichtigt", teilte der Roboter mit. „Er mußte verständigt werden, da du nach den Operationen erwacht bist."

„Wo bin ich?" flüsterte Pogartis matt. „Im JS-Krankenhaus", antwortete Recite. „Du kommst durch, aber die anderen hat es erwischt. Was ist geschehen?"

Bevor der junge Arkonide im Krankenbett antworten konnte, trat ein hochgewachsener Ära-Mediziner in der typisch hellgelben Arztmontur in den Raum. Er stellte sich nicht vor und ignorierte die beiden Besucher. Auf dem Terminal des Medo-Roboters las er verschiedene Werte ab. Dann trat er zu dem Patienten und blickte ihm ins Gesicht. „Wir haben zwei Armbrüche, die angeknackste Brustplatte und ein Schienbein operativ zusammengeflickt. In ein paar Tagen bist du wieder auf den Beinen."

Der Ära drehte sich um und verließ ohne weitere Erklärung den Raum.

Vendor begab sich blitzschnell zu dem Medo-Roboter, öffnete eine Sei tenklappe an seinem Rumpf und des aktivierte ihn über den Notschalter. „Wir brauchen keine Zeugen", erklärte er. „Kannst du sprechen, Bru derherz? Was ist passiert? Wir haben nur die Trümmer des Gleiters und vier Leichen bergen können."

„Es waren die Ära-Schweine, die hinterhältigen Burschen."

Pogartis sprach leise, aber deutlich. „Ich habe zwei von ihnen gesehen, als ich aus dem Gleiter geschleudert wurde. Die anderen wurden durch die Energiefalle zerquetscht, aber ich landete außerhalb des zweiten Sperrfelds. Ihr müßt mich hier rausholen. Ich traue den Aras nicht. Ihr wißt ja. Und der Mediziner eben, der hätte mich lieber umgebracht als geheilt."

Das Jorgan-Surjanak-Krankenhaus war die größte Einrichtung dieser Art auf Ascullo und mitten in der Haupt' stadt Cormala gelegen. Aus der Luft betrachtet glich der Gebäudekomplex einem riesigen Seestern. Vom runden Mittelteil, der Zentrale des Krankenhauses, erstreckten sich gleichmäßig fünf Seitentrakte nach außen.

Da in Cormala auf einen Arkoniden vier Aras kamen, waren vier Seitenarme als Krankenstationen für Aras und einer für Arkoniden reserviert.

Der Vater des heutigen Direktors Surjanak, Jorgan-Surjanak, hatte den Bau der zentralen medizinischen Stätte von Ascullo geplant und geleitet. Pogartis kannte die Fakten, und sie machten ihm angst. Nahezu das gesamte medizinische Personal bestand aus Aras. Er befand sich in der Gewalt derer, die mit ihrer Apartheidpolitik die Arkoniden unterdrückten und von Ascullo vertreiben wollten. „Wir holen dich raus", versprach Vendor. „Noch heute. Wir haben zu Hause einen eigenen Medo-Roboter besorgt, der dich pflegen kann. Auf die verdammten Glatzköpfe können wir verzichten."

„Und noch eins, Brüderchen", flüsterte Recite. „Wir werden den Tod deiner Freunde rächen. Es ist bereits alles vorbereitet.

Wir schlagen noch heute zu. Es werden die Fetzen fliegen, und wir werden das Chaos ausnutzen, um dich heimlich abzuholen.

Halte dich bereit!"

Draußen auf dem Gang klangen Schritte auf. Vendor schaltete den Medo-Roboter wieder ein.

Der Ära-Mediziner kehrte in Begleitung eines zweiten Aras, bei dem es sich vermutlich um einen Techniker handelte, zurück. „Wir empfangen kein Signal von der Medo-Einheit", knurrte der Arzt unwillig. „Was habt ihr mit ihm angestellt?"

„Wir hatten eine intime Besprechung", erklärte Vendor. „Es ging um eine Familienangelegenheit, und da brauchten wir keine Zuhörer. Ich habe die Einheit vorübergehend abgeschaltet."

„Das ist unzulässig!" warf der Ära den beiden Arkoniden vor. „Ihr müßt das Krankenhaus sofort verlassen. Bei einer Weigerung verständige ich unverzüglich die Wachorgane."

„Reg dich nicht auf, Alter!" Recite tippte dem Ära mit ausgestrecktem Finger auf die Brust. „Wir gehen freiwillig."

Die beiden Brüder verließen das Krankenzimmer, und die Aras folgten ihnen, bis sie das Krankenhaus verlassen hatten.

Dann begab sich der Mediziner ins Zentralgebäude, um seinem Chef Bericht zu erstatten.

Surjanak, der zwei Meter große und sehr schlanke Direktor des Krankenhauses, sah keine Veranlassung, etwas zu unternehmen, auch wenn der Verdacht vorlag, daß es sich bei dem Patienten Pogartis im Arkoniden-Flügel um einen Attentater handelte, der der vermuteten Untergrundbewegung der Arkoniden angehörte.

Noch besaß Surjanak keine konkreten Informationen über diese Organisation, die sich immer häufiger durch kleinere und größere Übergriffe - ausschließlich gegen Aras und deren Institutionen -bemerkbar machte.

Seine Meinung änderte der Ära erst in der folgenden Nacht, als zwei schwere Explosionen in einem anderen Flügel des Krankenhauses erfolgten. Ein Brand brach aus, und viele Patienten gerieten in große Not.

Als am nächsten Morgen die Situation bereinigt war, mußte man den Tod von fünf Ära-Patienten beklagen sowie den eines Hilfsmedikers. Daß während des nächtlichen Chaos der Arkonide Pogartis aus seinem Krankenzimmer verschwunden war, spielte dagegen kaum eine bedeutende Rolle.

Der heimliche Krieg zwischen den Aras und den Arkoniden von Ascullo wurde immer blutiger.

Surjanak war Mediziner, aber auch Ära. Er handelte, denn er sah nicht ein, daß er sich von der verrückten Minderheit der Arkoniden alles zerstören lassen sollte, was sein Vater und er in jahrelanger Arbeit aufgebaut hatten.

Und außerdem - ER hatte ihm ja überzeugend klargemacht, daß die Arkoniden nur Abschaum waren, der eigentlich auf Ascullo nichts zu suchen hatte. ER hatte ihm erklärt, daß die Arkoniden heimlich daran arbeiteten, die reine Rasse der Aras zu unterwandern. Und ER hatte Beweise geliefert.

Surjanak rief am nächsten Tag seine besten Freunde zu sich und beriet sich mit ihnen. Er spielte ihnen einige der Botschaften vor, die er von IHM erhalten hatte. Die Nachrichten besaßen Überzeugungskraft.

Der Gründung der Bruderschaft stand sehr bald nichts mehr im Weg, denn die Übergriffe der Arkoniden waren inzwischen nahezu überall bekanntgeworden.

Sie nannten ihre Organisation ADA, was für „Ascullo den Aras" stand. Ihr Ziel war die Vertreibung oder Vernichtung aller Arkoniden von Ascullo. Der Anführer von ADA wurde der Chefmediker und Krankenhausdirektor Surjanak. Die Medien sorgten dafür, daß jedermann davon erfuhr, denn Surjanak wollte offiziell einen offenen Kampf führen. Er und seine Aras wußten ja, daß sie das Recht auf ihrer Seite hatten.

Seine Helfer und Vertrauten begannen aber gleichzeitig in seinem Auftrag eine Untergrundorganisation aufzubauen.

 

6.

 

Juli 1173, Planet Ascullo im Tramor-System, M13, Hauptstadt Cormala, Raumhafen Aralontor: Der Walzenraumer TAOMIN-III senkte sich behutsam auf seinen Prallfeldern der spiegelblanken LandefläT ehe entgegen.

Der Regierungsvertreter Malkamux, ein dickbäuchiger Ära mit dunkelblauen Augenbrauen, starrte mit seiner siebenköpfigen Delegation erwartungsvoll dem Schiff entgegen.

Seine Begleiter waren ausschließlich Aras. Und sein Auftreten hier war, auch wenn es äußerlich das Gegenteil erwarten ließ, ganz und gar nicht hochoffiziell. Daran änderte auch die Tatsache nichts, daß mehrere Vertreter der Medien eingeladen worden waren.

Die TAOMIN-III würde endlich die in aller Eile angeforderte Spezialsyntronik mit strategischen Programmund Datenstrukturen bringen. STRA-TOSYN wurde die Spezialrechenanlage genannt, deren Herkunftsort geheim war. billig war die Anschaffung nicht gewesen, und sie war auch nur über zwielichtige Kanäle zustande gekommen.

Ein legaler Kauf war das nicht. Aber was blieb den Aras denn anderes übrig?

Sie fühlten sich verpflichtet, etwas gegen die selbstherrlichen Arkoniden zu unternehmen, die sie seit Wochen terrorisierten und sich wie Kolonialherren aufspielten, die die fast hundert Millionen Aras wie Sklaven behandelten und sie zu unterwandern versuchten.

Der Raumhafen Aralontor lag am Südrand der Hauptstadt Corrnala, etwa zehn Kilometer von den äußersten Wohnbauten entfernt. Die Anlage umfaßte eine Fläche von sechs mal sechs Kilometern und war während der Zeit des Wiederaufbaus nach dem Sturz von Monos komplett modernisiert worden. Bis zu 40 Großfrachtschiffe der 1000-Meter-Klasse konnten hier landen.

Unterirdische Zubringer sorgten für ein zügiges Be- und Entladen. Das Versorgungssystem konnte bei Bedarf durch transportable Transmitter der Mittelklasse ergänzt werden.

Für die TAOMIN-III war eine konventionelle Entladung vorgesehen. Darauf hatten die Repräsentanten der Aras bestanden, denn die Bevölkerung sollte miterleben können und erfahren, daJ3 sich die Führer allen Anstrengungen unterwarfen und keine Kosten scheuten, um das Arkonidenproblem schnell und nachhaltig zu lösen.

Ascullo war ein wichtiger Handelsknotenpunkt im Kugelsternhaufen M13. Neben dem modernen Raumhafen existierten zwei gut ausgebaute Transmittersysteme. Eines sorgte dafür, daß im Orbit parkende Passagierund Frachtschiffe bedient werden konnten.

Das zweite System war weitreichender und direkt angebunden an das galaxisweite Transmitternetz bis hin zur populärsten und wichtigsten Handelswelt der Milchstraße, nach Olymp. Über die Transmitterstraße wurden normalerweise über die Hälfte der Handelsgüter befördert.

Ein nicht ganz legal beschafftes Objekt, wie es die Spezialsyntronjk STRATOSYN darstellte, konnte man Schlecht auf den offiziellen Wegen befördern. Da die Galaktiker und insbesondere die Terraner hier an allen Umschlagpunkten Kontrollen durchzuführen pflegten, wäre der Transport bestimmt aufgefallen.

Das hätte mit Sicherheit zu Verzögerungen geführt, die sich ein Mann wie Malkamux und seine Gesinnungsgenossen in der augenblicklichen Situation nicht leisten wollten.

Möglicherweise wäre die Lieferung sogar beschlagnahmt worden,,. .

Malkamux hatte daher dem Plan eines undurchsichtigen Springers zugestimmt, der mit seiner TAOMIN-III das Objekt direkt nach Ascullo bringen wollte. Das hatte natürlich den Preis in die Höhe getrieben, aber darüber hatten die anderen Repräsentanten neben Malkamux hinweggesehen.

Und der Chefmediker Surjanak, der sogar mit den offiziellen Stellen zusammenarbeitete und kein Geheimnis aus seinen Absichten machte, hatte dem Vorhaben auch zugestimmt.

Ganz wohl war dem Ära nicht, als die TAOMIN-III die Landestützen ausfuhr. Er hatte zwar eine große Zahl von Sicherheitskräften mobilisiert, aber bei den heimtückischen Arkoniden konnte man sich nie sicher sein. Die Zahl der Übergriffe, Überfälle, Anschläge und Attentate in den letzten beiden Wochen war ständig im Steigen begriffen gewesen.

Und ein Ende war noch lange nicht absehbar. Vielleicht kam das Ende mit STRATOSYN bedeutend schneller.

Möglicherweise wäre es doch besser gewesen, die Ankunft der Syntronik nicht öffentlich zu proklamieren. Über das Orbitale Transmittersystem hätte er die Anlage in aller Heimlichkeit direkt in das neue Lagezentrum von ADA schaffen können.

Der Transportplan sah etwas anderes vor, denn die Aras wollten ihre Aktivitäten den eigenen Leuten und den Arkoniden nachhaltig demonstrieren. Die Bevölkerung soUte STRATOSYN sehen! Erst dann würde eine in der Nähe des Landeplatzes aufgebaute transportable Transmitterstation das Objekt an sein Ziel befördern.

Zunächst verlief alles wie vorgesehen. Die Kamerateams der Medienvertreter zeichneten die Landung und das Öffnen eines Tores im dicken Rumpf der TAOMIN-III eher gelangweilt auf.

Ein Vertreter der Springer begrüßte Malkamux mit Handschlag. „Wir bringen die bestellte Sendung", sprach er geheimnisvoll. „Auch die zusätzlichen Anweisungen, die wir während des Herflugs erhielten, haben wir in vollem Umfang berücksichtigt."

Malkamux verzog verlegen die Lippen, denn er hatte keine Ahnung, was damit gemeint war. Er ahnte nicht einmal, wer den Springern ergänzende Anordnungen gegeben haben konnte.

Er wollte sich aber keine Blöße geben, und daher reagierte er nicht auf das Gehörte. „Ihr könnt entladen", antwortete er nur.

Aus dem Tor des Walzenraumers glitt eine etwa sieben Meter lange und vier Meter breite Antigravplattform.

Das Gerat, das darauf stand, war durch eine Plane abgedeckt worden, aber an den Konturen ließ sich leicht erkennen, daß es sich um eine Art syntronisch gesteuerten Kommandostand handelte.

Für Malkamux gab es keinen Zweifel, denn er hatte das Modell von STRATOSYN gesehen und sich dessen Formen eingeprägt. Das war die Anlage einschließlich einer autarken Energieversorgung.

Die Antigravplattform glitt lautlos über die Landepiste zu dem bereitstehenden transportablen Transmitter. Von hier würde die Weiterbeförderung erfolgen. Der Zielort war natürlich geheim.

Da es auch bisjetzt nicht zu dem befürchteten Zwischenfall gekommen war, gab der Ära ein Zeichen. Unmittelbar bevor die Antigravplattform in den Transmitterbogen eintauchte, sollte die Plane entfernt werden.

Das geschah. Unter der Plane wurde ein Energiefeld erkennbar, das die kostbare Fracht zusätzlich schützte. Davon hatte Malkamux nichts gewußt. Jetzt glaubte er zu erkennen, worin die ergänzenden Anweisungen bestanden hatten. Er konnte sich auch vorstellen, daß Surjanak, der immer mehr alle Dinge in die eigenen Hände nahm, der Urheber war.

Die Plattform verschwand im Transmitter. Die kleinen Fluggleiter der Aufnahmeteams der Medien drehten ab. Ihre Aufgabe war hier erledigt. Später würde es noch ein Interview mit dem Regierungsvertreter Malkamux geben, aber das hatte keine Eile.

Der Ära verfolgte, wie der Transmitter aktiviert wurde.

Unmittelbar vor dem Transportvorgang mußte aus Gründen der Verträglichkeit der 5-D-Energien das zusätzliche Schirmfeld, das STRATOSYN umschloß, abgeschaltet werden. Für ein oder zwei Sekunden war die Anlage nur unvollständig geschützt, aber das Risiko war vertretbar.

Kaum war die Desaktivierung erfolgt, da zerriß eine gewaltige Explosion die gesamte Transmitterstation mitsamt ihrem Inhalt. Die Druckwelle schleuderte Malkamux und seine Begleiter zu Boden.

Selbst die über vierhundert Meter entfernt stehende TAOMIN-III wurde arg gebeutelt und wäre umgestürzt, wenn die Notsysteme nicht in der letzten Zehntelsekunde ein Stabilisierungsfeld aufgebaut hätten.

Bleich vor Schreck, raffte sich Malkamux auf und starrte auf den verglühenden Haufen Schrott, der einmal ein transportabler Transmitter und eine Hochleistungs-Spezialsyntronik gewesen war.

Ein Gleiter fegte über den Landeplatz, dicht über die Köpfe der Aras hinweg. Ein Behälter wurde herausgeschleudert, aus dem sich ein schwebendes Transparent entfaltete, das mehrere Minuten in der Luft hing und sich dann selbst vernichtete.

DAS WAR DIE ANTWORT VON ARKOF, konnten Malkamux und seine Delegationsmitglieder lesen. ARKOF, DAS IST DIE ARKONIDI-SCHE FRONT.

Der Gleiter war längst verschwunden, aber Malkamux kämpfte immer noch mit sich selbst. Er wußte, daß er versagt hatte. Der Schreck saß ihm zudem noch tief in den Gliedern.

Seinen Begleitern erging es nicht anders.

Ein Löschteam hatte den Brandherd zum Versiegen gebracht.

Der Ära und seine Begleiter hatten das Geschehen stumm verfolgt. Daß ein anderes Gefährt in ihrer Nähei gelandet war, war den noch benommenen Männern und Frauen entgangen.

Erst als Surjanak Malkamux ansprach, erwachte der aus seinem Alptraum. „Es ist nichts Schlimmes passiert, mein Freund", erklärte der Chefmediker. „Ich habe mit einem Anschlag der Arkoniden gerechnet. Daher habe ich ein paar zusätzliche Anweisungen an die TAOMIN-III gegeben, von denen niemand etwas wußte.

Es könnte sein, daß wir Verräter in den eigenen Reihen haben."

„Ich verstehe nichts", gestand Malkamux. >Üer SfüSÄTOS^N wurde zerstört, und du sagst, es ist nichts Schlimmes passiert."

„Ich wußte nicht, was die Arkonidenbande plante", entgegnete Surjanak. „Aber daß sie etwas plante, hatte ich erfahren. Daher habe ich die Springer gebeten, hier auf Aralontor eine Attrappe zu entladen und sie mit einem Energiefeld zu sichern. Der echte STRATOSYN wurde unterdessen über eine geheime Transmitterverbindung direkt ins Zentrum von ADA befördert. Du kannst also beruhigt aufatmen. Das einzige, was passiert ist, ist die Preisgabe des Namens unserer wahren Feinde im Untergrund. In Zukunft wird es auf Ascullo nicht nur heißen: >Aras gegen Arkoniden<, sondern auch: ADA gegen AR-KOF. Wir haben STRATOSYN. Der Tanz kann weitergehen."

„Eine Bruderschaft gegen die andere Bruderschaft", überlegte Malkamux laut. „Wir haben STRATOSYN. Wir werden siegen!"

„Natürlich werden wir siegen." Surjanak lächelte selbstbewußt. „Ascullo gehört uns. Und wir brauchen keine Kolonialherren, die uns genetisch unterwandern wollen."

 

2.

 

25. Juli 1173, Planet Arkon I, M13, Regierungszentrum „Hügel der Weisen", Großrechenzentrum der Raumflotte, Nebentrakt der ITK: Es war über zwei Jahre her, daß Yart Fulgen zum erstenmal hier tund vor dem Mann mit den rötlichen Augen gestanden hatte. Exakt gesagt, so war es am

 

4.

 

April 1171 geschehen.

Damals hatte er nicht ahnen können, warum er an diesen Ort gebeten worden war, aber heute war es anders.

Jetzt stand er wieder vor dem silberhaarigen, hochgewachsenen Arkoniden mit dem wie gegerbt wirkenden Gesicht. Kotminak, der sich damals als „Kommandeur des Imperialen Territorialschutz-Kommandos" vorgestellt hatte, trug auch heute weder eine Dienstwaffe noch ein Rangabzeichen.

Yart Fulgen erinnerte sich genau an seine damaligen Worte: „Das ITK ist eine von Atlan gegründete, mit Grenzschutzaufgaben betraute Eliteeinheit der Flotte. Da es auf Arkon keinen Geheimdienst gibt, haben wir notgedrungen versucht, Seine Erhabenheit gegen Attentatsversuche abzuschirmen. Dabei wurde uns klar, daß wir Anfänger sind.

Uns fehlt jede Erfahrung. Ich bin einer der wenigen Arkoniden, die in der Widerstandsorganisation WIDDER gearbeitet haben.

Ich bitte daher um deine Mitarbeit."

So hatte die Tätigkeit des Plophosers beim „Imperialen Territorialschutz-Kommando" begonnen. Noch im gleichen Monat hatte er ein Attentat auf Atlan verhindern können.

Danach war er ein festes Mitglied beim ITK geworden.

Obwohl er als Plophoser terrastämmig war, war er von den Arkoniden eingebürgert worden. Er konnte sich fortan mit allen Rechten als Arkonide bezeichnen, auch wenn er mit deren speziellen äußerlichen Merkmalen nichts gemeinsam hatte. Er hatte praktisch eine neue Identität erhalten, konnte sich fortan mit dem Decknamen Rensor melden oder damit auftreten - oder mit anderen Tarnbezeichnungen des ITK.

Fulgen war im Jahr 1115, also zur Herrschaftszeit Monos', auf der Gettowelt Daormeyn als Sohn zweier aus politischen Gründen deportierter Plophoser geboren worden. Nach seiner Ausbildung in den Schulungszentren der Cantaro war er schließlich auf dem cantarischen Flottenstützpunkt Stiftermann III als Syntronstatistiker eingesetzt worden.

Dort hatte er im Alter von 29 Jahren erste Kontakte mit der Widerstandsorganisation WIDDER gemacht, deren Zielen er sich schon kurz nach seiner Ausbildung verschrieben hatte.

Heute zählte der Mann mit dem analytisch geschulten Verstand 58 Jahre. Er hatte seine Erfahrungen gesammelt, aber sein Naturell nie verändert. Nach den ersten Eindrücken, die er auf seine Mitmenschen machte, hielten die ihn meist für einen verträumten Weltverbesserer oder einen liebenswerten Theoretiker, der keiner Fliege ein Leid zufügen konnte. Oder gar für einen Duckmäuser.

Dieses Gehabe, das ursprünglich nur ein Teil seiner Tarnung den Cantaro gegenüber gewesen war, war zum festen Bestandteil seines äußeren und teilweise auch des inneren Charakterbilds geworden. Er unterdrückte sein eigentlich vorhandenes Temperament- von einigen Ausnahmefällen abgesehen.

Yart Fulgen war ein Mann, der die Waffen des Geistes bevorzugte. Über besondere Körperkräfte verfügte der 1,82 Meter große, eher schmächtige Mann mit den knochigen Beinen auch nicht.

Sein Gesicht war schmal. Das schwarze Haar trug er glatt zurückgekämmt, was den Eindruck der Biederkeit verstärkte. „Du hast einen neuen Auftrag für mich", stellte der ITKAgent mit kaum modulierter Stimme fest und blickte seinem silberhaarigen Chef scheinbar verschüchtert in die Augen. „Erraten." Kotminak warf einen Stapel bedruckter Folien auf den Schreibtisch. „Ein ganzes Paket von Hiobsbotschaften, und alle stammen von der gleichen Welt. Ich spreche von Ascullo im Tramor-System. Kennst du die Kolonialwelt?"

„Nur dem Namen nach", gab der Plophoser zu. „Ascullo ist nur 54 Lichtjahre von hier entfernt. Ich habe einiges darüber gelesen, aber ich muß meine Erinnerungen erst auffrischen."

„Das wirst du tun müssen." Die rötlichen Augen des ITKChefs funkelten. „Dort haben sich Aras und Arkoniden in die Haare gekriegt. Es sieht verdammt nach einem Völkerkrieg aus, der sich allerdings auf den einen Planeten beschränkt. Es ist völlig schleierhaft, wie der Konflikt ausbrechen konnte. Ich vermute Intrigen einer unbekannten Organisation, vielleicht der Springer oder der Überschweren. Eigentlich ist die Klärung des Problems die ideale Aufgabe für dich. Du wärst nicht zum erstenmal unser Joker im Kampf gegen Intrigen und Verschwörungen."

„Kriege und Kämpfe sind nichts für mich", wiegelte Yart Fulgen ab, aber er faßte zögernd nach den bedruckten Folien und sah sie flüchtig durch. „Du sollst nicht kämpfen", belehrte ihn Kotminak. „Wenn ein Eingreifen mit Gewalt erforderlich werden sollte, dann ist das natürlich eine Angelegenheit der Raumflotte. Du sollst herausfinden, was sich dort wirklich abspielt, die Hintergründe aufdecken und ..."

„Ich habe das schon verstanden." Der schmächtige Mann winkte ab. „Gut. Wir haben auf Ascullo eine kleine Agentur. Sie besteht eigentlich nur aus einer Person, nämlich der Arkonidin Jolanthe del Hindingna. Von ihr stammen die meisten Meldungen über die schweren Zusammenstöße. Der Rest wurde uns von einem gewissen Nojengenja übermittelt, einem schmierigen und zwielichtigen Burschen. Man nennt ihn den Schleicher. Jolanthes Vorgänger hat Nojengenja als losen Mitarbeiter und Informationsbeschaffer einmal angeworben.

Mit der Arkonidin will er nicht zusammenarbeiten, weiß der Teufel, warum. Wahrscheinlich liegt es daran, daß sie ihn als Akonen entlarvt hat. Daher schickte er seine Berichte direkt an einen Verbindungsmann des ITK auf Arkon II."

„Ich werde die Botschaften durcharbeiten und mir alle sonstigen Informationen besorgen", erklärte Yart Fulgen. „Dazu brauche ich einen Tag. Dann entwerfe ich ein paar Pläne über meine Vorgehensweise. Dafür brauche ich einen weiteren Tag. Und dann breche ich auf. Gibt es sonst noch etwas, das ich wissen oder beachten müßte?"

„Es muß sehr bald etwas geschehen", erklärte Kotminak eindringlich. „Die Gefahr, daß die internen Kämpfe auf andere Planeten oder gar auf das Arkon- oder das Kesnar-System übergreifen, ist nicht von der Hand zu weisen."

„Ich werde keine Minute ungenutzt lassen", versprach Yart Fulgen. „Aber etwas Zeit zur Vorbereitung brauche ich nun einmal."

„Du wirsi auch Hilfe brauchen", meinte Kotminak nachdenklich. „Ich schlage dir daher vor, daß du nicht allein nach Ascullo fliegst."

Dem Gesicht des Plophosers war anzusehen, daß ihm das nicht behagte. Er war es gewohnt, seine Vorgehensweise allein zu planen und auch bis zu gewissen Grenzen allein zu handeln. „In unseren Werkstätten sind ein paar Prototypen von neuen Robotern entstanden", erklärte der Kommandeur. „Einer davon ist praktisch fertig. Wir haben den fertigen Prototyp Egenverro getauft. Er sollte dein Begleiter sein, aber nur, wenn du einverstanden'bist. „ „Ein Roboter? Pfui!"

„Egenverro ist eigentlich kein Roboter im herkömmlichen Sinn. Es handelt sich vielmehr um eine Neukonstruktion eines Semi-Androiden. Seine Stärke liegt in seiner Fähigkeit, sein äußeres Erscheinungsbild in wenigen Sekunden zu verwandeln.

In seinem Körper befinden sich keine Metallteile, abgesehen von denen in den Mikromechanismen. Er kann also nicht ohne weiteres geortet und als Roboter identifiziert werden."

„Ein künstlicher Cantaro? Pfui Teufel! Das kann nicht dein Ernst sein!" Jetzt ließ Fulgen seinem Temperament einmal freien Lauf. Von seinem friedfertigen Naturell war für ein paar Sekunden nichts zu spüren. „Das kann mir niemand antun!"

„Es war nur ein Vorschlag", versuchte Kotminak ihn zu beschwichtigen. „Vielleicht schaust du dir ihn einmal an, und dann fällst du eine Entscheidung. Für uns wäre es schon wichtig zu erfahren, wie sich Egenverro im scharfen Einsatz bewährt."

„Mit der Bedenkzeit bin ich einverstanden", antwortete der eingebürgerte Arkonide, steckte die Unterlagen in seinen offenen Overall, hob die Hand zum Gruß und ging.

Die Sonne Tramor war ein Roter Zwerg der Spektralklasse K5, 54 Lichtjahre von Arkon und 20 Lichtjahre von Aralon entfernt. Ganze vier Planeten hatte das kleine und nicht besonders lichtstarke Gestirn hervorgebracht, von denen Ascullo heute die Nummer 2 war.

Früher nicht.

Ursprünglich hatte der Planet das Muttergestirn außerhalb der Ökosphäre als Eiswelt umlaufen. Durch Annäherung der Planetenbahn an die Sonne und durch Planetenforming hatten die Altarkoniden vor vielen tausend Jahren die gefrorene Atmosphäre, die viel reinen Sauerstoff und Wasser enthalten hatte, zum Schmelzen gebracht.

Eine atembare Atmosphäre war so ebenso entstanden wie Ozeane. So war der Planet bewohnbar geworden.

Einigermaßen bewohnbar.

Heute stellte sich Ascullo als eine niarsrote Sauerstoffwelt mit erträglichen Lebensbedingungen dar. Das Verhältnis von Land zu Wasser war mit 4 zu 5 nahezu ausgeglichen. Es existierten drei größere Kontinente, die miteinander verbunden waren, sowie vier australiengroße Inseln.

Der Kontinent, der als einziger tief in die südliche Hemisphäre ragte, hieß Ascutol. Es war der Hauptkontinent von Ascullo und weitgehend industrialisiert. Auf den nicht genutzten Flächen hatten sich Pflanzen ausgebreitet.

An der Nordspitze lag die Hauptstadt Cormala. Eine moderne Stadt mit einer lebensfrohen und von Industrie durchsetzten City, deren Trichterbauten arkonidischen Stils sich sehr gut mit dem der kalten Hochhäuser vertrugen.

In Cormala lebten etwa vier Millionen Aras und eine Million Arkoniden. Lag hier das Verhältnis bei 4 zu l, so lebten dennoch auf ganz Ascullo hundert Millionen Aras gegenüber nur zehn Millionen Arkoniden.

Etwa neun Zehntel, also rund hundert Millionen Lebewesen, bevölkerten allein den Südkontinent Ascutol.

Das Klima war eher kühl und rauh, in gewisser Hinsicht den nordskandinavischen Regionen Terras ähnlich.

Da der Planet ursprünglich kein eigenes biologisches Leben hatte hervorbringen können und die Zeit seit der Verschiebung der Umlaufbahnen viel zu kurz dafür gewesen wäre, waren alle Pflanzen und Tiere importiert worden. Viele Pflanzen- und Tierarten waren unter den veränderten Lebensund Umweltbedingungen ausgestorben, viele waren mutiert, und nur wenige hatten ihre Ursprünglichkeit bewahren können.

Ascullo war in den Jahrhunderten vor der Machtübernahme durch Monos und die Cantaro eine rein arkonidische Kolonialwelt gewesen. Auch heute stellte sie das eigentlich wieder dar, wenngleich sich die Zusammensetzung der Bevölkerung stark verändert hatte.

Unter Mono swaren hier wahre Heerscharen von Aras angesiedelt worden. Sie hatten einen cantarischen Stützpunkt errichten müssen und Gen-Forschungsanlagen gebaut, die über ganz Ascullo verteilt gewesen waren. Davon existierten heute nur noch Krater und Ruinen.

Auch die Gen-Experimente der Aras hatten dazu beigetragen, daß sich Fauna und Flora weiter verändert hatten. Neue Arten waren entstanden und vergangen, ein paar Mutationen hatten überlebt, und heute wußte niemand mehr genau, wie die biologischen Zusammenhänge zwischen vielen Tier- und Pflanzenarten zu verstehen waren.

Die meisten der sehr oft höchst seltsamen Mutationen waren in den Meeren entstanden, wo die Anpassung an den veränderten Lebensraum wegen der nahezu konstanten Temperaturen den Geschöpfen der Natur am wenigsten Schwierigkeiten bereitet hatte. In den Ozeanen wimmelte es von seltsamen Exoten. Experten schätzten, daß noch Tausende von Jahren vergehen mußten, bis sich ein erträgliches biologisches Gleichgewicht eingestellt haben würde und die wichtigsten Arten erforscht und katalogisiert waren.

Obwohl die Arkoniden rein zahlenmäßig die Minderheit darstellten, bekleideten sie überwiegend die politischen und wirtschaftlichen Spitzenpositionen.

Das lag nicht zuletzt daran, daß die Scharen der Aras unter Monos meist sogar bereitwillig Handlangerdienste für die Cantaro geleistet hatten, beim Wiederaufbau nach dem Sturz von Monos aber die Arkoniden das Heft fest in die Hand genommen hatten.

Den Aras hatte eine Weile der Geruch von Kollaborateuren angehaftet, was aber nie zu Diskriminierungen oder Zusammenstößen geführt hatte. Jeder, der sich mit der Zeit des Monos befaßt hatte, wußte, wie problematisch ein Überleben oder das Gewinnen von ein bißchen Freiheit gewesen war.

Im Zug der Demokratisierung und Liberalisierung hatte es sich so ergeben, daß mehr und mehr ganze Stadtviertel von Cormala allein von den Aras verwaltet wurden, einfach weil dort gar keine Arkoniden lebten. In allen Dingen, die die medizinische Versorgung betrafen, waren die Söhne und Töchter von Aralon sowieso unangefochten führend.

Yart Fulgen nahm all die Fakten ebenso auf wie die teilweise ungenauen und verwirrenden Berichte über die jüngsten Vorfälle auf Ascullo. Aus den Informationen konnte er sich jedoch nur ein sehr allgemeines Bild machen. Die Entscheidung Kotminaks, ihn an den Ort des Geschehens zu beordern, war zweifellos richtig. Über die Hintergründe ergaben sich gar keine Erkenntnisse.

Ein logischer oder verständlicher Grund für das Ausbrechen von Haß und Gewalt auf beiden Seiten ließ sich nicht erkennen. Auch fehlte ein erster Anlaß, ein auslösendes Moment. Vielmehr schien es so, daß der Konflikt ziemlich zeitgleich auf beiden Seiten und an verschiedenen Stellen in Cormala aufgeflammt war.

Wenn das stimmte, so war die Geschichte noch rätselhafter.

Und der Verdacht einer Manipulation oder Intrige wurde erhärtet.

Yart Fulgen hatte gerade alle Unterlagen durchgearbeitet und sich überlegt, wo er das Abendessen einnehmen konnte. Er packte alles zusammen, als der Türmelder einen Besucher ankündigte.

Er öffnete und glaubte für einen Moment, daß sein Herzschlag aussetzen würde. Das war doch unmöglich...

Ondri Nettwon?

Die Frau, für die er einmal viel empfunden hatte und mit deren holographischer Manifestation man ihm einen üblen Streich gespielt hatte.

Dann sah er den Irrtum ein. Im Dämmerlicht des Korridors hatte die Besucherin für einen Moment eine gewisse Ähnlichkeit mit Ondri gehabt. Aber das war schnell wieder vorbei.

Ondri Nettwon lebte längst nicht mehr. „Ja, bitte?" würgte er hervor. „Kotminak schickt mich", erklärte die Frau. „Ich hatte hier sowieso noch etwas zu erledigen, und daher kam ich persönlich vorbei, um die Unterlagen zu bringen. Es handelt sich um neue Berichte von Ascullo. Ich bin erst seit kurzer Zeit beim ITK, und da bin ich natürlich bemüht, ein paar Mitarbeiter persönlich kennenzulernen."

Sie reichte ihm einen kleinen Stapel mit bedruckten Folien. „Danke", murmelte er verlegen. „Ich bin Yart Fulgen oder auch..."

„Rensor", unterbrach sie ihn mit feinem Lächeln. „Ich bin natürlich informiert. Mein Kodename lautet Nora."

„Hm." Der Plophoser wußte nicht so recht, was er machen sollte. „Ich wollte eigentlich gerade im nächsten Restaurant etwas essen, vielleicht bei Ed, aber ich könnte auch ..."

„Sehr schön." Sie unterbrach ihn erneut. „Ich habe zwar keinen Hunger, aber ich komme gern ein Stück mit."

Yart Fulgen war irritiert. Nora war keine Schönheit, eher ein Durchschnittstyp ohne besondere Merkmale. Vielleicht vierzig Jahre alt und keine reinrassige Arkonidin. Sie sprach ihn überhaupt nicht an, auch wenn sie ihn für einen Moment an Ondri erinnert hatte, Irgendwie wirkte sie nett und freundlich, aber auch etwas seelenlos. „Dann gehen wir", sagte er und legte die Schriftstücke, die Nora mitgebracht hatte, auf seiner Garderobe ab. „Das schaue ich mir später an."

Sie schritten durch den Korridor zum Antigravlift. „Du gehst in den nächsten Tagen in einen Einsatz." Sie suchte ganz offensichtlich das Gespräch. „Das stimmt." Fulgen hatte sich wieder in der Gewalt. „Hat Kotminak dir das erzählt?"

„Hat er."

Er starrte sie von der Seite an, aber er entdeckte keine Ähnlichkeit mehr mit Ondri Nettwon. Wie war es nur möglich gewesen, daß er im Dämmerlicht einem solchen Trugschluß unterliegen konnte? Spielte ihm sein Unterbewußtsein etwas vor? Oder hatte er schlicht und einfach phantasiert? „Was hat der Chef noch erzählt?" fragte er. „Eigentlich nichts. Ich soll dich gut behandeln, denn du hättest keine leichte Aufgabe."

„Das hat er gesagt?" Der Plophoser staunte. „Dort drüben bei Ed gibt es gute Steaks. Gehen wir dorthin?"

„Es ist mir egal", antwortete Nora, „wo du speisen möchtest.

Mir ist ein Ort so recht wie der andere."

„Weil du keinen Hunger hast", stellte er mit einem leichten Anflug von Sarkasmus fest. „Was hast du denn heute zu dir genommen?"

Sie gab keine Antwort. „Ich habe dich etwas gefragt, Lady", hakte er mehr aus einer Laune heraus nach, denn in Wirklichkeit interessierte es ihn nicht, was die Frau gegessen hatte. In seinen Gedanken formte er schon einen ersten Plan über seinen Flug nach Ascullo und über die Legende, die er sich zulegen wollte.

Es bot sich an, sich als Biologen auszugeben, der die seltsamen Auswüchse der Fauna und Flora des Planeten untersuchen wollte. Professor Rensor - das klang ganz gut. „Muß ich die Frage beantworten?" sagte Nora, als sie die Straße überquert hatten. „Du mußt gar nichts." Er lachte und zeigte auf einen freien Tisch, an den sie sich setzten. „Es wäre vielleicht ganz interessant gewesen. Es kommt nicht oft vor, daß ein Mann mit einer Frau zum Essen geht und sie einfach nur herumsitzt und nichts nimmt."

„Es macht mir nichts aus", erklärte sie locker. „Aber wenn du es interessant findest, dann möchte ich dir sagen, daß ich heute nichts gegessen habe."

„Sehr witzig, haha!" machte er. „Nun brauchst du mir nur noch zu erzählen, daß du eben erst zur Welt gekommen bist und noch keine Zeit hattest, etwas zu essen."

„So ist es nicht ganz", behauptete sie ernst. „Ich erblickte das Licht von Arkon vor genau sieben Tagen. Und seit meiner Geburt habe ich noch nichts gegessen."

„Blödsinn!" Er winkte Ed heran und bestellte ein Steak mit Salatbeilage. „Ich habe nichts gegen etwas Humor, aber deine Spaße sind mir zu dumm."

„Ich spaße nicht", behauptete sie.

Er fühlte sich in der Gegenwart dieser Person plötzlich unwohl. „Vielleicht ist es doch besser", entfuhr es ihm, „wenn ich den Rest des Tages allein verbringe."

Das war ziemlich deutlich gewesen. Sie schwiegen eine Weile, und er starrte auf die Tischplatte. „Wie du möchtest", antwortete sie schließlich, stand auf und wandte sich zum Gehen. „Wenn deine Witze besser geworden sind", rief er ihr hinterher, „kannst du ja noch mal vorbeischauen."

„Mach' ich", antwortete Kotminak und winkte lächelnd zurück.

Ed stellte im gleichen Moment den Teller mit dem Steak auf den Tisch.

Yart Fulgen merkte, daß etwas nicht stimmte. Er war irgendwie irritiert, seit er geglaubt hatte, in Nora seine große Liebe Ondri Nettwon gesehen zu haben. Und jetzt war das nicht Nora, die ging. Es war sein Chef, der silberhaarige Kommandeur Kotminak. „Verdammt!" Er schlug mit der Faust auf den Tisch. Dann sprang er auf und rannte dem Mann hinterher, der mit seinen ausgreifenden Schritten schon bald zwanzig Meter Vorsprung gewonnen hatte.

Das war Kotminak!

Er holte ihn ein, packte ihn von hinten an einer Schulter und riß ihn herum. Yart Fulgen starrte in ein freundlich lächelndes Gesicht mit einer ausgeglichenen Mimik.

Es war sein eigenes Gesicht! Unverkennbar. „Nicht übel", stöhnte er. Dann lachte er laut auf. „Wie bitte?" fragte der andere Yart Fulgen. „Ich habe dir nicht richtig zugehört", gab der Plophoser zu. „Sieben Tage alt und nichts gegessen. Und das Spiel mit den wechselnden Gesichtern. Ich hätte es eher merken müssen, daß du Egenverro bist. Können wir jetzt zurückgehen? Mein Steak wird sonst kalt."

„Natürlich", antwortete der Roboter und nahm eine neutrale männliche Gestalt an.

Sie gingen zusammen zurück zum Restaurant. „Was bedeutet dein richtiger Name?" fragte Fulgen, der noch immer etwas irritiert war. „Das weißt du nicht? Er bedeutet: Experimenteller genetischer Verwandlungsroboter."

„Kotminak ist ein Halunke, aber ich nehme dich mit nach Ascullo. Die einzige Bedingung, die ich stelle, ist..."

„Ist schon erfüllt." Im Unterbrechen von Reden schien Egenverro ein wahrer Meister zu sein. „Ich darf nie wieder eine gewisse Ähnlichkeit mit dir bekannten Personen vortäuschen."

„Stimmt!"

 

3.

 

27. Juli 1173, Planet Ascullo im Tramor-System, M13, Raumhafen Aralontor: Sie wurden aus dem Orbit heraus abgestrahlt und landeten in einem Gebäude neben der Landefläche. Yart Fulgen hatte sich über die Verhältnisse auf Ascullo informiert. Insbesondere hatte er alle Einzelheiten studiert, die die Hauptstadt Cormala und den zu ihr gehörenden Raumhafen betrafen.

Daher war er überrascht, als er sah, wo sie und die drei anderen Passagiere angekommen waren. Das war keine der üblichen Empfangshallen voller Leben, Lärm und Werbeflächen. „Paß auf!" Er gab Egenverro ein Zeichen.

Der Semi-Androide, der das Aussehen eines jungen, glatzköpfigen Aras mit Hornbrille angenommen hatte, nickte kurz. „Laß den anderen den Vortritt!" flüsterte der Plophoser. „Natürlich, Professor!" tönte Egenverro überlaut.

Am Ende des kahlen Raumes, der alles andere als eine Empfangshalle für Reisende war, warteten sechs bewaffnete Arkoniden. Zwei von ihnen sahen auf und warfen den Ankömmlingen finstere Blicke zu. „Schwachkopf!" zischte der ehemalige WIDDER-Agent. „Ich will nur sehen, was hier passiert."

„Das sehe ich, auch wenn ich deutlich spreche, Professor", antwortete Egenverro. „Du hättest doch die doppelte Portion der AVK-Pillen nehmen sollen. Dann würdest du es besser verstehen."

„AVK-Pillen? Was soll das?" Fulgen verfolgte, wie die drei anderen Passagiere von den Bewaffneten aufgefordert wurden, ihre Personalunterlagen aus den Taschen zu kramen und ihr gesamtes Reisegepäck abzugeben. Es verschwand in einer dunklen Öffnung auf einem Antigravfeld. „AVK? Anti-Verkalkung, Professor. Hast du das vergessen?"

Die Überprüfung der drei anderen Passagiere, bei denen es sich ganz offensichtlich um reinrassige Arkoniden handelte, dauerte ungewöhnlich lange. Und das, obwohl die Prüfer ebenfalls Arkoniden waren. Aber schließlich wurden sie durch eine Tür gelotst. Damit entschwanden sie Yart Fulgens Blicken. „Was ist mit euch trüben Tassen?" brüllte einer der bewaffneten Kontrolleure. „Wollt ihr hier übernachten? Oder habt ihr es euch überlegt und wollt Ascullo gleich wieder verlassen?"

„Nein, nein", beeilte sich der Semi-Androide zu sagen. Er packte das Handgepäck und eilte los, ohne auf Fulgen zu warten. „Wir kommen schon. Mein Professor war nur etwas in Gedanken versunken. Der freundliche Empfang hat ihn wohl etwas aus der Fassung gebracht."

„Der freundliche Empfang?" Der Sprecher der Kontrolleure lachte. „Dann wartet mal ab, was euch nach der ersten Überprüfung erwartet. Du bist ein Ära, nicht wahr?"

„Nein", antwortete Egenverro. „Ich bin Kontamnese, genau gesagt, der letzte Kontamnese."

Die Arkoniden starrten sich gegenseitig an, während Yart Fulgen sich langsam näherte. Von Kontamnesen hatten sie wohl noch nichts gehört, und das war nicht verwunderlich. „Das ist mein Assistent, meine Herren", erklärte Fulgen höflich. „Er ist etwas verwirrt, geistig nicht ganz auf der Höhe, aber ein braver Bursche. Er sieht in der Tat wie ein Ära aus, aber er ist keiner."

„Und wer bist du?"

„Professor Rensor. Gebürtiger Plophoser, zumindest von der Abstammung her. Und eingebürgerter Arkonide."

„Wir müssen eure Personalien genau überprüfen. Euer Gepäckcontainer wird bereits untersucht. Hier auf Ascullo herrscht so etwas wie ein Ausnahmezustand. Seid ihr darüber informiert?"

„Natürlich." Fulgen zwinkerte nervös mit den Augen und zuckte mit den Lippen. „Deshalb sind wir ja hier. Es wird Zeit, daß endlich einmal von wissenschaftlicher Seite festgestellt wird, welche verrückten Tier- und Pflanzenmutationen sich in euren Meeren tummeln."

„Was sagst du da?" fragte der Sprecher der Arkoniden. „Du willst uns doch nicht auf den Arm ..."

„Hier sind unsere ID-Karten", unterbrach ihn Egenverro respektlos. „Die Unterlagen halten jeder Überprüfung stand, weil sie nämlich echit sind. Echt, verstehst du das, Fremder?"

„Fremder?" Der Wachmann tippte auf seine Brust, während er die ID-Karten annahm. „Kannst du nicht lesen? Mein Name lautet Yakor Wedenka."

„Nein", sagte der Semi-Androide. „Lesen kann ich nicht.

Aber der Professor kann lesen. Er kennt auch alle Pflanzen und Tiere. Er ist ein Biologe, wenn du weißt, was das ist. Und ich bin sein Assistent Egenverro."

Die Personalunterlagen wurden an einen anderen Arkoniden weitergereicht und verschwanden in einem Testgerät. Yart Fulgen starrte unterdessen gelangweilt an die Decke und zur Seite, als ginge ihn das alles nichts an. „Kontamnese", teilte eines der Wachorgane mit. „Dieses Volk ist unserem Speicher nicht bekannt. Ich glaube eher, du bist ein dreckiger und hinterhältiger Ära."

„Ich darf dich korrigieren. Ich bin ausreichend gereinigt. Ich halte auch nichts hinter mir, und ich bin auch kein terranischer Papagei."

„Ja, ja!" Yart Fulgen schob sich zwischen die Kontrolleure und Egenverro. „Es gibt in der Tat auf Terra eine Vogelart, die zur Gattung der Sittichpapageien gehört und die man dort Aras nennt. Ihr müßt meinem Assistenten seine Unwissenheit verzeihen. Er hat äußerlich eine gewisse Ähnlichkeit mit einem Ära ..., nein, eigentlich nicht. Wartet! Ich habe hier das Bild eines Aras. Eines echten Aras, versteht sich!"

Ein zufriedenes Lächeln huschte über sein Gesicht. Den ständig mißtrauischer werdenden Blick Yakor Wedenkas schien der Ankömmling nicht zu bemerken. Tatsächlich holte er ein Bild aus seiner Jackentasche und reichte es dem Arkoniden. Ein prächtiger Vogel in bunten Farben, bei denen Rot und Gelb überwogen, war darauf zu sehen. Die Unterschrift zu dem Bild war in verschiedenen Sprachen vorhanden und lautete: Terranischer Ära. „Überprüfen!" Yakor Wedenka riß das Bild an sich und reichte es weiter. Es verschwand in dem Kasten, der schon die ID-Karten verschluckt hatte. „Ich brauche das Bild zurück", jammerte Fulgen. „Es dient mir als Vergleichsobjekt für die Fauna von Ascullo."

„Geht dort hinüber und wartet!" Yakor Wedenka zeigte auf eine Sitzbank an einer Wand des nüchternen Raumes.

Verschüchtert befolgten die beiden die Anweisung.

Fast eine halbe Stunde verstrich. Dann trat Yakor Wedenka auf sie zu und übergab Egenverro die ID-Karten und das Foto des Papageis. „Wir haben schon genügend verrückte Aras auf Ascullo", meinte er dabei etwas abfällig, aber deutlich freundlicher. „Da kommt es auf zwei weitere Verrückte auch nicht mehr an. Eure Überprüfung hat zu keinen Beanstandungen geführt. Von Arkon liegt eine offizielle Bestätigung für deinen Forschungsauftrag vor. Auch euer Gepäck ist in Ordnung, soweit wir das feststellen konnten. Ihr könnt jetzt zur zweiten Kontrolle gehen."

Yart Fulgen erhob sich umständlich und strich seinen Anzug glatt. „Ich verstehe einiges nicht, Herr Yakordenka. Du behandelst uns so merkwürdig. Es existiert doch kein Verbot, Ascullo zu betreten. Ein ehrwürdiger Kollege hat mir geraten, hier die Fauna und Flora zu studieren und sie zu katalogisieren. Ascullo ist Teil des arkonidischen Protektorats. Ich habe einwandfreie Papiere von Arkon. Warum werden mein Assistent und ich wie Verbrecher oder Spione behandelt?"

„Mein Name ist Yakor Wedenka, Professor. Das solltest du dir merken. Mein Vater hat auf Ascullo eine bedeutende Position. Und noch etwas solltest du wissen: Hier herrscht Krieg, Krieg zwischen den rechtschaffenen Arkoniden und den verbrecherischen Aras"

„Ihr kämpft gegen Papageien?" Dem schmächtigen Mann mit dem glatt zurückgekämmten Haar blieb der Mund offenstehen. „Sind die Mutationen so schlimm, daß ihr schon Vögel als Verbrecher bezeichnet?"

Yakor Wedenka ballte die Hände und schwieg.

Einer seiner Begleiter trat an seine Seite. „Es hat keinen Sinn", sagte er. „Sich mit Bekloppten zu streiten bereitet nur Ärger. Laß sie ziehen. Sollen sie zusehen, wie sie durch die andere Kontrolle kommen."

Der letzte Satz hatte ausgesprochen gehässig geklungen, aber das schienen der Professor und sein glatzköpfiger Assistent nicht bemerkt zu haben.

Yakor Wedenka deutete auf eine Tür, die sich öffnete. „Dort entlang!" kommandierte er. „Euer Gepäck wartet am Ende des Korridors. Allerdings warten dort auch ein paar Papageien," Der Professor nahm seinen Assistenten am Arm, und beide gingen auf die Tür zu. Fast wären sie dabei ineinander gelaufen. Nach einem kurzen Stolpern und verlegenen Entschuldigungen setzten sie ihren Weg fort. „Was hat dieser Werdenkta - oder wie er sich nannte - wohl gemeint", fragte Egenverro laut, „als er die Papageien am Ende des Korridors erwähnte? Das stimmt mich sehr nachdenklich."

„Sicher befindet sich dort eine Vitrine mit ausgestopften Vögeln", meinte sein Herr. „Ausgestopften Aras?" fragte Egenverro.

Yart Fulgen winkte ab, denn mehr konnten die Arkoniden bestimmt nicht mehr hören.

Der ehemalige WIDDER-Agent, jetzt in den Diensten des arkonidischen Imperialen Territorialschutz-Kommandos, wurde nicht enttäuscht. Seine Erwartungen erfüllten sich.

Am Ende des Korridors, der so schmucklos und kahl gestaltet war wie der Raum, in dem sie von den Arkoniden überprüft worden waren, erwartete sie eine Antigravplattform mit ihrem Gepäck. Dahinter standen unter einem provisorischen Torbogen aus Leichtmetall sieben Aras. Alle trugen lange Gewänder mit vielen Falten. Die Ausbeulungen verrieten, daß sie Waffen an ihren Körpern verbargen.

Yart Fulgen trug jetzt die Hornbrille, die zuvor den Glatzkopf des halborganischen Roboters geziert hatte. Egenverro schritt auch jetzt voran, aber er zeigte Haltung und Selbstbewußtsein.

Er stürmte förmlich auf die Aras zu und breitete theatralisch seine Arme aus. „Endlich, endlich!" tönte er. „Diese Tortur bei den Verrückten! Entsetzlich und nervtötend. Diese Ammoniten, was die sich erlauben. Und das gegenüber einem rechtschaffenen und friedlichen Ära und seinem Freund, einem Gelehrten der Biologie."

Er erntete erstaunte Blicke, aber das störte ihn nicht. „Wir haben die Arkon-Nieten natürlich gehörig ver ..., also, ich meine, verhohnepipelt", sprudelte es weiter aus seinem Mund. „Nichts anderes haben sie verdient. Spielen sich auf wie die Herren der Schöpfung. Am Schöpf sollte man sie packen und köpfen, die Widerlinge, die nichts von den wahren Wissenschaften verstehen. Hier sind unsere Papiere. Euch gebe ich natürlich die richtigen Unterlagen. Die Arkon-Nieten haben die Falsifikate bekommen und sie in ihrer Ignoranz natürlich verschluckt."

„Du meinst geschluckt?" fragte einer der Aras, nahm die Unterlagen und grinste breit. „Vielleicht." Egenverro schüttelte sich, als seien ihm solche Kleinigkeiten völlig unwichtig. „Jedenfalls haben sie mein Volk beleidigt und uns Aras als Papageien abgestempelt."

Zwei der Aras lachten, aber die anderen hielten ihre Hände in den weiten Umhängen an den Waffen.

Die Überprüfung der Personalunterlagen dauerte diesmal nur zwei Minuten. „Das ging aber schnell", staunte Yart Fulgen. „Professor Rensor." Der Sprecher trug ein Namensschild auf der Brust, auf dem groß „MALKAMUX" und klein „2.

Notstandsminister" zu lesen war. „Du als neutraler Plophoser und Professor Egenverro als echter Ära, ihr seid herzlich auf Ascullo willkommen. Ihr könnt hier euren Forschungen nachgehen, wie immer ihr es wünscht. Ganz ungefährlich ist das nicht. Ihr habt sicher schon bemerkt, daß zwischen uns Aras und den Verbrechern der Arkoniden ein Bürgerkrieg herrscht. Ich kann euch jedoch trösten. Wir haben STRATOSYN, und ihm verdankt ihr die schnelle Überprüfung eurer Personalunterlagen. STRATOSYN wird uns auch zu einem schnellen Sieg über die Arkoniden verhelfen, auch wenn sie die bessere Kriegsausstattung besitzen. Wir sind zahlenmäßig nicht zu schlagen. Und wir haben STRATOSYN."

„Das klingt sehr interessant", meinte Egenverro. „Aber eigentlich sind wir nach Ascullo gekommen, um die Entwicklungen der Natur nach den genetischen Eingriffen durch die Cantaro zu erforschen. Wenn es jedoch hart auf hart gehen sollte, wissen wir natürlich, wo wir Freunde haben."

„Auf die detaillierte Überprüfung eures Gepäcks können wir unter diesen Umständen verzichten", meinte Malkamux großzügig. „Hier übergebe ich euch noch ein paar Unterlagen und einen Stadtplan mit Hotels, Transmitterstrecken und Mietplätzen für Gleiter. Daraus könnt ihr auch ersehen, wo ihr Gefahr laufen könntet, von den Arkoniden angegriffen zu werden. Und auch das, was ihr sonst wissen müßt, ist hier vermerkt."

Die beiden „Professoren" bedankten sich artig. Einer der Aras holte den Antigravgleiter mit dem Gepäck und begleitete sie in die öffentliche Halle am Rand des Raumhafens. Hier konnte man Gleiter anmieten oder auch mit dem lokalen Transmitternetz bestimmte Teile der Stadt aufsuchen.

Die meisten Transmitterstrecken waren jedoch außer Betrieb.

Das war ganz sicher ein Zeichen für die schweren Unruhen, die gerade einen Monat alt waren. Fulgen und Egenverro taten so, als sei das alles völlig normal. Sie mieteten einen Gleiter in Eigenregie an und verluden umständlich das Gepäck. Der ITKMann rechnete auch jetzt noch damit, daß sie heimlich beobachtet wurden.

Die Spuren waren gelegt, sagte sich der ehemalige WIDDERAgent.

Er rechnete damit, daß sowohl die Aras die Arkoniden bei den Ankömmlingen auf Aralontor bespitzelten als auch umgekehrt. Sollte jede Seite ruhig erfahren, wie sie sich bei den anderen verhalten hatten.

Der Semi-Androide lenkte das Gefährt hinaus aufs Land und in Richtung Cormala, dessen Rand noch ungefähr zehn Kilometer entfernt war. Mehrere Trichterbauten und eine größere Zahl von konventionellen Hochhausern waren bereits aus geringer Flughöhe zu sehen.

Egenverro schwieg ausnahmsweise einmal für mehrere Minuten, und Yart Fulgen war mit seinen Gedanken allein.

Eigentlich mußten die Arkoniden sie nun als Feinde betrachten. Wenn sie eine Möglichkeit besaßen, die Überwachung der Aras zu bespitzeln, dann mußten sie stutzig geworden sein. Ihr Sprecher Yakor Wedenka hatte seine Skepsis ohnehin bis zum Schluß bewahrt.

Der ITK-Mann schmunzelte in sich hinein. Ein Anfang war gemacht. Der Erfolg gab Fulgen Sicherheit, aber nicht Überheblichkeit. Dennoch hatte sich der Eindruck bei ihm verstärkt, den er aus den Berichten gewonnen hatte.

Der Krieg auf Ascullo hatte rein emotionale Gründe.

Das machte die Sache nicht einfacher, aber es verstärkte den Verdacht einer breiten Manipulation der Gemüter. Das Rätsel der Auseinandersetzungen wurde durch die Emotionen eher größer. Die Bedeutung des Konflikts aber auch.

Wo war das auslösende Moment?

Oder die sich gegenseitig auslösende Momente?

Die Antworten galt es zu erforschen.

Die Köder waren ausgeworfen. Nun mußten weitere Informationen gesammelt werden. Und er mußte abwarten, welche Seite reagieren würde. Und wenn nichts geschehen würde, mußte er neue Spuren legen. Yart Fulgen hatte noch ein paar Schachzüge gedanklich vorbereitet.

Er konnte mit Egenverro über alles sprechen, was die Mission betraf. Das hatte er auch getan. Aber einen Punkt mußte er für sich behalten. Den konnte er dem „Cantaro-Verschnitt", wie er den Semi-Androiden bisweilen nannte, nicht anvertrauen.

Es berührte ihn tief in seinem Innern, daß hier zwei Gruppen aus erfahrenen Völkern, die gerade in der Post-Monos-Zeit friedlich miteinander lebten, sich gegenseitig die Köpfe einschlugen. Nach den letzten Informationen, die ihm Egenverro auf Arkon gebracht hatte, waren auf beiden Seiten zusammen schon mehr als vierhundert Intelligenzen in diesem sinnlosen Rassenkrieg umgekommen.

Yart Fulgen verfügte über einen scharfen analytischen Verstand, der von sachlicher Bescheidenheit geprägt wurde. Er besaß aber auch Emotionen. Er glaubte, sie zu kontrollieren.

Auf Ascullo dominierten die Emotionen. Und keine Seite kontrollierte sie. Das war unlogisch. Und falsch.

Ein Teufelskreis.

Er faßte sich unbewußt an die von Natur aus zu groß geratene Nase. Seine frühere Maske als schüchterner Mitläufer - er hatte sie noch nicht abgelegt. Und tief in seinem Innern, an der Grenze zum Unterbewußtsein oder ein bißchen dahinter, lebte ein Gedanke. Er würde den anerzogenen Charakterzug nie ablegen. Gefühlsausbrüche waren erlaubt, aber ... „Schau dir die Stadt an!" unterbrach Egenverro seine Gedanken. Der halborganische Roboter besaß das Talent, stets im falschen Moment etwas zu sagen. „Ich erkenne Barrieren aus Geröll und Energie, Sperren und Transparente mit Drohungen und Verleumdungen. Der Weiterflug wird nicht ganz ungefährlich. Wohin soll ich den Gleiter steuern?"

„Unweit der ITK-Agentur Jolanthe del Hindingnas gibt es ein Hotel mit dem Namen Kwiens. Nach meinen Informationen von Arkon und denen aus den Unterlagen der Aras vom Raumhafen kann man das Hotel ohne Behinderung aus dem Luftraum anfliegen. Worauf wartest du also noch?"

Egenverro zog das Gefährt in größere Höhe, aber schon bald blinkte ein Warnlicht auf, und eine Stimme meldete sich über Funk: „Unbekannter Privatgleiter! Identifikation erforderlich!

Sendet eure Kodierungsnummer!"

Woher der Anruf kam, ließ sich nicht feststellen.

Der Semi-Androide betätigte mehrere Tasten an der Steuerkonsole. Das Warnlicht erlosch. Sie konnten den Flug fortsetzen. Auch dieser kleine Zwischenfall war typisch für die angespannte Lage. „Mußte das sein, daß du dich auch als Professor ausgibst?" fragte Yart Fulgen. „Nach unseren Vorgesprächen solltest du doch den Assistenten spielen. Oder hat dein Glatzkopf dich dazu verleitet, dich ..."

„Quatsch, Professor!" Der ITK-Mann begann sich an die Dreistigkeit seines Begleiters mehr und mehr zu gewöhnen. Daß man Gesprächspartner zumindest bisweilen ausreden ließ, schien in seinen syntronischen Basisprogrammen vergessen worden zu sein. Yart Fulgen beschloß, diese Tatsache in seinem Erfahrungsbericht über Egenverro dem ITK-Kommandeur gegenüber besonders zu erwähnen. „Quatsch ist keine wissenschaftliche Formulierung", erklärte Fulgen. „Der Wissenschaftler bist du", meinte der Semi-Androide. „Nicht ich. Ich formuliere nach meinem Geschmack."

Yart Fulgen verzichtete auf eine Entgegnung.

Kurz darauf kam das Kwiens-Hotel in Sicht. Ein Blinksignal auf seinem Dach und eine große Leuchtschrift luden zur Landung ein.

Während Egenverro den Gleiter auf das Hoteldach zusteuerte, drehte er sein Gesicht dem Plophoser entgegen. In Sekundenbruchteilen hatte er sein Äußeres verändert. Und trotz der Drohung Fulgens hatte er das Aussehen des ITKKommandeurs Kotminak angenommen. Die plötzlich an seinem Kopf erschienenen silbergrauen Haare, die bis an die Schultern reichten, wehten im Fahrtwind des offenen Gefährts. „Ich freue mich immer wieder", sprach Egenverro mit der Stimme Kotminaks, „wenn meine Agenten saubere Arbeit liefern. Das macht sie so sympathisch. <? „Cantaro-Verschnitt!" konterte der Plophoser nur. „Manchmal glaube ich, es wäre besser gewesen, wenn Kotminak dich in seiner robotischen Bastelwerkstatt behalten hätte."

 

4.

 

31. Juli 1173, Planet Ascullo im Tramor-System, M13, Kwiens-Hotel: Yart Fulgen beschloß nach dem Frühstück, eine neue Spur zu legen. Drei Tage lang war er mit Egenverro zur Erforschung der Meeresfauna unterwegs gewesen, aber nichts war passiert.

Er hatte geglaubt, daß die Spuren, die er auf dem Raumhafen gelegt hatte, ausreichen würden. Er hatte damit gerechnet, daß die eine oder die andere Seite Kontakt mit ihm aufnehmen würde. Ganz offensichtlich war das nicht der Fall, auch wenn Egenverro, der weiterhin den Ära spielte, in diesem Punkt ganz anderer Meinung war.

Eine Erklärung für den Rassenkrieg, der täglich mit unterschiedlichen Meldungen der Medien dokumentiert wurde, hatte Fulgen in der kurzen Zeit nicht gefunden. Die TVund Holo-Stationen von Cormala waren in drei Lager gespalten.

Ein Arkoniden-Lager, ein Ära-Lager und ein neutrales Lager.

Das Kwiens-Hotel gehörte nach der Einschätzung des Wahl-Arkoniden Fulgen zu den Neutralen, auch wenn hier ausschließlich Aras beschäftigt waren. Alle Bewohner von Ascullo schienen folglich nicht in den Konflikt verwickelt zu sein.

Egenverro war noch nicht zurück. Der ITK-Mann hatte ihn am Vorabend zur Agentur Jolanthe del Hindingnas geschickt, um dort neue Informationen zu besorgen.

Der Semi-Androide konnte hier endlich einmal seine Fähigkeit der Gestaltverwandlung praktisch anwenden, denn als Ära konnte er dort schlecht auftreten, ohne für Irritationen zu sorgen. Fulgen hatte ihm aufgetragen, in der Öffentlichkeit stets seine Ära-Erscheinung mit Hornbrille zu zeigen, aber kurz vor dem Zusammentreffen mit Jolanthe del Hindingna eine neutrale Arkonidenfigur zu wählen. Über entsprechende Dokumente, die ihn als Angehörigen des ITK auswiesen, verfügte Egenverro außerdem.

Yart Fulgen scheute davor zurück, sich persönlich in die Agentur zu begeben, denn er glaubte nach wie vor daran, daß die mißtrauischen Aras und Arkoniden ihn heimlich beobachteten. Egenverro konnte auf dem Weg dorthin durch Wechsel seines Erscheinungsbilds alle Verfolger leicht abschütteln.

Der ITK-Agent legte nach dem Frühstück noch eine Pause ein und beschloß dann, bei einem Morgenspaziergang neue Ideen zu sammeln und Pläne zu schmieden. Zufrieden war er mit sich und dem bisher Erreichten nicht. Es hatte nach der Ankunft auf Ascullo alles sehr positiv ausgesehen. Und er hatte geglaubt, die Sache schnell in den Griff zu bekommen.

Das hatte sich als Irrtum herausgestellt.

Nichts war geschehen, was ihn näher an die beiden verfeindeten Bruderschaften gebracht hätte.

Sein Bild von der Situation auf Ascullo hatte sich zwar verdichtet, aber etwas Entscheidendes war nicht geschehen.

Die Übergriffe und Angriffe von beiden Seiten waren Tagesgespräch.

In den Medien überschlugen sich die Berichte ohne Pause, aber selbst das trug nicht dazu bei, klare Fronten abzustecken. Die Auseinandersetzungen reichten von heimtückischen Anschlägen bis zu offenen Straßenschlachten, wobei keine Seite der anderen nachstand.

Die Existenz von ADA und ARKOF war ein offenes Geheimnis, auch wenn beide überwiegend aus dem Untergrund agierten. Der Anführer der Ära-Organisation, der Chefmediker und Krankenhausdirektor Surjanak, trat sogar öffentlich in Erscheinung. Wer der führende Kopf bei den Arkoniden war, lag hingegen im dunkeln.

Der Plophoser schritt durch einen trüben Morgen. Die Straßen waren leer, denn die Bewohner von Cormala scheuten die Öffentlichkeit, wo immer es ging. Man wußte nie, wo der nächste Anschlag erfolgte.

Yart Fulgen betrat ein Lokal. Eine dunkle Hütte. Eine schmierige Theke. Sieben oder acht Typen an einem Ende des Tresen, alles Aras. Und zwei Arkoniden, die miteinander tuschelten, am anderen Ende. Immerhin, sagte sich der Plophoser, hier schien noch eine gewisse Form des Nebeneinanders von Aras und Arkoniden zu existieren. „Willst du hier dumm herumstehen?" fauchte ihn eine Gestalt hinter der Theke an. Blech schimmerte an den Armen und am Oberkörper, also handelte es sich um einen Roboter, auch wenn der Kopf der eines alten Aras war. „Oder verträgst du nichts am frühen Morgen?"

„Laß ihn in Ruhe!" ertönte eine schleimige Stimme aus einer dunklen Ecke. „Das ist mein Freund Rensor, ein Professor.

Was er trinkt, geht auf meine Kosten."

Der Plophoser blickte sich um. Woher kannte hier jemand seinen Namen?

An seine Seite schob sich der Typ mit der schleimigen Stimme. Er war alt, klein und hutzlig. Aber humanoid. „Sie nennen mich hier Nojengenja", pfiff er und schob ein kratzendes Röcheln hinterher. „Nojengenja, den allwissenden Scheich."

Gelächter brandete auf. „Scheich?" rief einer der Aras. „Du bist und bleibst der Schleicher! Wir kennen dich doch."

Nojengenja schien die abfällige Bemerkung nicht zu stören. „Was möchtest du trinken, Rensor?" fragte er. „Einen Fruchtsaft", antwortete Fulgen. „Woher kennst du meinen Namen? Und was willst du von mir?"

Der Kleine bestellte und bezahlte sofort. „Ich werde dir Rede und Antwort stehen, wenn du mir eine einzige Frage beantwortest."

„Und die lautet?"

„Komm mit!" Er winkte den Plophoser in die dunkle Ecke, aus der er gekommen war. Mehrere Vorhange teilten kleine Nischen vom Hauptraum ab. Fulgen ging zögernd mit und beobachtete, wie die Aras und die Arkoniden jeder seiner Bewegungen mit ihren Blicken folgten. „Ich werde für das bezahlt, was ich mache", erklärte Nojengenja leise, als sie im Winkel an einem kleinen Tisch Platz genommen hatten. „Man muß ja schließlich leben. Ich habe gute Verbindungen nach allen Seiten. Da erfahre ich so manches. Und so mancher legt Wert teuf meine Tätigkeit."

„Du meinst, du unterhaltst gleichzeitig Verbindungen zu den Aras und zu den Arkoniden?"

„Nicht so laut!" zischte der Schleicher, obwohl Yart Fulgen kaum hörbar gesprochen hatte. Wahrscheinlich wollte er sich nur aufspielen. „Wenn du mir sagst, auf welcher Seite du stehst, kann ich viel für dich tun. Ich weiß, daß du kein echter Biologe bist."

„Ich stehe auf der Seite des Rechts", antwortete der ehemalige WIDDER-Agent ausweichend. „Und ich bin Biologe."

„Welches ist die Seite des Rechts? Du kommst von Arkon.

Eingebürgerter Arkonide, so habe ich es erfahren. Hier herrscht Krieg. Niemand kommt in solchen Zeiten hierher, um im Meer nach mutierten Lebensformen zu forschen. Den Bären kannst du mir nicht aufbinden."

„Für wen arbeitest du?"

„Für mich. Wenn du gut bezahlst, auch für dich. Aufweicher Seite stehst du, Rensor?"

Yart Fulgen tat so, als ob er sich seine Antwort genau überlegen müsse. „Ich sehe zwei Lager", sagte er dann. „ARKOF und ADA.

Natürlich baue ich auf die Arkoniden, denn die Aras hasse ich wie die Pest."

„Ich bringe dich mit Yakor Wedenka zusammen", antwortete Nojengenja schnell. „Du kennst ihn bereits. Und er hat ein Auge auf dich geworfen, obwohl er dir nicht traut. Ist das ein Angebot?"

„Es hört sich gut an", meinte der Plophoser. „Was hättest du getan, wenn ich gesagt hätte, ich stünde auf der Seite der Ära-Reaktionäre?"

Nojengenja kicherte nur. „Dann hättest du mich an Surjanak verkauft."

„Vermittelt, hihi! Vielleicht. Hier hast du eine Adresse. Sie ist leicht zu finden. Komme heute abend dorthin!"

Bevor Yart Fulgen noch etwas sagen konnte, war Nojengenja aufgesprungen und durch die Tür verschwunden.

Die beiden Arkoniden traten auf Fulgen zu. Auch in die Gruppe der Aras war Bewegung gekommen. Sie warteten aber noch ab. „Was wollte der Schleicher von dir?" wollte der eine Arkonide wissen. Sein Blick strahlte deutliches Mißtrauen aus. „Er hat mir ein unseriöses Geschäft mit ausgestopften Tieren angeboten", log Yart Fulgen. „Ich bin Biologe und komme von Arkon. Ihr könnt mir einen Gefallen tun, Brüder. Diese häßlichen Aras dort hinten haben es auf mich abgesehen. Haltet sie mir vom Hals, bis ich draußen bin."

Die Arkoniden blickten zu den Aras, die nur noch wenige Meter entfernt waren. Fulgen nutzte den Moment und schlängelte sich an den Vorhängen vorbei zur Tür und ins Freie.

Von Nojengenja war nichts mehr zu sehen. Und aus der Spelunke klangen die Geräusche von Kämpfenden. Die beiden Parteien schienen sich zu prügeln. Seine kurze Begegnung mit dem Schleicher war wohl der Auslöser für die Auseinandersetzung gewesen.

Yart Fulgen kümmerte sich nicht weiter darum. Er warf einen Blick auf das Kärtchen mit der Adresse und prägte sie sich ein.

Dann zerriß er das Papier in winzige Stücke.

Etwas zufriedener machte er sich auf den Rückweg zum Hotel. Die Saat, die er ausgestreut hatte, schien nun endlich aufzugehen. Das hatte die unerwartete Begegnung mit Nojengenja bewiesen.

Im Hotel traf er Egenverro, und der hatte ein paar Neuigkeiten parat. „Von Jolanthe del Hindingna konnte ich nichts Wesentliches erfahren", berichtete er. „Ich wurde aber von zwei Aras angesprochen, die mich für ADA anwerben wollten. Ich habe die Burschen geschickt ausgehorcht, aber nicht zugesagt. Ich kann sie aber jederzeit wieder erreichen. Sie behaupten, den Namen des Anführers der Arkoniden zu kennen."

„Mach es nicht so spannend", sagte Yart Fulgen. „Welchen Namen haben sie genannt?"

„Du darfst mich nicht für verrückt erklären." Egenverro rückte seine Hornbrille zurecht. „Der Name lautet Kotminak."

„So ein Quatsch!" entfuhr es dem Plophoser. „Quatsch ist ein unwissenschaftlicher Ausdruck." Der Semi-Androide grinste frech. „Ich habe nur berichtet, was ich in Erfahrung gebracht habe."

 

31.

 

Juli 1173, Planet Ascullo, Hauptstadt Cormala: Yart Fulgen hatten Egenverro über seine Absicht, sich mit Leuten von ARKOF zu treffen, informiert. Natürlich mußte er den Ort, der ihm von Nojengenja genannt worden war, allein aufsuchen. Aus dem Ausrüstungspaket hatten sich die beiden mit winzigen Sende-Empfangsgeräten versorgt, so daß jeder ständig den anderen bei Bedarf erreichen konnte.

Kurz vor Einbruch der Dunkelheit brach der Agent auf.

Die Adresse wies auf einen Ort im nördlichen Industrieviertel hin, aber noch nahe dem Zentrum von Cormala. Fulgen benutzte zunächst eins der wenigen noch störungsfrei arbeitenden öffentlichen Verkehrsmittel bis in die Innenstadt.

Hier folgte er einem von Egenverro in den letzten Tagen erkundeten Weg durch verschiedene Kaufhäuser mit herkömmlichen Lifts und Antigravschächten. Dabei wechselte er mehrfach sein Tempo.

Der Sinn der scheinbar unlogischen Schritte lag allein darin, Beobachter oder Verfolger abzuhängen.

Schließlich verließ er eine öffentliche Vergnügungsstätte durch eine Hintertür. Er wartete im Schatten eines Mauervorsprungs über eine halbe Stunde. Dann war er sich sicher, daß er eventuelle Verfolger abgeschüttelt hatte.

Mit wenigen Handgriffen wechselte er sein Aussehen. Die Jacke wurde von innen nach außen gedreht. Auf den Kopf kam eine flache Tellermütze, und ins Gesicht heftete er sich einen roten Backenbart.

Von hier setzte er seinen Weg zunächst zu Fuß fort. Dann benutzte er noch einmal ein öffentliches Verkehrsmittel.

Sorgfältig beobachtete er stets seine Umgebung, aber er konnte nichts Verdächtiges bemerken. Er wollte ganz sichergehen, auch wenn er es vielleicht etwas übertrieb.

Den Rest der Strecke legte er durch öde Straßen des Industrieviertels zurück. Selbst hier duckte er sich mehrfach in dunkle Torbögen, aber er konnte keine Verfolger oder Beobachter feststellen.

Als er noch zwei oder drei Blocks von der angegebenen Adresse entfernt war, hörte er plötzlich schnelle Schritte in seinem Rücken. Er drehte sich um, und da waren die beiden Gestalten schon heran. Fulgen stufte sie als Arkoniden ein. Sie schoben ihre Arme unter seine und hoben ihn hoch. Gegen den festen Griff gab es keine Gegenwehr.

Die Reaktion des Agenten bestand auch nur aus einem Seufzer.

Seitlich öffnete sich eine Lücke in der Hausmauer. Ganz kurz wurde dort eine dritte Gestalt sichtbar, zweifellos auch ein Arkonide.

Bevor Yart Fulgen auch nur ein Wort des Protests hatte verlauten lassen können, waren seine Entführer mit ihm in der Öffnung verschwunden. Durch einen matt erleuchteten Gang schleppten sie ihn in einen hohen Raum, in dem ein junger Arkonide hinter einem breiten Tisch saß und an verschiedenen technischen Geraten, Monitoren und Kommunikationssystemen hantierte.

Fulgen wurde abgesetzt. „Könnte ich vielleicht erfahren", rief er, „was das zu bedeuten hat?"

Der Arkonide hinter dem Tisch blickte auf.

Fulgen identifizierte Yakor Wedenka. Das war der Mann, den er schon auf dem Raumhafen gesehen hatte. Nach Gerüchten, die Egenverro aufgeschnappt hatte, war der Vater Wedenkas auch in die bürgerkriegsähnliche Situation auf Ascullo verwickelt. „Nicht übel, mein Freund." Yakor Wedenka zeigte ein breites Lächeln. „Wir haben versucht, dich vom Hotel bis hierher zu verfolgen, aber du konntest Unseren Leuten entkommen. Hattest du zwischendurch etwa Kontakt mit den Ära-Gangstern?

Wir haben dich erst kurz vor dem Ziel wieder neu entdeckt.

Das zeigt, daß du ein guter Mann bist, Rensor."

„Was wollt ihr von mir? Ich bin Wissenschaftler und hier auf Ascullo, um die Extremfauna der Meere zu untersuchen."

Sie schubsten ihn auf einen Stuhl, während sich Wedenka erhob. „Vielleicht körinen wir Freunde werden", sagte er. „Ich weiß nicht, warum du nach Ascullo gekommen bist, aber eins ist sicher: Du bist nicht hier wegen der Meerestiere. Es hat keinen Sinn, das zu leugnen. Wir haben bereits bei deiner Ankunft vor drei Tagen dein Gepäck ganz genau untersucht. Dabei haben wir so manches Gerät bemerkt, das eher zu einem Geheimagenten paßt als zu einem Biologen. Wir haben dich gehenlassen, um durch weitere Beobachtungen zu erfahren, auf welcher Seite du stehst. Obwohl dein Begleiter ein Ära zu sein scheint, kamen wir schließlich zu dem Resultat, daß du ein Mann für ARKOF sein könntest. Sollte das der Fall sein, dann bist du hier an der richtigen Stelle. Haben wir uns verstanden?"

Yart Fulgen nickte und stützte den Kopf in die Hände. Zu plump durfte er nicht vorgehen, denn dann hätte er sich verdächtig gemacht. Für ihn als Vertreter des freien Arkon kam es auf mehr an.

Auf die Hintergründe des Krieges. „Ich bin wirklich hier", erklärte er schließlich mit schüchterner Miene, „um die Tiere Ascullos zu erforschen.

Natürlich habe ich vom Konflikt mit den Aras gehört und mich daher entsprechend ausgerüstet. Schließlich hasse ich die Kerle wie die Pest."

„Bist du im Auftrag Arkons oder gar im Auftrag des Galaktikums hier?"

„Natürlich nicht. Ich bin Wissenschaftler. Ich verfolge eigene Ziele. Es geschieht viel in der Milchstraße. Die Linguiden..."

„Unwichtige Typen. Ein Gesandter der Linguiden namens Aramus Shaenor hat Ascullo auch vor einigen Wochen besucht. Erreicht hat er nichts. Die Auseinandersetzungen zwischen den Linguiden und den Galaktikern interessieren uns nicht. Wir haben nur ein Ziel: die Vernichtung der Aras."

„Aramus Shaenor war hier?" fragte Yart Fulgen. „Das sagte ich und auch, daß es unwichtig ist. Mich interessiert, wie es mit dir, deiner Einstellung und deiner Bereitschaft aussieht. Aus deiner Ausrüstung haben wir gefolgert, daß du ein fähiger Bursche bist."

„Ich bin bereit, euch zu unterstützen", erklärte der Plophoser, „aber eine Kämpfernatur bin ich nicht. Was meinen Begleiter betrifft, so sieht er zwar aus wie ein Ära, aber er ist bestimmt keiner."

„Er ist auch kein Kontamnese", stellte Wedenka fest. „Es gibt kein Volk mit diesem Namen. Was ist er dann?"

„Ich weiß es nicht", log Yart Fulgen. „Aber ein Ära ist Egenverro nicht. Wir haben uns vor etwa einem Jahr zufällig auf einer Welt in der Eastside kennengelernt, wo ich Naturstudien betrieb. Möglicherweise handelt es sich bei ihm um einen Bionten. Er läßt Untersuchungen an seinem Körper nicht zu, so daß selbst ich nicht ganz schlau aus ihm werde."

„Du wülst dich also ARKOF anschließen?" fragte Yakor Wedenka lauernd. „Natürlich", antwortete der Plophoser. „Bist du der Chef der Bruderschaft?"

„Nein." Der Arkonide lachte und betätigte eine Sensortaste. „Aber ich zeige dir ein Bild von ihm. Natürlich ist das eine Aufzeichnung."

Ein Drei-D-Kubus leuchtete auf. Darin waren vier Arkoniden zu sehen. Einer davon war Yakor Wedenka. Sie standen vor einem Kommandostand, hinter dem ein leich^ flimmerndes Energiefeld schimmerte. Durch die Art der Aufnahmetechnik war das unsichtbar machende Deflektorfeld erst erkennbar.

Die Umrisse ließen auf einen Humanoiden schließen. Seine Stimme wurde hörbar, und Yart Fulgen tippte spontan auf einen Arkoniden. Das war auch logisch. Wer sonst konnte ARKOF anführen?

Dann passierte etwas, das den Plophoser überraschte. Er mußte sich zusammenreißen, um nicht spontan zu reagieren.

Die vier Arkoniden empfingen Anweisungen vom Chef der Bruderschaft. Bei den kurzen Gesprächen im Anschluß sprachen sie den Unsichtbaren mit „Kotminak" an. ^.

Egenverro hatte schon behauptet, daß ein gewisser „Kotminak" der Kopf von ARKOF sei.

Kotminak war der silberhaarige Chef des Imperialen Territorialschutz-Kommandos auf Arkon! Er konnte nicht hier eine Untergrundorganisation anführen. Das widersprach jeglicher Logik. Es wäre auch völlig wider-Bitte lesen Sie weiter auf Seite 37 sinnig gewesen, wenn der Kotminak hier mit dem auf Arkon identisch gewesen wäre, den letzterer hatte Fulgen ja erst in den Einsatz auf Ascullo geschickt. „Nun, Rensor, bist du zufrieden?" fragte Yakor Wedenka.

Der ITK-Mann verbarg seine Verwirrung und nickte erneut. „Dann haben wir noch ein kleines Problem", fuhr der Arkonide fort. „Wer zum harten Kern von ARKOF gehören will, muß eine Feuertaufe bestehen. Mein Vater wird dir sagen, was du zu tun hast."

Ein älterer Arkonide in bester Kleidung trat durch eine Seitentür herein. Die halblangen, weißen Haare und der feste Blick seiner Augen ließen eine Persönlichkeit mit Erfahrung und Verstand vermuten. Er begrüßte Fulgen per Handschlag. „Du hast sicher meinen Namen schon gehört", sagte Wedenka. „Ich bin der Besitzer der größten Industrieanlagen von Ascullo. Sie reichen von hier bis fast ins Stadtzentrum.

Natürlich unterstütze auch ich ARKOF. Ich komme gerade von Kotminak. Er möchte, daß das Privathaus Surjanaks in die Luft gesprengt wird. Am besten dann, wenn möglichst viele Aras darin sind. Du hast drei Tage Zeit, um den Auftrag durchzuführen. Nach seiner Erledigung setzt sich mein Sohn Yakor wieder mit dir in Verbindung."

Er reichte Yart Fulgen einen Lageplan, auf dem das am Stadtrand gelegene Gebäude besonders markiert war. „Du mußt den Auftrag allein erledigen", ergänzte der Industrielle. „So hat Kotminak es angeordnet."

Der Plophoser konnte nicht verhindern, daß sein Blick unsicher wurde und er ein paarmal heftig schlucken mußte. „Du kannst jetzt gehen." Yakor Wedenka deutete auf den Ausgang. „Versuche nicht, diesen Ort erneut aufzusuchen, denn wir werden ihn für immer verlassen. Wenn die Prüfung bestanden ist, bringen wir dich in unser Hauptquartier. Dann bist du unser Mann."

„Ich glaube", sagte der Plophoser, „ich habe alles verstanden.

Wir sehen uns in spätestens drei Tagen."

Auf dem Weg zurück zum Hotel überschlugen sich die Gedanken des ITK-Agenten.

Ein Einstieg bei der Bruderschaft war erfolgt, aber die Geschichte mit der Feuertaufe paßte gar nicht in sein Konzept.

Aras in die Luft sprengen, nein, das war völlig undenkbar.

Eine Lösung für das Dilemma" zu finden, die die ARKOFArkoniden akzeptieren konnten, würde sicher nicht ganz einfach sein.

Dann war da der rätselhafte Anführer hinter dem Deflektorfeld. Yart Fulgen überlegte hin und her, aber er fand keine brauchbare Erklärung für den Namen Kotminak. Es konnte sich nicht um seinen ITK-Kommandeur handeln. Daran zweifelte er nicht.

Folglich mußte es sich um einen Decknamen handeln. Aber warum gerade Kotminak? Lag ein besonderer Sinn darin? Oder war es einfach Zufall?

Der echte Kotminak war außerhalb von Arkon kaum bekannt.

Die Namensgleichheit war irritierend, aber schließlich siegte der analytische Verstand des Agenten. Die letzten Zweifel verflogen.

Der ITK-Chef konnte nicht gleichzeitig der Anführer der ARKOF-Bruderschaft auf Ascullo sein. Alles, was Fulgen konnte, war herauszufinden, was die Namensgleichheit bedeutete.

Und wer sich hinter Kotminak verbarg.

Das war überhaupt der entscheidende Punkt, denn nur über den Anführer ließ sich etwas über die wahren Gründe des Konflikts in Erfahrung bringen. Allerdings sagte sich Fulgen, daß er dann auch den Kopf von ADA dazu befragen mußte.

Und freiwillig würde Chefmediker Surjanak seine Fragen bestimmt nicht beantworten.

Oder doch?

Fulgen hatte plötzlich eine Idee. Er mußte hier gegen zwei Fronten antreten und zugleich eine dritte, die eigenen ITKInteressen, vertreten. Die Geschichte war heikel, aber die Aufgabe erschien ihm plötzlich nicht mehr unlösbar.

Er war froh, daß er Egenverro mitgenommen hatte. Das Verbot, noch einmal eine bekannte Gestalt anzunehmen, mußte er allerdings aufheben.

Lange nach Mitternacht kam er im Hotel an. Da er müde war, legte er sich schlafen, ohne den neugierigen Egenverro zu informieren und in seine Plane einzuweihen. Das konnte bis zum nächsten Tag warten.

Und dann würden die Weichen neu gestellt werden.

 

5.

 

1. August 1173, Planet Ascullo, Hauptstadt Cormala: Der Mann, der am Morgen das Kwiens-Hotel zu Fuß verließ, sah aus wie Professor Rensor und bewegte sich auch wie der. Das Hotelpersonal in der Eingangshalle grüßte ihn freundlich, und er grüßte zurück. Ein älterer Bediensteter gab die Information, daß Rensor das Haus verlassen hatte, keine Minute später an seine Verbindungsleute weiter.

Gegenüber dem Hotel bewegte sich in der vierzehnten Etage hinter einem Fenstervorhang ein Arkonide, der dort hinter einem Fernrohr saß. Er setzte eine kodierte Meldung ab.

Noch bevor der Mann, der wie Professor Rensor aussah und auch für diesen gehalten wurde, die Spelunke mit dem unleserlichen Namensschild erreicht hatte, hefteten sich zwei Beobachter an seine Fersen. Einer der beiden beeilte sich, ins Innere der Gaststätte zu gelangen.

Hier konnte er verfolgen, wie zwischen Nojengenja, dem Schleicher, und dem vermeintlichen Professor ein kurzes Gespräch stattfand. Er schnappte ein paar Wortfetzen auf. Es war unter anderem von „Sprengstoff" die Rede.

Gegen einen kleinen Betrag händigte der Schleicher dem Wissenschaftler zwei oder drei Adressen aus.

Der stille Beobachter hatte zunächst genug gesehen. Er verließ die Spelunke und gab seine Feststellungen an andere Verbindungsleute weiter.

Zur gleichen Zeit verließ ein Mann das Hotel und begab sich zur nächsten Station des öffentlichen Verkehrsnetzes. Er zog ein Bein nach und erweckte den Eindruck eines Gelegenheitsarbeiters. Die Haare hingen ihm fransig ins Gesicht und bedeckten teilweise die breiten und roten Narben auf den Wangen. Niemand schenkte ihm Beachtung, und niemand informierte die Leute seiner Bruderschaft darüber, daß der ältere Mann unterwegs war.

Es handelte sich um Yart Fulgen in perfekter Maske.

Und der Mann, der wie Fulgen beziehungsweise Professor Rensor aussah, war Egenverro.

Der Semi-Androide tat so, als hätte er nichts von der Beschattung bemerkt. Er setzte seinen Weg fort, und der führte ihn in eine Randzone von Cormala. Mit den Adressen, die er von Nojengenja erworben hatte, war der erste Schritt getan.

Dort konnte er sich die Dinge besorgen, die er zur Herstellung einer getarnten Bombe benötigte.

Egenverro war mehrere Stunden mit der Erledigung der Aufgabe beschäftigt. Auf verschiedenen Wegen und mit scheinbarer Heimlichkeit schaffte er danach bis zum Abend alle schwarz erworbenen Teile ins Hotel. Daß er dabei manchmal den Eindruck gewann, er würde verfolgt oder beobachtet, störte ihn nicht.

Unterdessen hatte der richtige Yart Fulgen das Stadtzentrum erreicht. Hier orientierte er sich kurz und begab sich dann zum Jorgan-Surjanak-Krankenhaus. Gegenüber der robotischen Eingangskontrolle wies er sich als Besucher eines Patienten aus, dessen Name Egenverro von Jolahthe del Hindingna aus der ITK-Agentur erfahren hatte.

Als er sich erst einmal im Innern des Gebäudekomplexes befand, war es nicht schwierig, den Trakt und die Etage zu finden, in der sich der Direktor aufhalten mußte. Der Plophoser rechnete natürlich damit, daß die Räu„me Surjanaks von Sicherheitskräften abgeschottet wurden, aber das störte ihn nicht. 'Es kam, wie er es erwartet hatte. Als er einen Seitengang betreten wollte, versperrte ihm eine Tür mit einem Kodeschloß den Weg. Er holte ein syntronisches Spezialgerät, das wie eine flache Schachtel aussah, aus seiner Jackentasche und preßtees gegen das Schloß.

Nach etwa zwanzig Sekunden leuchtete ein Signal an dem Kästchen auf, und unmittelbar darauf öffnete sich die Tür.

Zur gleichen Zeit vernahm Fulgen ein leises Warnsignal. Aus der Tonfolge erkannte er, was es zu bedeuten hatte. Ein Überwachungsgerät, das er verborgen am Körper trug, hatte festgestellt, daß er von einer verborgenen Videokamera gefilmt wurde. Auch das störte ihn nicht weiter.

Er betrat den Gang hinter der Tür und prallte dort nach wenigen Metern gegen ein unsichtbares EnergiefeloT. Aus zwei Türen zu beiden Seiten traten bewaffnete Aras. „Keine Bewegung!" rief einer von ihnen.

Yart Fulgen hob seine Hände in die Höhe.

 

*

 

„Keine Panik", erklärte er gelassen. „Ich komme als Freund. Ich trage keine Waffen. Bitte, bringt mich zu Surjanak!

Ich habe eine lebenswichtige Botschaft für ihn."

Einer der beiden Aras sprach leise in ein Gerät, während der andere mit einem Sensorspürer den Körper Fulgens abtastete. „Keine Waffen", bestätigte er. „Aber ein paar technische Geräte in Miniaturbauweise mit unbekannter Funktion."

Das Sperrfeld wurde abgeschaltet. Die Aras dirigierten ihn den Gang entlang in ein Zimmer, das dem Warteraum einer Arztpraxis glich. Der Plophoser hockte sich auf einen Stuhl.

Die beiden Bewaffneten blieben an der Tür stehen.

Die gegenüberliegende Wand wurde transparent. Dadurch wurde der Blick in den angrenzenden Raum frei. Hinter einem Schreibtisch aus Edelholz saß ein Ära, den Fulgen oft genug seit seiner Ankunft auf Ascullo in den Medien gesehen hatte.

Es war Surjanak, der Chefmediker, Krankenhausdirektor und Anführer der Ära-Bruderschaft ADA. „Es ist dir gelungen, die Kodierung am Eingang zu knacken", stellte der Ära ohne Begrüßung fest. „Das zeigt mir, daß du ein fähiger Mann bist. Was willst du hier? Und wer bist du?"

„Mein Name ist Rensor", antwortete der Plophoser. „Ich bin Professor der Biologie, und ich kam vor wenigen Tagen nach Ascullo. Ich bin eingebürgerter Arkonide und wurde gestern von ARKOF angeworben. Ich habe den Auftrag, deine Privatvilla in die Luft zu jagen, aber ich denke nicht daran, es zu tun. Daher beschloß ich, dich aufzusuchen. Vielleicht können wir uns anders einigen."

Das war eine beachtliche Menge an Aussagen.

Surjanak war verblüfft, denn er antwortete zunächst nichts. Er betätigte Tasten auf seinem Schreibtisch. Yart Fulgen sah, wie ein Bildschirm ausgefahren wurde. Der Ära führte mehrere Gespräche, aber davon konnte der Plophoser jetzt nichts hören.

Mehrfach warf Surjanak ihm prüfende und mißtrauische Blicke zu. Schließlich stellte er nach einigen Minuten den Sprechkontakt wieder her. „Du lügst, mein Freund", stellte der Krankenhausdirektor fest. „Es gibt einen Professor Rensor, aber der ist zur Zeit in der Stadt unterwegs, um Sprengstoff zu beschaffen. Meine Leute beschatten ihn."

„Deine Leute verfolgen meinen Roboter Egenverro", antwortete Yart Fulgen und entfernte die Teile seiner Maske. „Ich bin Rensor."

Nun konnte der Ära seine Verblüffung nicht mehr verbergen. „Wir haben festgestellt", sagte er schließlich, „daß du über eine hochwertige Ausrüstung verfügst. Für wen arbeitest du?"

„Ich arbeite für mich."

„Das klingt nicht sehr überzeugend. Ein Privatmann kann schlecht in den Besitz solch hochwertiger Geräte gelangen."

„Ich war früher ein Agent der Organisation WIDDER", entgegnete Yart Fulgen gelassen. „Du erinnerst dich sicher an sie. Daher habe ich große Erfahrungen und auch die Spezialausrüstung. Heute widme ich mich biologischen Forschungen und gehe jeder Agententätigkeit aus dem Weg.

Ich wurde gegen meinen Willen in euren Konflikt verwickelt."

„Warum schickst du den Roboter in deiner Maske durch die Gegend?"

„Kannst du dir das nicht denken?" Fulgen lachte spöttisch. „Ich wurde bespitzelt, seit ich hier angekommen war.

Vielleicht haben meine Scherze und die meines Begleiters bei der Ankunft auf Aralontor die Bruderschaften erst auf mich aufmerksam gemacht. Das war sicher nicht klug von mir gewesen, aber ich ahnte ja nicht, daß der Kampf zwischen Aras und Arkoniden hier solche Formen angenommen hat. Als ich aber merkte, daß ich bespitzelt wurde, habe ich entsprechend reagiert. Ich hätte dich hier und heute nicht aufsuchen können, wenn ich deine Leute und die von ARKOF nicht auf eine falsche Fährte gelenkt hätte. Das ist doch logisch, oder?"

„Du bist unser Gast, Rensor", erklärte Surjanak. „Du wirst verstehen, daß wir dich vorerst hier festhalten müssen. Ich lasse deine Angaben überprüfen, und dann sehen wir weiter."

Er wandte sich an die beiden Bewaffneten: „Bringt ihn auf das Gästezimmer, und behandelt ihn gut! Ich denke, wir können den Mann noch gebrauchen."

Yart Fulgen lachte innerlich.

Surjanak hatte angebissen.

Einen Mann wie ihn, der schon bei ARKOF einen Fuß in die Tür gesetzt hatte, würde er so schnell nicht aus seinen Fingern lassen. Und einen mit den Fähigkeiten, die Rensor bewiesen hatte, bestimmt auch nicht. „Ich bleibe freiwillig", stellte der Plophoser fest. „Ich betone das, denn wenn ich gehen wollte, würdet ihr mich nicht aufhalten können. Und wenn ich deine Privatvilla in die Luft sprengen wollte, so würde ich das auch können, selbst wenn du die Bewachung verdoppelst. Diese Punkte möchte ich gern klargestellt wissen."

Er erhob sich und winkte den beiden Bewaffneten. „Gehen wir!"

Mit einem letzten Blick erhaschte er das Staunen im Gesicht Surjanaks.

Es kam ziemlich genau so, wie es sich Yart Fulgen ausgerechnet hatte. Keine zwei Stunden später erschien Surjanak in Begleitung von drei weiteren Aras im Gästezimmer. „Wir haben alle Angaben überprüft", erklärte der Anführer der Ära-Bruderschaft. „Auch deinen Roboter haben wir heimlich durchleuchtet. Ein wirklich erstaunliches Modell. So erstaunlich wie deine Ausrüstung und deine Fähigkeiten.

Meine Freunde und ich haben daher beschlossen, dir ein Angebot zu machen. Wir möchten, daß du zumindest für eine begrenzte Zeit für ADA arbeitest, aber auch weiter Kontakt zu den verdammten Arkoniden hältst."

Fulgen schüttelte den Kopf. „Ich sagte dir schon, daß ich jeder Agententätigkeit aus dem Weg gehe. Und einen Doppelagenten spiele ich schon gar nicht. Die Zeiten gehören für mich endgültig der Vergangenheit an. Ich werde Ascullo in den nächsten Tagen verlassen."

„Das glaube ich nicht", meinte Surjanak, und der Plophoser ahnte, was jetzt kommen würde. „Es könnte sein, daß jemand etwas gegen deine Abreise hätte. Es könnte sein, daß überhaupt kein Raumschiff Ascullo verläßt. Es könnte auch sein, daß jemand von den ARKOF-Leuten davon Wind bekommt, daß du hier erschienen bist. Verstehen wir uns?"

Yart Fulgen ballte die Hände und schwieg. „Ich komme deinen Vorstellungen entgegen", fuhr Surjanak fort. „Ich lasse morgen einen Teil meiner Villa in die Luft jagen. Dann hast du dein Alibi für die Arkonidenbande. Die Aufträge, die du für uns ausführen sollst, sind für einen Mann wie dich eine Kleinigkeit. Und wenn du eine andere Art der Entschädigung möchtest, so können wir über alles sprechen."

Der Plophoser- erhob sich und schritt unruhig im Raum auf und ab. „Wir könnten dir eine moderne Forschungsstation am Meer einrichten", sagte einer der Begleiter des Krankenhausdirektors.

Fulgen nickte kurz und setzte eine andere Variante des Grübeins auf. Dabei ging er weiter auf und ab. Mehrmals stieß er kurze Seufzer aus.

Schließlich trat er vor Surjanak. „Nehmen wir einmal an", sagte er, „ich würde mich für vier Wochen zur Verfügung stellen. Welches wäre mein erster Auftrag? Für Kampfeinsätze bin ich unter keinen Umständen zu haben."

„Wertvolle Leute schicken wir nicht an die Front", beschwichtigte ihn Surjanak. „Als Doppelagenten dürfte es dir nicht schwerfallen herauszufinden, wer der Anführer der verdammten Arkonidenbrut ist."

Die Antwort war schnell gekommen. Der Ära schien sich seiner Sache recht sicher zu sein.

Yart Fulgen streckte ihm die Hand entgegen. „Ich bin euer Mann!" erklärte er mit klarer Stimme. „Willkommen auf der Seite des Rechts!" tönten die Aras etwas theatralisch im Chor und schüttelten ihm der Reihe nach die Hand. „Ich nehme den Auftrag an, den Anführer der Arkoniden zu entlarven", erklärte Fulgen, „aber ich schätze, ich werde ein paar Tage brauchen, um das volle Vertrauen der Arkoniden zu gewinnen."

„Du kannst über deine Zeit selbst bestimmen. Du bekommst einen Kodierzusatz für die Kommunikationseinrichtungen in deinem Hotel, so daß du mit meinen Leuten und mir verschlüsselt sprechen kannst. Auf gute Zusammenarbeit!"

Eine junge Ära-Frau kam in den Raum. Sie trug ein Tablett mit gefüllten Gläsern, in denen ein Getränk prickelte. „Tod den Arkoniden!" So lautete der Toast Surjanaks.

 

6.

 

13. August 1173, Planet Ascullo, Hauptstadt Cormala, Hauptquartier von ARKOF: Vor sieben Tagen war Yart Fulgen alias Rensor als vollwertiges Mitglied von ARKOF anerkannt worden.

Ausschlaggebend dafür war gewesen, daß es ihm offensichtlich gelungen war, die Privatvilla des Ära-Führers Surjanak in die Luft zu jagen. Der Chefmediker hatte ferner dafür gesorgt, daß die Medien davon berichteten, daß bei dem Anschlag zwei Angehörige seiner Familie getötet worden seien und vier weitere, darunter Surjanak selbst, schwer verwundet.

Fulgen war klar, daß das nicht stimmte.

Die Arkoniden wußten im Unterschied zu den Aras nicht über die wahre Identität Egenverros Bescheid. Fulgen plante auch nicht, etwas darüber zu verraten. Außerhalb des Kwiens-Hotels, in dem er nach wie vor wohnte, trat er gemeinsam mit seinem Assistenten nur dann auf, wenn er tatsächlich den Forschungen nachging.

Fulgen war an diesem Tag ins Hauptquartier bestellt worden.

Der geheimnisvolle Anführer hinter dem Deflektorfeld wünschte ihn zu sprechen. Für den Agenten war das ein willkommener Anlaß, denn nun lernte er endlich die Räumlichkeiten der Zentrale näher kennen.

Yakor Wedenka führte ihn durch verschachtelte Gänge mitten in einer Großfabrik, in der landwirtschaftliche Automaten produziert wurden. Dann ging es mit einem Lift in die Tiefe.

Yart Fulgen prägte sich jede Einzelheit ein, insbesondere die Lage der Schlösser und die der Sicherheitssysteme.

Schließlich stand er in einem fast unscheinbaren Raum mit vielen technischen Geräten vor dem Unsichtbaren, der sich Kotminak nennen ließ. Yakor Wedenka wartete draußen im Korridor. „Gute Arbeit, Rensor!" tönte es.

Das Deflektorfeld war bei genauem Hinsehen schwach zu erkennen, denn unter der künstlichen Beleuchtung des unterirdischen Raumes bildeten sich manchmal kleine Schlieren in der Luft. Vielleicht arbeitete das unsichtbar machende System auch nicht ganz hundertprozentig. „Das hört man gern", antwortete Yart Fulgen. „Unsere Leute haben die Villa genau beobachtet", fuhr der Unsichtbare fort. „Sie haben aber nicht feststellen können, wie du den Sprengsatz ins Haus geschmuggelt hast."

„Das ist klar", antwortete der ehemalige WIDDER-Agent. „Wenn sie es bemerkt hätten, hätten das auch die Aras gekonnt. Und dann wäre mein Vorhaben gescheitert."

„Gut, mein Freund." Kotminak lachte kurz auf. „Ich möchte aber dennoch wissen, wie du das arrangiert hast."

„Berufsgeheimnis", erklärte Fulgen. „Vor mir brauchst du keine Geheimnisse zu haben." Die Stimme wurde etwas härter. „Du kennst Kotminak vielleicht noch nicht. Ich bin es nicht gewohnt, daß meine Leute vor mir Geheimnisse haben."

„Ich bin in der Nacht vor dem Anschlag in die Wäscherei eingestiegen, bei der die Surjanaks waschen lassen. Die Bombe habe ich in einem Wäschepaket versteckt und mit einem Kleindeflektor abgeschirmt. So konnte sie die Kontrollen passieren.

Zur Sicherheit und zur Ablenkung habe ich am gleichen Tag durch einen privaten Zustelldienst eine zweite Bombe zur Villa in Marsch gesetzt. Die wurde natürlich entdeckt, aber die Wächter Surjanaks wurden dadurch in ihrer Aufmerksamkeit abgelenkt."

Der Unsichtbare war damit zufrieden. „Der Kampf wird in Kürze in eine entscheidende Phase treten", sagte er. „Du wirst rechtzeitig informiert werden.

Vielleicht arbeitest du einen Plan aus, wie wir eine größere Bombe ins Hauptquartier der Ära-Verbrecher schmuggeln können. Es befindet sich irgendwo im JS-Krankenhaus."

„Ich werde mir alle Mühe geben", versprach Fulgen.

Damit war er entlassen. Yakor Wedenka brachte ihn wieder nach draußen, und er wählte diesmal einen anderen Weg.

In der folgenden Nacht legte Yart Fulgen erneut eine Maske an. Er verließ unbemerkt das Hotel und begab sich wieder in die Nähe der Geheimzentrale der Arkoniden. Mit Hilfe seiner Spezialausrüstung drang er in das Fabrikgebäude ein. Er wählte den Weg, auf dem ihn Yakor Wedenka nach draußen geleitet hatte, denn der war ihm wenig kompliziert erschienen. Über eine Stunde brauchte er, bis er nach Überwindung aller Sicherheitssysteme in die Nähe des Raumes gelangte, in dem er am Vortag mit Kotminak gewesen war. Hier lag alles im Dunkeln, aber Fulgen hatte sich jede Einzelheit eingeprägt. Mit Hilfe seiner Lampe drang er in den Hauptraum ein.

Er hatte noch etwa zwei Stunden Zeit, sich hier umzusehen.

Eine verblüffende Entdeckung machte er sehr bald. Hinter einer einseitig transparenten Tarnwand befand sich ein kleiner Nebenraum, der jedoch nicht betreten werden konnte. Ein massives Gitter aus Stahl verhinderte das.

Der Nebenraum besaß keinen Eingang. In der Mitte stand ein desaktivierter Personen-Kleintransmitter. Yart Fulgen zog aus der seltsamen Anordnung sofort den richtigen Schluß. Dieser Transmitter wurde von jemandem benutzt, der von Zeit zu Zeit hier erschien, um mit Kotminak zu sprechen.

Das aber konnte nur eins bedeuten: Der vermeintliche Anführer von AR-KOF war gar nicht der Kopf der Bruderschaft. Über ihm stand eine andere Person.

Die Person, die den Transmitter benutzte.

Fulgen streckte eine Hand durch das Gitter und tastete den Boden ab. Er entdeckte geringe Spuren von Staub, wie sie überall zu finden waren. Aber dann hielt er plötzlich ein paar Haare zwischen den Fingern.

Er zog die Hand zurück und betrachtete den Fund genauer.

Die Haare stammten zweifellos von einem lebenden Wesen.

Auffällig und völlig untypisch für einen Arkoniden war die eisengraue Farbe.

Er verstaute die Haare. Bei der nächsten Gelegenheit würde er sie von Egenverro zu Jolanthe del Hindingna bringen lassen, die über einen hochwertigen Analysator verfügte. Vielleicht konnte dort geklärt werden, von welchem Wesen die eisengrauen Haare stammten. Und vielleicht erhielt er dadurch neue Informationen.

Yart Fulgen wollte sich auf den Rückweg machen, als ein Signal des Überwachungssystems in seiner Montur ihn warnte. Jemand näherte sich.

An ein Entkommen war nicht mehr zu denken. Und ein Versteck gab es hier nicht. Seine Blicke zuckten durch den Raum. Er fand eine Lösung.

Er stellte sich hinter die Tarnwand, die den Nebenraum mit dem Transmitter abdeckte. Wenn der Ankömmling die Tarnung entfernte, flog er natürlich auf. Er konnte von dieser Seite aus aber den Raum gut überblicken.

Die Schritte kamen näher, aber der Plophoser sah niemanden.

Dann entdeckte er ein paar Schlieren in der Luft. Also war es der Unsichtbare.

Kotminak fühlte sich sicher und unbeobachtet, denn er schaltete kurz nach dem Eintreten und dem Schließen der Tür den Deflektorschirm ab. Für Fulgen bedeutete es keine Überraschung, als er den Industrieboß Wedenka erkannte. Yakor Wedenkas Vater war also der Kopf von ARKOF.

Warum er gerade den Decknamen „Kotminak" benutzte, was den Agenten anfangs so sehr irritiert hatte, war damit eigentlich unwichtig. Wahrscheinlich handelte es sich um einen Zufall.

Wedenka aktivierte eine Hyperfunkstation. Die Nachricht setzte er mit persönlich gesprochenen Worten ab, wobei er sich unterwürfig und fast demütig gebärdete. Den Namen des Empfängers erwähnte er nicht. „Herr", sagte er, „es wurde alles so vorbereitet, wie du es gewünscht hast. Meine Leute haben gute Arbeit geleistet.

Meine Organisation wurde weiter verstärkt, um in deinem Sinn handeln zu können. Der große Schlag, bei dem die führenden Köpfe der Arabrut rollen müssen, kann am

 

22.

 

August erfolgen.

Bis dahin habe ich alle Vorbereitungen abgeschlossen.

Das berichtet dir dein ergebener Diener Kotminak."

Yart Fulgen konnte sich denken, twas das bedeutete. Kotminak hatte bei dem Gespräch am Vortag schon eine Andeutung gemacht. Wahrscheinlich wollte er mit einem Schlag das ganze Jorgan-Surjanak-Krankenhaus in die Luft jagen.

Der Rassenkonflikt würde damit in einen richtigen Krieg ausarten, und es würde viele tausend Tote zu beklagen geben.

Fulgen wußte auch, daß er dieses Problem ohne Hilfe von draußen nicht bewältigen konnte.

Zunächst mußte er seine eigene Haut retten. Zu seinem Glück legte Wedenka nach Beendigung des Funkspruchs das Deflektorfeld wieder an und verließ den Raum. Der Plophoser wartete eine Weile, dann machte auch er sich auf den Rückweg.

Bis er das Hotel erreichte, grübelte er über die Frage nach, wer wohl der Empfänger von Wedenkas Nachricht sein könnte.

Eine Antwort fand er nicht.

Im Hotel angekommen, schickte er Egenverro mit den Haaren zur ITK-Agentur los.

Er selbst bereitete einen Hyperfunk. spruch vor, kodierte ihn so, daß nur >der eigentliche Empfänger und der 3 ITKKommandeur seinen Inhalt lesen konnten, und schickte ihn ab.

Von Arkon aus würde der echte Kotminak den Empfänger schon ausfindig machen und die Botschaft zu ihm bringen. Das konnte vielleicht ein paar Tage dauern, aber Yart Fulgen hielt es für richtig, jetzt Atlan persönlich zu informieren.

Dann gönnte er sich ein paar Stunden Ruhe.

 

7.

 

16. August 1173, Scarfaaru-System, Humanidrom, Terraner-Wohnebene, Trakt 45-A-9768, Privaträume der terranischen Delegation: „Da!" Atlan warf mit einer heftigen Bewegung ein paar bedruckte Bögen auf den Tisch. Um ein Haar hätte er Perry Rhodans Erfrischungsgetränk getroffen und umgestoßen. „Tiffs Bericht trägt nicht zur Klärung der Lage bei", sprach der Arkonide weiter. „Im Gegenteil, die Verwirrung steigt."

„Auch bei dir?" Rhodan wandte sich vom künstlichen Fenster ab, das das Bild einer harmonischen Mondlandschaft mit bunten Kuppelbauten anbot. Er wirkte gelassen. Atlan wußte, daß das nur ein äußeres Bild war, das mit der Realität nichts zu tun hatte.

In den vergangenen Tagen waren wichtige, vielleicht sogar entscheidende Dinge hier im Humanidrom geschehen. Dinge, die den Freund und ihn gleichermaßen beschäftigten.

Die Springer, die Überschweren und die Tefroder hatten das wahr gemacht, was die Tentra-Blues schon angekündigt hatten.

Gemeinsam hatten die Völker ihren Austritt aus dem Galaktikum erklärt.

Bei der Verkündung des Beschlusses hatte es ferner geheißen, daß die Völker einen Pakt mit den Linguiden eingehen wollten, um eine Linguidische Union zu gründen. Hochtrabende Worte waren gefolgt. Die Völkerunion sollte in der Milchstraße eine neue und zeitgemäßere politische, ethische und ethnische Struktur aufbauen.

Jeder, der die Personen im Umfeld Perry Rhodans auch nur halbwegs kannte, konnte sich ausmalen, was das für den Arkoniden Atlan bedeutete und wie es in dessen Innerem aussah. Ein Freund der Linguiden war er nie gewesen.

Eine kleine Frist war noch gesetzt worden. In die Tat sollten die Beschlüsse erst dann umgesetzt werden, wenn die Delegation der Linguiden, die man eigentlich erwartet hatte, eingetroffen wäre.

Das war drei Tage später geschehen. Das Triumvirat der drei Friedensstifter Aramus Shaenor, Balasar Imkord und Dorina Vaccer war im Humanidrom erschienen, jeder von ihnen mit seinem eigenen Delphin-Raumer, eskortiert von einer stattlichen Flotte der Überschweren.

Die drei Friedensstifter waren schon bald mit Perry Rhodan und Atlan zusammengetroffen.

Bei der Begegnung hatte sich in erschreckender Weise gezeigt, daß es kaum noch möglich war, mit ihnen ein vernünftiges Wort zu reden. Die drei Aktivatorträger hatten sich als selbstherrliche und selbstgefällige Besserwisser aufgespielt. Sie schienen sich für gottähnliche Kreaturen zu halten, die im Auftrag von ES eine neue Ordnung herstellen wollten.

Sie wirkten etwas verschroben oder der Wirklichkeit entrückt.

Lediglich Dorina Vaccer war etwas zurückhaltender und bescheidener gewesen. Der Rest Besonnenheit, den sie zeigte, konnte aber auch schnell verfliegen.

Die Äußerungen der drei Friedensstifter hatten klar und eindeutig gezeigt, worin ihre Absichten lagen. Sie hatten mit Bestimmtheit erklärt, daß sie sich keinem Beschluß des Galaktikums beugen würden. Sie wollten ihre eigenen Wege gehen und begründeten sie mit dem Auftrag, den ES ihnen erteilt hatte.

Die Wege seien vorherbestimmt, und als Beweis für die Richtigkeit ihrer Aussagen verwiesen sie auf die Zellaktivatoren und erinnerten daran, daß ihnen die Geräte des ewigen Lebens von ES ausgehändigt worden waren.

Atlan war drauf und dran gewesen, den Friedensstiftern gehörig die Meinung zu sagen, aber dazu war es nicht mehr gekommen. Der Nakk Paunaro war in die Besprechung geplatzt und hatte - wahrscheinlich völlig unbeabsichtigt - dafür gesorgt, daß sich die Wege Rhodans und Atlans zumindest vorübergehend wieder von denen der Linguiden getrennt hatten.

Nach dem Beinahe-Eklat, der von Dorina Vaccer ausgelöst worden war, als sie dem Nakken ihren Aktivator für eine Untersuchung angeboten hatte, hatten die Friedensstifter das Gespräch mit Perry Rhodan für beendet erklärt.

Inwieweit der offiziell verkündete Beschluß vom Austritt der vier Völker aus dem Galaktikum bereits Wirklichkeit geworden war, ließ sich noch nicht genau sagen. Die Delegationen der Völker waren nicht abgereist. Und die Friedensstifter hielten sich auch nach wie vor im Humanidrom auf. Über das interne Kommunikationsnetz des Humanidroms wurde die terranische Delegation ständig mit den neuesten Informationen aller Art versorgt.

Im Augenblick herrschte eine unklare Situation, denn die Gerüchte von schwerwiegenden Verstößen der Friedensstifter gegen die Grundsätze des Völkerrechts waren bis ins Scarfaaru-System gedrungen und wurden von TV-Stationen von Lokvorth in alle Richtungen gesendet.

Einige Kommentatoren von unabhängigen Sendern machten aus ihrem Herzen keine Mördergrube und berichteten ganz offen über die Verdachtsmomente gegen die linguidischen Führer.

Sie hätten für neue Unruheherde gesorgt, die Unsterblichkeit sei ihnen zu Kopf gestiegen, in ihrer Überheblichkeit würden sie durch ihre charismatischen Fähigkeiten nur für Irritationen sorgen und ihre Zuhörer eher verwirren, ihre Ansichten seien verschroben und wirklichkeitsfremd - und was der Dinge mehr waren.

Für Atlan war das Wasser auf seine Mühle, aber die Berichte über die Gerüchte, die folgenden Diskussionsrunden und die empörten Richtigstellungen durch die Friedensstifter halfen ihm nicht weiter.

Keiner konnte einen schlüssigen Beweis für die angeblichen Umtriebe der Linguiden bringen.

Den beiden männlichen Friedensstiftern Aramus Shaenor und Balasar Imkord bereitete es kein Problem, daraus Kapital für die eigene Sache zu schlagen. Sie stellten die Berichte als Verleumdung neidischer Völker dar, die die Gunst der Superintelligenz ES verloren hatten.

Natürlich fanden sich nicht nur in den Kreisen der abtrünnigen Völker, wie es die Springer, die Überschweren, die Tefroder oder die Tentra-Blues waren, genügend hochstehende Persönlichkeiten, die den Friedensstiftern bereitwillig Glauben schenkten. Das galt auch für solche Intelligenzen, die nur die Worte hörten und mit dem Charisma der Friedensstifter gar nicht in Berührung kamen.

Für Perry Rhodan und Atlan bedeutete das, daß sich ihre Position trotz der Berichte über die angeblichen Schandtaten der Friedensstifter eher noch verschlechterte.

Für eine andere Art der Irritation hatte der Nakk Paunaro dadurch bei Perry Rhodan und Atlan gesorgt, daß er dem Terraner unter vier Augen eine Bitte vorgetragen hatte. Er hatte darum ersucht, den Nakken für eine wichtige kosmische Mission ein Großraumschiff zur Verfügung zu stellen.

Rhodan hatte auf seine Frage, wozu genau die Schneckenartigen das Raumschiff benötigten, keine Antwort bekommen. Daraufhin hatte er sich erst einmal Bedenkzeit auserbeten, womit Paunaro einverstanden gewesen war. Allzu eilig schienen es die Nakken nicht zu haben, wenngleich ihre Bitte mit aller Eindringlichkeit vorgetragen worden war.

Nun war der Bericht Julian Tifflors eingetroffen. Und er hatte für neue Verwirrung gesorgt.

Auf der Welt Nobim war ein offenbar verrückter Nakk, der sein Exoskelett und die Sprechsichtmaske abgestreift hatte, buchstäblich aus dem Nichts aufgetaucht. Er hatte für einige Verwirrung gesorgt, bevor er gestorben war. Von dem einheimischen Mädchen Anji hatte Tifflor den Namen des Nakken erfahren: Balinor.

Der ehemalige Aktivatorträger hatte den Leichnam Balinors geborgen. Nun bewahrte er ihn auf der PERSEUS auf.

Der Name Balinor war für Perry Rhodan neu. Bis jetzt war es seinen Leuten nicht gelungen festzustellen, woher der Nakk stammte. Der Terraner hatte aber in seiner eigenen Spontaneität einen Gedanken entwickelt, den er nun dem Freund vortrug. „Ich sehe die Sache so", erläuterte er und nahm einen Schluck aus seinem Glas, „daß alle aktuellen Geschehnisse mehr oder weniger in Zusammenhang stehen. Wir dürfen sie nicht als isolierte Ereignisse verstehen."

„Du sprichst in Rätseln, Barbar", meinte der Arkonide unwirsch. „Alle Aktionen der Nakken dienen hur einem Ziel. Das haben sie uns inzwischen oft genug und auf unterschiedliche Art und Weise zu verstehen gegeben. Denk an den Einsatz der Hyperraum-Scouts. Die Bionten wurden gegen die Zellaktivatoren der Linguiden in Marsch gesetzt. Zellaktivator, das bedeutet für die Nakken nur eins: nämlich ES."

„Du meinst, der übergeschnappte Balinor könnte etwas mit der Suche nach ES zu tun haben?"

„Ob mit der Suche nach ES oder mit ES selbst, das möchte ich unbeantwortet lassen. Ein Nakk, der sich seiner lebensnotwendigen Ausrüstung entledigt und auf unbegreifliche Weise durch Räume oder Dimensionen irrt, der kann nur damit beschäftigt sein, sich ES zu nähern."

„Das klingt überzeugend", räumte der Arkonide ein. „Aber was hat das mit den Wünschen unseres alten Freundes Paunaro zu tun? Ich brauche dich nicht daran zu erinnern, daß wir ihm einiges zu verdanken haben."

„Ich weiß." Perry Rhodan nickte und leerte sein Glas. „Ohne Paunaro wären Gesil, Ernst Ellert, Alaska und Testare den Cantaro bei der Jagd im brasilianischen Urwald wohl kaum entkommen. Paunaro war es auch, der sie mit seinem Dreizackschiff in Sicherheit brachte. Aber daran habe ich im Augenblick weniger gedacht. Außerdem, mit der Dankbarkeit oder dem gegenseitigen Hilfeleisten haben es die Nakken noch nie gehabt. Mich beschäftigte allein die Frage, zu welchem Zweck sie ein Großraumschiff haben wollen. Erst dann kommen die weiteren Fragen wie die, wer das Schiff steuern soll."

„Ich verstehe, was du sagen willst. Du gehst davon aus, daß die Förderung der Nakken auch etwas mit der Suche nach ES zu tun hat."

„Ich bin davon überzeugt", erklärte der Terraner entschieden. „Die Nakken haben seit ihrer Ankunft in unserem Universum eigentlich nichts getan, was nicht mit ES oder der Suche nach ES zu tun hat. Folglich muß es auch hier der Fall sein. Und folglich gibt es eine Parallele zwischen dem übergeschnappten Balinor und dem Ersuchen Paunaros."

„Einverstanden. Also war Tiffs Aktion auf Nobim doch nicht ganz sinnlos gewesen."

„Natürlich nicht. Auch wenn wir im Augenblick mehr auf der Stelle treten als uns nach vorn bewegen; jedem Ereignis kommt eine gewisse Bedeutung zu. Wir haben oft genug erlebt, daß sich erst durch das Sammeln vieler Mosaiksteinchen ein hinreichend komplettes Bild ergab, das uns half. In einer solchen Situation befinden wir uns wieder einmal. Paunaro hat uns eine Chance gegeben, und die werden wir nutzen."

Atlan stutzte, denn er verstand den Freund nicht ganz. „Ich dachte, er will etwas von uns. Ein Raumschiff", meinte er zögernd. „Richtig. Wer mit uns ein Geschäft machen will, muß sich nach unseren Regeln richten. Wer von uns etwas will, muß auch etwas geben. Die Taten Paunaros in der Vergangenheit brauche ich nicht zu berücksichtigen, denn die Nakken haben uns nie geholfen, um uns zu helfen. Sie haben stets nur aus eigenem Interesse gehandelt. Es besteht für mich nicht einmal eine moralische Verpflichtung, Paunaros Bitte zu entsprechen."

„Ich staune über deine Denkweise."

Atlan lächelte. „Aber sie gefällt mir ganz ausgezeichnet."

„Es wäre für uns ein leichtes, Paunaro und seinen Nakken die CATALINA MORANI zur Verfügung zu stellen. Das Großraumschiff entspricht dem, was sie wollen. Das werde ich bei den weiteren Gesprächen auch anklingen lassen."

„Du gibst die CATALINA MORANI aber nicht heraus", setzte Atlan die Gedanken des Freundes fort, „ohne entsprechende Gegenleistungen."

„Genau. Und darüber sollten wir beide reden und Einigkeit herstellen. Wir müssen die gleiche Sprache sprechen. Ich habe an verschiedene Forderungen oder Bedingungen gedacht."

„Und die sind?" fragte Atlan knapp. „Es gibt mehrere Punkte. Zunächst möchte ich wissen, was die Nakken planen. Ich meine, wozu sie das Raumschiff brauchen und wo das Ziel ihrer Reise liegt. Dann wäre es aber auch interessant zu erfahren, welchen aktuellen Wissensstand sie über den Aufenthaltsort von ES und über die Art seiner Störung besitzen. Vielleicht käme ein anderer Handel in Betracht. Sie müßten eine Delegation von Terranern oder Galaktikern an Bord dulden, so daß verfolgt werden kann, wohin sie fliegen und was sie unternehmen."

„Das klingt alles ganz gut", räumte Atlan ein. „Aber du scheinst etwas zu übersehen. Die Nakken sind für solche Geschäfte verdammt schlecht zu gewinnen. Sie werden sich auf den Handel nicht einlassen."

„Vielleicht gar nicht, vielleicht nur zum Teil." Das gab Perry Rhodan zu. „Aber die Verhandlungen darüber würden einen Zweck erfüllen. Wir würden Zeit gewinnen, Zeit, die wir im Augenblick dringend brauchen."

„Du wirst die Nerven der Nakken nicht endlos strapazieren können", gab Atlan zu bedenken. „Sie haben auch andere Möglichkeiten, sich ein Großraumschiff zu beschaffen."

„Stimmt. Aber warum muß es gerade ein Großraumschiff sein? Ich gebe dir die Antwort: weil sie eine ungewöhnlich große Strecke zurücklegen wollen. Dämmert dir etwas, Atlan?"

„Du meinst, sie wollen ihre Suche nach ES außerhalb der Milchstraße fortsetzen, nicht wahr?"

„Richtig. Und wo außerhalb der Milchstraße könnten sie ES finden? Oder Informationen über ES?"

„In Andromeda oder Estartu", stellte der Arkonide fest. „Auch richtig. Über die Verhältnisse in Andromeda wissen wir seit unserem jüngsten Aufenthalt gut genug Bescheid.

Erreicht haben wir dort letzten Endes nichts, was uns näher an ES gebracht hätte, auch wenn die neuen Erkenntnisse über die Zellaktivatoren manches in neuem Licht erscheinen lassen. Die Nakken werden nach meiner Meinung dort nicht mehr erreichen als wir."

„Bleibt also noch Estartu."

„Ich tippe auf Estartu. Die zwölf Galaxien sind das Ziel der Nakken. Oder besser gesagt, das Ziel ist die Superintelligenz ESTARTU selbst, sofern sie noch existiert. Ich kann mich irren, aber die These erscheint mir am wahrscheinlichsten."

„Ich verstehe, warum du Zeit gewinnen willst." Atlan nickte. „Wir sollten zumindest versuchen, die Nakken mit Verhandlungen hinzuhalten, bis die ROBIN zurückgekehrt ist und uns ihre neuesten Erkenntnisse über die Verhältnisse in der Mächtigkeitsballung Estartu vermittelt hat."

In diesem Punkt waren sich die beiden Freunde einig. Die offiziellen Delegationsmitglieder beider Völker würden noch am gleichen Tag über die neue Strategie informiert werden. Ein einheitliches Verhalten bei den erwarteten Verhandlungen war somit sichergestellt. „Können wir nun auf das Hauptproblem zu sprechen kommen?" bat der Arkonide. „Das sehe ich in der Abspaltung der Völker, die zur Linguidischen Union überwechseln wollen. Und die damit den Zerfall des Galaktikums einleiten und die Position der Linguiden gewaltig stärken. Ich sehe dir an, daß du dir auch zu diesem Punkt schon Gedanken gemacht hast."

„Natürlich habe ich das." Rhodan wirkte entschlossen. „Es wäre schön, wenn wir auch hier zu einer Meinung gelangen würden. Wir haben im Augenblick eher schlechte Karten, auch wenn die Gerüchteküche brodelt und manch einer den Friedensstiftern etwas anhängen will. Es gibt keine eindeutigen Beweise, aber es gibt Hinweise."

„Ich hatte an eine Defensivmaßnahme gedacht", sagte Atlan. „Und gleichzeitig an eine Offensive."

„Ich höre dir gern zu", munterte Rhodan den Freund auf. „Um die Abspaltung von vier großen Völkern aus dem Galaktikum zu verhindern, müssen wir Zeit gewinnen. Das Grundproblem ähnelt daher stark dem um das Großraumschiff für die Nakken. Selbst wenn es uns nicht gelingt, den Austritt zu verhindern, so müssen wir ihn zumindest verzögern."

„Das ist auch meine Meinung, denn alles, was ein Anwachsen der Macht der Linguiden Verhindert, ist in unserem Sinn.

Vielleicht begehen die Linguiden noch den entscheidenden Fehler und stellen sich bloß. Das könnte einigen Völkern die Augen öffnen."

„Ich rechne fest damit", erklärte Atlan, „daß sie nicht nur Fehler machen. Ich schätze die psychologische Situation der Friedensstifter so ein, daß sie aus sich selbst heraus den derzeitigen Kurs gar nicht durchhalten können. Sie haben sich verändert. Die Veränderungen dauern an. Wenn kein Ende absehbar ist, kann das nur zur Katastrophe für die Friedensstifter führen."

„So optimistisch sehe ich es nicht", wiegelte Rhodan ab. „Aber ich akzeptiere deine Defensivtaktik der Verzögerung und des Hinhaltens. Ich gebe aber zu bedenken, daß die Katastrophe für uns und die Völker des Galaktikums eintreten kann, bevor es zu einem Versagen der Friedensstifter kommt."

„Die Gefahr besteht", räumte der Arkonide ein. „Leben wir erst einmal mit ihr", meinte Rhodan sarkastisch. „Vielleicht nimmst du meinen Vorschlag für den offensiven Schlag an?"

„Wenn er von(meinem nicht zu sehr abweicht, ja."

„Wir müssen mit allen uns zur Verfügung stehenden Mitteln gegen die Friedensstifter vorgehen. Gewalt und Intrigen scheiden natürlich aus. Aber es gibt ja andere Möglichkeiten."

„Den Galaktischen Gerichtshof", pflichtete ihm der Arkonide bei. „Arkoniden und Terraner könnten unabhängig voneinander Klagen erheben, die auf den bisherigen Gerüchten aufbauen."

„Hast du meine Gedanken gelesen?" Der Terraner lächelte ein wenig. „Ich bin dafür, daß wir den Galaktischen Gerichtshof dazu drängen, die An- und Abwerbemethoden der linguidischen Friedensstifter zu untersuchen. Ich bin mir sicher, daß sie sich gesetzwidriger Methoden bedient haben.

Ganz speziell geht es mir um die Geschichte des Fogha-Systems. Wenn da alles mit rechten Mitteln zugegangen sein sollte, dann will ich sofort Cheborparczete Faynybret heißen."

„Auch die Erkenntnisse, die wir auf den geheimen Wegen von deinem Sohn erhalten haben, können wir einsetzen, ohne ihn in seiner Mission zu gefährden. Ich denke zum Beispiel an den umgekommenen Kima-Forscher Sando Genard oder an die Übergriffe der Überschweren im Auftrag der Friedensstifterin Cebu Jandavari. Gut, wir haben keine wirklichen Beweise, aber die Beweisführung muß ja nicht sofort erfolgen."

„So etwa habe ich mir das auch gedacht." Perry Rhodan war mit den Ausführungen Atlans sehr zufrieden. „Wir müssen die Friedensstifter anklagen. Machtmißbrauch und Anstiftung zum Aufruhr. Die bisher vorliegenden Indizien reichen für eine erste Klage allemal aus. Wir teilen die Punkte der Anklage in drei Gruppen auf, von denen Terra und Arkon jeweils zwei einbringen. Das ist unverdächtig, und das muß es sein. Aramus Shaenor und Balasar Imkord werden nämlich sofort versuchen, den Spieß umzudrehen. Terraner und Arkoniden sollten daher nicht zwei identische Positionen in den Anklagepunkten vertreten."

Auch damit war Atlan einverstanden.

Die Einzelheiten würden die Experten aus dem Kreis der offiziellen Delegationsmitglieder ausarbeiten.

Die Strategie war damit zwischen den beiden Freunden abgestimmt. Hinhalten hieß die oberste Devise, und sie galt in bezug auf Paunaros Wunsch ebenso wie für das Verhalten gegenüber den Linguiden und den abtrünnigen Völkern. Der tiefere Grund war darin zu sehen, das Galaktikum zusammenzuhalten und vor dem Zerfall zu bewahren. Daß die Friedensstifter den Zerfall auf ihre Fahnen geschrieben hatten, bezweifelte keiner der beiden Freunde.

An den nächsten beiden Tagen reichten Terraner und Arkoniden unabhängig voneinander ihre Klagen beim Galaktischen Gerichtshof ein. Da die Anrufe völlig offen durchgeführt wurden, waren alle wichtigen Stationen der Medien fast gleichzeitig darüber informiert.

Die Eingaben ließen die Wellen höher schlagen, wenngleich niemand eine Aussage über die zu erwartenden Folgen wagte.

Perry Rhodan und Atlan waren mit dem zunächst Erreichten zufrieden. Auch die Verhandlungen mit den Nakken zogen sich in die Länge, selbst als Terra inzwischen seine grundsätzliche Bereitschaft signalisiert und die CATALINA MORANI ins Gespräch gebracht hatte.

Am Abend des

 

18.

 

August trafen die beiden Freunde noch einmal zusammen. Atlan hatte um die Unterredung gebeten. „Wir haben uns etwas Luft verschafft", stellte der Arkonide zufrieden fest. „Sicher werden die Friedensstifter noch reagieren, aber erst einmal haben wir sie gehörig in Mißkredit gebracht."

„Auch die Nakken zeigen sich gesprächsbereit", konnte Rhodan dem Freund mitteilen, „wenngleich noch kein konkretes Verhandlungsergebnis vorliegt."

„Das heißt", meinte Atlan, „ich könnte dich hier allein lassen."

„War das eine Frage oder eine Mitteilung?" Perry Rhodans Blick verfinsterte sich deutlich. „Beides. Such dir etwas aus. Natürlich verlasse ich das Humanidrom nicht ohne Grund. Ich habe eine Geheimnachricht aus dem Tramor-System in M13 erhalten.

Einer, der dir nicht ganz unbekannt sein müßte, ist dort im Auftrag des Imperialen Territorialschutz-Kommandos auf dem Planeten Ascullo für Arkon tätig. Ich spreche von Yart Fulgen."

„Was ist an der Nachricht so interessant", staunte der Terraner, „daß sie dich von hier weglockt?"

„Dort sind sich Arkoniden und Aras ganz gewaltig in die Wolle geraten. Ein großer Anschlag steht unmittelbar bevor.

Ich muß hin, denn ich ahne irgendwie, daß an der Sache mehr dran ist als ein lokaler Bürgerkrieg."

„Du siehst eine Verbindung zum hiesigen Geschehen?,"

„Ich hege nur einen Verdacht. Was ich brauche, sind Beweise. Vielleicht bekomme ich sie dort."

„Wann brichst du auf?"

„Ich habe die ATLANTIS schon startklar machen lassen. In spätestens zwölf Stunden bin ich unterwegs."

Es war alles gesagt, und ein letzter Händedruck und ein stummer Blick beendeten die Begegnung der Freunde.

 

8.

 

16. August 1173, Planet Ascullo, Hauptstadt Cormala, Jorgan-Surjanak-Krankenha us: Seine Position bei den Aras war längst gefestigt. Surjanak vertraute ihm, seit er den reichen Industriellen Wedenka als Anführer der Arkoniden-Bruderschaft entlarvt hatte.

Der Kopf der Ära-Verschwörer hatte ihn an diesem Tag ins Hauptquartier bestellt, und Yart Fulgen erhoffte sich neue Erkenntnisse über die Organisation. Natürlich suchte er das zentrale Krankenhaus wieder in einer Maske auf, die ihm Egenverro angelegt hatte.

Diesmal wurde er zum erstenmal direkt ins Arbeitszimmer des Krankenhausdirektors geführt. An der vielfältigen Einrichtung mit Geräten und Kommunikationssystemen ließ sich erkennen, daß der Raum auch zugleich die Zentrale von ADA darstellte.

Durch eine halbgeöffnete Tür konnte Yart Fulgen in einen Nebenraum blicken. Hier entdeckte er den als STRATOSYN bezeichneten Großrechner, an dem mehrere Aras beschäftigt waren. „Ich habe einen Auftrag für dich, Rensor", erklarte ihm Surjanak zufrieden. „Unsere Parole >Tod den Arkoniden< kennst du ja schon. Sie wird in Kürze in die Tat umgesetzt, und dafür brauche ich dich."

Er projizierte eine Karte von Cormala an die Wand. „Hier befindet sich der Hauptbehälter der Trinkwasserversorgung." Er markierte die Stelle. „Du wirst ihn in den nächsten Tagen gründlich in Augenschein nehmen. Am

 

22.

 

August werden wir losschlagen und die Arkonidenbrut endgültig ausschalten. Du wirst in das Gebäude mit dem Hauptbehälter eindringen und eine Flüssigkeit, etwa fünf Liter, ins Wasser kippen. Du hast genügend Zeit, um dich für diesen Auftrag vorzubereiten."

„Für die Durchführung des Auftrags sehe ich keine Probleme", entgegnete der Agent gelassen. „Aber ich möchte ganz gern wissen, was ich ins Wasser schütten soll." ., Surjanak lachte. „Meine Mediziner haben einen Stoff entwickelt, auf den nur Arkoniden reagieren. Sie werden einen höllischen Durchfall bekommen, der es ihnen für Tage unmöglich macht, etwas gegen uns zu unternehmen. Diese Zeit brauchen wir, um alle wichtigen Ämter zu übernehmen, die sich noch in den Händen der Arkoniden befinden. Zufrieden?"

Fulgen hatte das Gefühl, daß der Ära ihm nicht die ganze Wahrheit gesagt hatte. Im gleichen Moment kam ein Ära vom STRATOSYN herüber und bat Surjanak kurz in den Nebenraum. „Ich bin gleich zurück, Rensor." Der Chefmediker eilte hinaus.

Für kurze Zeit war Yart Fulgen allein. Er holte blitzschnell eine Spezialkamera heraus und fertigte Bilder vom Schreibtisch Surjanaks sowie von allen Wänden an. Ein Teil der Aufnahmen waren aktive Infrarotfotos, die etwa fünf Meter in die Wände oder Nebenräume eindringen konnten...

Als Surjanak zurückkam, stand der Agent mit verschränkten Armen vor dem Stadtplan. „Ich habe keine weiteren Fragen", sagte Fulgen. „Ich denke, ich mache mich noch heute an die Arbeit und erkunde das Terrain. Ich melde mich, wenn ich bereit bin, die Flüssigkeit zu holen."

„Du wirst sie am Abend des

 

21.

 

August zugestellt bekommen."

Zurück im Kwiens-Hotel, entwikkelte er mit Egenverro die gemachten Spezialaufnahmen. Von den Dingen, die er auf dem Schreibtisch fotografiert hatte, fertigte er Vergrößerungen an.

Mehrere Schriftstücke und Rechnerausdrucke waren darunter.

Sie brauchten zwei Stunden, um das ganze Material zu sichten. Was dabei zutage kam, verschlug dem Plophoser fast den Atem.

Jetzt verstand er, wie ernst Surjanak es mit der Parole „Tod den Arkoniden" gemeint hatte. Der Plan der Aras sah etwas anders aus, als es der Chefmediker geschildert hatte. Die Flüssigkeit, die Fulgen ins Trinkwasser schütten sollte, war in Wirklichkeit ein langsam wirkendes Gift, auf das aber nur der Metabolismus von Arkoniden reagierte. Surjanak hatte ihm das wohl verschwiegen, weil er mit Protest gerechnet hatte.

Aber das war noch nicht alles.

Eine handschriftliche Notiz Surjanaks weckte Fulgens besondere Aufmerksamkeit. Überschrieben war der Zettel mit „Merkpunkte für nächsten Bericht". Darunter standen folgende Zeilen: Termin

 

22.

 

August bestätigen.

Erbitte genaue Uhrzeit für Anschlag.

Gift erprobt, wirkt todsicher.

Soll

 

2.

 

Mann eingesetzt werden ?(Sicherheit, falls Rensor versagt) „Weißt du", wandte sich der Plophoser an Egenverro, „was das bedeutet? Surjanak ist zwar der Kopf von ADA, aber auch er ist nur ein Strohmann. Ähnlich wie bei den Arkoniden steht auch über ihm jemand anders. Ich habe natürlich keine Ahnung, wer das sein könnte. Die Parallelen sind erstaunlich, und ich überlege, ob etwas dahintersteckt. Selbst der vorgesehene Tag für das Losschlagen ist auf beiden Seiten der gleiche."

„Es kommt noch besser." Der Semi-Androide deutete auf ein Bild, das die Dinge hinter einer Wand zeigte. „Ein Transmitter, geheim und verborgen. Wie in der Zentrale von ARKOF."

Der Plophoser nahm das Bild in die Hand und betrachtete es lange. „Es handelt sich sehr wahrscheinlich sogar um das gleiche Modell", stellte er fest. „Melde alles weiter an das ITK. Ich hoffe, daß man sich dort der Sache endlich annimmt und daß Atlan kommt. Wir haben nur noch ein paar Tage Zeit, bis diese Verruckten gleichzeitig losschlagen wollen."

 

20.

 

August 1173, Kwiens-Hotel, Cormala: Die letzten Vorbereitungen für das Losschlagen der beiden Bruderschaften waren abgeschlossen worden. Yart Fulgen brauchte nur noch auf den Behälter mit dem Gift zu warten, der ihm am kommenden Tag zugestellt werden sollte. Daß ein zweiter Anschlag in der gleichen Form von einem anderen ADA-Mitglied erfolgen sollte, hatte der Agent erst heute herausfinden können. Das komplizierte die Sache.

An diesem Tag war Fulgen bei den Bruderschaften gewesen, um die letzten Instruktionen zu empfangen. Bei den Arkoniden hatte er sich durch Egenverro vertreten lassen, und der Semi-Androide hatte wieder einmal ausgezeichnete Arbeit geleistet.

Es war in der Tat so, daß die Aras die Arkoniden der Hauptstadt ohne Ausnahme vergiften wollten. Und daß die Arkoniden einen regelrechten Angriff aus der Luft und auf dem Boden gegen das JS-Krankenhaus planten, um die Drahtzieher der Aras auf einen Schlag auszulöschen.

Von Arkon war eine Nachricht Kotminaks eingegangen, die besagte, daß Atlan noch vor dem entscheidenden Tag nach Ascullo kommen würde.

Yart Fulgen schaltete den Video-Kubus in seinem Hotelzimmer ein, um die neuesten Nachrichten zu verfolgen.

Wie üblich war von verschiedenen kleineren Übergriffen die Rede, die je nach den Sympathien der Sender für die beiden Volkergruppen unterschiedlich dargestellt und interpretiert wurden.

Es brodelte in Cormala, und in zwei Tagen würde das Faß überlaufen.

Am Schluß der Nachrichten wurde kurz auf ein anderes Thema eingegangen. Der Friedensstifter Aramus Shaenor, der vor dem Ausbruch des Völkerkonflikts auf Ascullo gewesen war, hatte einen erneuten Besuch angekündigt. Yart Fulgen wußte aus den Recherchen, daß der Linguide bei seinem ersten Besuch ein paar flammende Reden gehalten hatte. Erreicht hatte er jedoch nichts, so daß dieser Besuch als bedeutungslos eingestuft werden konnte.

Er bezweifelte daher, daß der Friedensstifter im bevorstehenden großen Kampf etwas Positives bewirken können würde.

Das Bildtelefon schlug an. Es war Jolanthe del Hindingna, und sie teilte Fulgen und seinem Begleiter kodiert mit, daß Atlan mit seiner ATLANTIS im Orbit um Ascullo angekommen sei und in Kürze bei Yart Fulgen auftauchen würde. Sein Kommen war von den Behörden noch nicht registriert worden, und der Arkonide wollte sein Erscheinen auch vorerst nicht an die große Glocke hängen.

Dem Plophoser fiel ein Stein vom Herzen.

Er fragte bei der ITK-Agentin nach, was sich aus der Untersuchung der eisengrauen Haare ergeben hatte, die er im geheimen Transmitterraum bei Wedenka gefunden hatte. „Der Analysator ist noch defekt", bedauerte Jolanthe del Hindingna. „Du bekommst Nachrieht, sobald ich ein Resultat habe."

Tatsächlich tauchte keine Stunde später Atlan in Begleitung der beiden Arkoniden Tassagol und Kassian bei Yart Fulgen auf. Er hatte die ATLANTIS mit einem raumtauglichen Gleiter verlassen und sich regelrecht auf den Planeten geschmuggelt.

Die Begrüßung der Männer war

 

*

 

kurz und knapp, denn der Agent hatte viel zu berichten und die Zeit, die für ein Eingreifen zur Verfügung stand, wurde immer knapper. Die meisten Ergebnisse seiner Ermittlungen hatte Fulgen in Datenspeichern gesammelt, die schnell ausgelesen werden konnten. Aber in vielen Punkten mußte er seine Erfahrungen persönlich mitteilen oder erläutern. Über eine kodierte Funkstrecke gingen alle Informationen gleichzeitig an die ATLANTIS, wo insbesondere der Überschwere Aktet Pfest, seines Zeichens Chef der Landungstruppen, erste-Pläne schmieden konnte.

Es war lange nach Mitternacht, als Yart Fulgen alles berichtet hatte. Atlan fand anerkennende Worte für seine Arbeit, wenngleich es keine Erklärungen für die beiden Hintermänner des Konflikts gab. Die Lösung dieses Rätsels wurde an die zweite Stelle der geplanten Aktionen gesetzt. Zunächst galt es den großen Angriff zu verhindern.

Ein massives Eingreifen durch die Kampftruppen der ATLANTIS war unumgänglich. Dank Fulgens guter Kenntnisse erschien es möglich, den Schlag gegen ARKOF ohne größere Vorbereitungen zu führen.

Das Abfangen des Aras, der das Trinkwasser vergiften sollte, war eine Aufgabe für ein Kommando, das Kassian anführen würde.

Wenn die Sonne Tramor am

 

22.

 

August über Cormala aufgehen würde, sollten die entscheidenden Schläge erfolgen, um den großen Konflikt zu vermeiden.

 

22.

 

August 1173, Cormala: Die ganzen Aktionen hatten nicht einmal zwei Stunden gedauert, dann war die Gefahr gebannt. Die ATLAN-TISTruppen unter dem Kommando von Aktet Pfest leisteten ganze Arbeit. Alle Bomben der ARKOF-Bruderschaft wurden beschlagnahmt und die Gleiter für den Angriff auf das JS-Krankenhaus vorübergehend flugunfähig gemacht.

Kassian meldete auch vollen Erfolg. Der Ära, der parallel zu Rensor das Trinkwasser vergiften sollte, war geschnappt worden.

Atlan, der das Vorgehen seiner Truppen gemeinsam mit Yart Fulgen aus der ATLANTIS verfolgte, wollte schon aufatmen, als die Dinge eine jähe Wende nahmen. Obwohl die Aktionen im geheimen durchgeführt worden waren, zeigten sich die Medien sehr schnell über alle Einzelheiten informiert.

Der Arkonide vermutete, daß die beiden Bruderschaften die Informationen selbst verbreitet hatten.

Die Berichte überschlugen sich gegenseitig. Jede Seite beschuldigte die andere der schwersten Missetaten. Bis zum Mittag schaukelte sich die Stimmung in den beiden Völkergruppen regelrecht auf.

Die Unruhen nahmen ständig zu. Es kam zu Straßenschlachten. Häuser gingen in Flammen auf, Fahrzeuge wurden zerstört. Niemand reagierte auf die Aufrufe zur Besonnenheit. Der gegenseitige Haß erreichte ungeahnte Ausmaße. Die Kämpfe wurden mit unglaublicher Härte geführt.

Schließlich sammelten sich an verschiedenen Orten der Innenstadt von Cormala Aras und; Arkoniden. Was anfangs wie Protestreaktionen ^aussah, geriet schnell außer Kontrolle.

Von mehreren Seiten rückten die Massen in Richtung des Jorgan-Surjanak-Krankenhauses vor;>Auf dem riesigen Platz vor dem Gebäudekomplex wurden Rednerbühnen aufgebaut.

Aber bevor dort jemand sprechen konnte, wurden Brände gelegt, die alles wieder vernichteten.

Das Chaos war perfekt.

Ahnliche Ansammlungen von Aras und Arkoniden bildeten sich in anderen Stadtteilen. Der Polizei- und Ordnungsdienst konnte nichts mehr ausrichten. Es entstand eine regelrechte Massenhysterie, und ein Ende der schweren Kämpfe war nicht absehbar.

Am späten Nachmittag standen sich die Fronten vor dem Zentralplatz des JS-Krankenhauses gegenüber. Steine und Flaschen flogen, dann selbstgebastelte Molotowcocktails und andere Brandsätze.

Nach Einbruch der Dunkelheit wurden die Straßenkämpfe mit unverminderter Härte fortgesetzt. Niemand konnte die Zahl der Toten und Verletzten zählen.

Die schwersten Auseinandersetzungen fanden auf dem riesigen Platz vor dem Krankenhaus statt. Es ließ sich schon jetzt sagen, daß sie die ganze Nacht über andauern würden.

Plötzlich schwebte ein Raumschiff über dem Platz, der 200-Meter-Delphin VAROAR des Friedensstifters Aramus Shaenor.

Aus dem Bauch des Raumschiffs glitt in grelles Licht getaucht eine Antigravplattform. Sie hielt auf die Mitte des Platzes zu. Im Scheinwerferlicht wurde eine einzelne Gestalt darauf erkennbar - Aramus Shaenor.

Als er seine Stimme erhob, wurde sie verstärkt und in alle Richtungen abgestrahlt, so daß sie noch in mehreren Kilometern Entfernung zu hören war. Sofort waren Fluggleiter der verschiedenen'Medien zur Stelle, die die Bilder aufnahmen und live an ihre Stationen übertrugen.

Der Friedensstifter bat zunächst nur um Ruhe und Aufmerksamkeit, und er hatte damit Erfolg. Dann hielt er eine flammende Rede. Er plädierte für Frieden, Einheit und Brüderlichkeit. Für ein Nebeneinander von Aras und Arkoniden. Für die Rückkehr zur Vernunft. Für ein Schweigen aller Waffen.

Dann forderte er die führenden Persönlichkeiten beider Parteien auf, sich mit ihm zu treffen und miteinander zu sprechen, weil nur so der Frieden und die Ordnung wiederhergestellt werden könnten.

Aramus Shaenor hatte überwältigenden Erfolg. Die Medien, die seine Rede bis in den letzten Winkel von Ascullo übertrugen, hatten daran entsprechenden Anteil. Sicher würden noch Tage vergehen, bis die letzten Streitigkeiten beigelegt waren, aber ein Anfang war gemacht.

Aramus Shaenor war der Held von Ascullo.

Atlan hatte den Auftritt Aramus Shaenors mit gemischten Gefühlen verfolgt. Einerseits begrüßte er die Beendigung der sinnlosen Kämpfe, aber andererseits traute er dem Friedensstifter nicht über den Weg. Er mußte einräumen, daß der Linguide Erstaunliches erreicht hatte, aber etwas sträubte sich in ihm, das auszusprechen oder förmlich anzuerkennen. „Die Ruhe kehrt zurück", stellte er fest. „Aber unsere Aufgabe ist damit noch nicht erledigt, Yart."

„Ich weiß", antwortete der Plophoser. „Wir wissen nicht, wer hinter den beiden Bruderschaften die Fäden gezogen hat Wer hat den sinnlosen Krieg angezettelt? Wer sind die beiden Figuren im dunkeln?

Ich nehme an, daß sie es waren, die dafür gesorgt haben, daß die Informationen nach unserem Eingreifen den Medien zugespielt wurden."

„Das glaube ich auch", pflichtete ihm Atian bei. „Diese beiden Burschen wollten den Kampf und das Chaos. Als wir den ursprünglichen Plan vereitelt hatten, haben sie die Stimmung so aufgeschaukelt, daß es zu den schweren Ausschreitungen und Kämpfen kam. Die Sache hat nur einen logischen Haken."

„Stimmt. Wer hat etwas von den Auseinandersetzungen gehabt? Niemand. Darin sehe ich die Unlogik."

Der Arkonide nickte. „Die ganze Geschichte stinkt zum HimmeL Ich bezweifle, daß wir von Wedenka oder Surjanak brauchbare Antworten im offenen Gespräch bekommen. Vielleicht wäre es ratsam, wenn du dich mit den beiden noch einmal in aller Heimlichkeit triffst, um etwas über die beiden Hintermänner in Erfahrung zu bringen."

„Ein guter Gedanke. Im Moment herrscht Ruhe in Cormala.

Ich werde Egenverro mitnehmen, denn ich kann nicht ganz auf meine Maske verzichten. Es könnte auch sein, daß mich ein paar sture Aras für den Verräter halten. Oder auch die Arkoniden um Wedenka" Mayhel Tafgydo, die Chefmedizinerin der ATLANTIS, kam in den Raum. Die zwei Meter große Ära-Frau hielt einen kleinen Behälter und eine Lesefolie in der Hand. Sie kam zu Yart Fulgen und öffnete dort das Kästchen. „Das sind die Haare", sagte sie dumpf, „die du an die ITK-Agentur auf Ascullo zur Identifikation geschickt hast. Jolanthe del Hindingna hat sie mir überstellt, da ihr Analysegerät defekt ist. Ich habe die Haare untersucht. Hier ist das Resultat."

Sie wedelte mit der Lesefolie. „Ich möchte gleich betonen", fügte sie hinzu, „daß meine Expertise hundertprozentig sicher ist."

Atlan trat neugierig heran und griff nach dem Blatt. „Es handelt sich um Haare eines Linguiden", stellte er fest.

Sein Blick wurde sehr nachdenklich. „Haare eines Linguiden", wiederholte Yart Fulgen. „Haare von eisengrauer Farbe. Meines Wissens ist bisher nur ein einziger Linguide auf Ascullo gewesen. Und der hat eisengraue Haare."

„Aramus Shaenor", sagte Atlan.

Er schüttelte den Kopf, als wollte er einen verrückten Gedanken verscheuchen. Vielleicht hatte ihn gerade sein Extrasinn auf eine Tatsache aufmerksam gemacht, die er nur schwerlich glauben konnte. „Es ergibt keinen Sinn", überlegte er dann. „Vielleicht doch", meinte Mayhel Tafgydo. „Ich habe das gesamte Problem unserem Medo-Syntron vorgelegt, und ich rechne in Kürze mit einer Antwort."

Yart Fulgen erhob sich und tastete sich ein scharfes Getränk aus dem Automaten. Er kippte es hinunter und trat zu Atlan. „Du besitzt die größere Erfahrung", sagte er zögernd. „Außerdem berät dich dein Extrasinn. Ich habe nur meinen bescheidenen Verstand. Und was der mir sagt, möchte ich euch wissen lassen. Ihr dürft mich aber nicht für verrückt erklären."

„Heraus mit der Sprache!" drängte der Arkonide. „Die ganze Geschichte ist ungeheuerlich. Durch meine eigene Tätigkeit als Doppelagent, der in Wirklichkeit für das ITK arbeitet, bin ich auf ein paar verrückte Gedanken gekommen.

Die Parallelen in den beiden Bruderschaften hatten mich schon stutzig gemacht. Dann das übereinstimmende Datum für den Großangriff. Die beiden unbekannten Drahtzieher, die verborgenen Transmitter, die offensichtlich nur von außen her angesteuert werden können. Meine erste Schlußfolgerung lautet: Es gibt keine zwei Drahtzieher. Es gibt nur einen. Meine zweite Schlußfolgerung besagt, daß dieser Anstifter zum Krieg niemand anders als Aramus Shaenor ist. Damit beantwortet sich auch die Frage, wer von den Auseinandersetzungen profitiert hat. Ein Friedensstifter kann nur dort Frieden stiften, wo Krieg herrscht. Also hat Aramus Shaenor den Krieg erst einmal angezettelt, um dann seinen großen Auftritt als Friedensstifter zu haben."

„Deine Überlegungen überraschen mich nicht", sagte Atlan. „Ein Friedensstifter, der einen Rassenkrieg entfacht, nur um als rettender Engel aufzutreten. Ein solcher Wahnsinn kann keinem gesunden Gehirn" 'entspringen."

„Das bringt mich auf eine Idee", bot sich Mayhel Tafgydo an. „Es gibt heute Methoden, um ein"'Krankes Bewußtsein an äußeren Körperreaktionen zu erkennen. Wenn Aramus Shaenor wirklich der Anstifter und der Friedensstifter ist, so müßten sich bei ihm Anzeichen einer geistigen Veränderung feststellen lassen. Leider kann ich ihn nicht persönlich testen und untersuchen, aber wir haben zahlreiche Aufnahmen von ihm seit seinem Auftritt. Ich denke, damit läßt sich etwas machen. Hier kommt übrigens das Ergebnis meiner Syntronik." 'Sie zog ein kleines Gerät aus der Tasche und las die Information ab. „Der Syntron kommt im wesentlichen zu den Schlußfolgerungen, die Yart Fulgen schon gezogen hat. Er spricht auch von einem kranken Gehirn, das hier tätig geworden ist. Ich verschwinde und lasse alles nachprüfen, was wir über Aramus Shaenor besitzen."

Eine Stunde später saßen sie wieder zusammen. „Ihr bekommt, was ihr braucht", berichtete Mayhel Tafgydo. „Es gibt keinen Zweifel, Aramus Shaenor leidet offensichtlich unter einer Bewußtseinsveränderung. Wir haben eindeutige Anzeichen aus seinen Blicken und Körperreaktionen abgelesen, die zeigen, daß er bei seinen Auftritten als Friedensstifter ständig sein zweites Ich unterdrückt. Er ist krank, aber das läßt sich nicht direkt beweisen. Diese Erkrankung ist allerdings neueren Datums. Ich schätze, daß sie nicht länger als ein Vierteljahr zurückliegt."

„Vor drei Monaten war Aramus Shaenor zum erstenmal auf Ascullo"; erinnerte sich der Plophoser. „Ich habe dem Besuch keine Bedeutung zugemessen, was sicher ein Fehler war."

„Mit den,paar eisengrauen Härchen können wir auch nichts anfangen", überlegte Atlan. „Wir brauchen stichhaltige, unwiderlegbare Beweise, denn jede Art der Anschuldigung wird Aramus Shaenor schnell zerreden und ins Gegenteil umkehren können."

„Wenn er wirklich verrückt ist", überlegte Yart Fulgen laut, „dann wird er bestimmt noch einmal mit seinen Kontaktpersonen in Verbindung treten. Ich spreche von Wedenka und Surjanak, denen er sicher leibhaftig erschienen ist. Er muß die beiden entweder umpolen oder als lästige Zeugen beseitigen. Und noch eins scheint mir ziemlich sicher: Er wird das sehr bald tun. Ich hoffe, es ist noch nicht zu spät."

Er stand auf und winkte Egenverro herbei. „Pack die Ausrüstung zusammen! Wir fliegen noch einmal nach Cormala. Atlan, wir bleiben in Funkkontakt. Wenn etwas schiefgehen sollte, wirst du wissen, was du zu tun hast."

Yart Fulgen hatte es plötzlich sehr eilig.

 

9.

 

24. August 1173, Planet Ascullo, Hauptstadt Cormala: Yart Fulgen hatte während des Fluges sein Äußeres verändert.

Er war jetzt wieder der Rensor, als der er bei den Aras aufgetreten war. Und Egenverro besaß das Aussehen des einfältigen jungen Aras mit der Hornbrille.

Der Plophoser ahnte nicht, daß seine Bemühungen völlig überflüssig waren.

Zunächst staunte er über die Eindrücke, die er von dem großen Platz vor dem JS-Krankenhaus erhielt. Aras und Arkoniden waren gemeinsam damit beschäftigt, die Spuren der letzten Tage zu beseitigen.

Egenverro landete den Gleiter.

In der Nähe standen mehrere ältere Bürger von Cormala, Aras und Arkoniden, bunt gemischt und in friedlicher Eintracht. Sie diskutierten über eine Namensgebung für den Zentralplatz.

Und der Vorschlag eines Aras, die Fläche „Platz des Friedensstifters" zu nennen, wurde nicht weniger freudig begrüßt als die Bezeichnung „Aramus-Shaenor-Platz".

Yart Fulgen und Egenverro verließen das Gefährt. Die Begrüßung im Krankenhaus war freundlich, und man ließ die beiden, die für einen Ära und einen Fremdhumanoiden gehalten wurden, schnell passieren.

Der ehemalige WIDDER-Agent kannte den Weg. Er besaß auch noch den Kodeschlüssel für den Eingang zum Nebentrakt, in dem sich die ADA-Zentrale und der Raum mit dem STRATOSYN befanden.

Er brauchte den Schlüssel nicht, denn die Tür stand offen.

Zwei offensichtlich irritierte Aras aus dem Kreis um Surjanak eilten auf Fulgen zu. Als sie ihn erkannten, blieben sie stehen. „Was willst du hier?" fragte einer. „Ich möchte Surjanak noch einmal sprechen", entgegnete der Agent, „bevor ich Ascullo verlasse."

„Du möchtest den Chef sprechen?" Das klang spöttisch und traurig. „Dann komm mit. Wir bringen dich zu ihm."

Yart Fulgen warf Egenverro nur einen erstaunten Blick zu.

Die beiden Aras führten sie in die Räume, die dem Plophoser hinreichend bekannt waren. Hier sah es aus, als hätte doch noch eine Bombe der Arkoniden eingeschlagen.

Der Raum mit dem STRATOSYN bestand nur aus Trümmern. Die Syntronik war vollständig zerstrahlt worden.

Der geheime Nebenraum, in dem sich der Transmitter befunden hatte, sah nicht viel anders aus. Lediglich der Arbeitsraum des Chefmedikers war noch als solcher zu erkennen.

Einer der beiden Aras führte Yart Fulgen um den Schreibtisch herum. Dahinter lag auf dem Boden eine reglose Gestalt mit zwei häßlichen Wunden am Kopf und in der Brust - Surjanak. „Was hat das zu bedeuten?" fragte der Agent. „Vor einer halben Stunde ist ein Kommando aus Überschweren hier eingedrungen. Ihr Anführer ließ uns wissen, daß er den Auftrag habe, den Verräter zu bestrafen und ferner dafür zu sorgen, daß alles verbrecherische Material vernichtet würde. Was sich daraus ergeben hat, siehst du selbst."

„Wir sind zu spät gekommen", teilte Yart Fulgen Egenverro mit. „Aramus Shaenor hat schneller reagiert als erwartet.

Hoffentlich kommen wir bei den Arkoniden nicht auch zu spät."

„Aramus Shaenor?" fragte einer der Aras, der die Worte mitgehört hatte. „Was hat der Held und Retter mit dieser Schreckenstat zu tun?"

„Nichts", sagte Yart Fulgen schnell, denn er hatte den Fehler erkannt. „Du hast etwas falsch verstanden."

Er winkte Egenverro, und sie beeilten sich, das Krankenhaus zu verlassen. Jetzt war wirklich Eile geboten, wenn sie bei den Arkoniden im Industriegebiet noch etwas erreichen wollten. „Ich glaube nicht", sagte der Semi-Androide, als sie wieder in ihrem Gleiter waren, „daß wir Wedenka noch lebend antreffen.

Der verrückte Friedensstifter scheint genau zu wissen, von wo ihm Gefahr droht. Und die beseitigt er schnell und konsequent."

„Wir müssen es versuchen", antwortete der Plophoser. „Setze einen Bericht an Atlan ab!"

Er lenkte das Gefährt jetzt selbst und entfernte dabei die Teile seiner Maske. Bei den Arkoniden kannten sie ihn nicht mit diesem Aussehen, denn dort war er stets mit seinem wirklichen Äußeren aufgetreten.

In den Fabrikanlagen kannte sich Egenverro noch aus, denn er war einige Male in der Maske Fulgens dort gewesen. Daß er jetzt in der Begleitung von „Professor Rensor" erschien, bedeutete keine Gefahr mehr.

Als Yart Fulgen in die geheime Zone des Hauptquartiers eindrang, begegneten ihm nur freundliche Gestalten.

Daß sein Sensorsystem mehrmals ansprach und ihn vor Spionkameras warnte, erschien dem Agenten bedeutungslos.

Wer sollte ihn jetzt noch bespitzeln, da alle auf dem Kurs des Friedens waren?

Yakor Wedenka war einer der ersten, die ihnen begegneten. „Hallo, Rensor!" tönte er überschwenglich und deutete auf Egenverro. „Du hast einen von unseren lieben galaktischen Bruder mitgebracht. Das ist gut. Wir haben eine neue Arbeitsgruppe gebildet, zu der wir auch dich einladen. Das Ziel unserer Arbeit ist es, Wege zu finden, die ein friedliches Nebeneinander von Aras und Arkoniden ermöglichen. Es darf nie wieder zu solchen Übeltaten kommen, wie sie in den letzten Wochen geschehen sind."

Yart Fulgen stimmte den Worten zwar innerlich zu, aber ihm wurde doch etwas übel. Aramus Shaenor hatte ganze Arbeit geleistet. Daran gab es nichts zu rütteln. Sicher würde sich das Gehabe der Arkoniden etwas normalisieren, denn im Moment erschien es ihm überzogen. „Kann ich deinen Vater sprechen, Yakor?" fragte Fulgen. „Ich werde ihn informieren", antwortete der Arkonide und eilte weiter, bevor der Plophoser noch etwas sagen konnte.

Sie fanden einen Raum, in dem mehrere Arkoniden diskutierten. Eine Delegation von Aras war hier erschienen, und es war verblüffend, die Eintracht zwischen den Gruppen zu erleben.

Yart Fulgen erkundigte sich hier nach dem Industrieboß Wedenka, aber der schien für die ehemaligen ARKOFKämpfer keine Bedeutung zu haben.

Logisch war das schon, denn er war stets nur im Deflektorfeld und als Kotminak aufgetreten.

Für den Agenten wurde immer deutlicher, wie raffiniert Aramus Shaenor sein Vorhaben aufgezogen hatte. Er hatte eine einzelne Person auf jeder Seite an sich gebunden und entsprechend beeinflußt. Wie sich die Hetzparolen bis in die untersten Bevölkerungsschichten hatten durchsetzen können, war rätselhaft. Vieles deutete aber darauf hin, daß Aramvs Shaenor auch die wichtigsten TV- und \Holo-Sender nachhaltig beeinflußt hatte.

Bei der Nachauswertung der Ge- schehnisse hatte sich beispielsweise gezeigt, daß die Reporterteams bereits zum Platz vor dem JS-Krankenhaus bestellt worden waren, bevor der Friedensstifter dort mit seinem Raumschiff erschienen war. „Wo steckt Kotminak?" wandte er sich schließlich an eine kleine Diskussionsgruppe aus Arkoniden und Aras.

Gelächter schlug ihm entgegen. „Den gibt es nicht mehr", meinte einer der Arkoniden. „Und das ist gut so. Er war es, der unsere Seelen vergiftet hat."

„Fragt ihr euch nicht", bohrte Yart Fulgen weiter, „wer sich hinter dem Deflektorfeld versteckt hat?"

„Die Leiche wurde gefunden", meinte ein anderer Arkonide. „Kotminak hat sich selbst gerichtet. Woher der alte Arkonide kam, der uns aufgehetzt hat, werden wir wohl nie erfahren. Er wurde aber eindeutig als Kotminak identifiziert, denn er trug die Ausrüstung des Deflektorfelds an seinem Körper."

Yart Fulgen hatte genug gehört. Wenn die Leiche Wedenkas gefunden worden wäre, hätten die Arkoniden anders reagiert.

Das Gehörte ließ eher den Schluß zu, daß entweder Wedenka die Geschichte eingefädelt hatte oder aber Aramus Shaenor selbst. „Es wird schwierig, den Industriellen zu finden", flüsterte Fulgen dem Semi-Androiden zu. „Das glaube ich nicht", antwortete Egenverro. „Dort kommt er in Begleitung seines Sohnes Yakor."

Tatsächlich steuerte Wedenka auf Yart Fulgen zu. Yakor winkte freundlich, als er sah, daß sich die beiden treffen würden, und nahm einen anderen Weg. Der Plophoser war froh, daß Wedenka noch am Leben war. „Kann ich dich unter vier Augen sprechen?" fragte der Industrielle.

Yart Fulgen gab Egenverro ein Zeichen, und der setzte sich ab. Gleichzeitig schaltete er unbemerkt einen Kleinsender ein, so daß der Semi-Androide hören konnte, was gesprochen wurde. „Wir sind unter vier Augen, Kotminak." Der Agent sah das verblüffte Gesicht des alten Arkoniden. „Du scheinst ein wichtiger Mann zu sein, Rensor", antwortete Wedenka. „Und ein besonders intelligenter. Kotminak ist tot.

Er hat sich erschossen."

„Du kannst mich nicht bluffen",,erklärte Fulgen ruhig. „Ich weiß, daß du in dem Deflektorfeld als Kotminak aufgetreten bist. Und du allein hast die Arkoniden zum Krieg gegen die Aras getrieben."

Wedenka sagte eine Weile nichts. Dann nickte er kurz. „Es ist egal, was du glaubst oder weißt."

„Ich weiß auch", sagte der Plophoser, „daß du für deine Taten nicht verantwortlich bist. Du wurdest beeinflußt und mißbraucht."

„Du kennst den obersten Logenbruder?" staunte Wedenka. „Niemand weiß etwas von ihm - außer mir. Er kennt dich aber auch, denn er hat von mir verlangt, daß wir beide ihn gemeinsam aufsuchen."

Jetzt war die Verblüffung auf der Seite Yart Fulgens. Er zeigte das aber nicht. Und doch jubelte er innerlich. Das Ziel war jetzt ganz nah. „Dann laß uns zu ihm gehen", schlug er vor. „Komm!" Wedenka deutete in die Richtung, in der seine Zentrale mit dem geheimen Transmitterraum lag.

Yart Fulgens Gedanken überschlugen sich. Daß Wedenka für Aramus Shaenor ein Risiko darstellte, wußte er längst. Wenn der Linguide nun Wedenka und ihn zu sich holte, so konnte das nur eins bedeuten: Seine Maske war durchschaut worden. Er konnte sich auch denken, wie das geschehen war, denn er hatte nach dem Empfang des Behälters mit dem Gift nichts mehr unternommen, um Surjanaks Auftrag zu erfüllen.

Was nun geschehen würde, war auch vorhersehbar. Aramus Shaenor mußte Wedenka beseitigen, denn er stellte eine übersehbare Gefahr dar. Er wußte, wer der Drahtzieher hinter den Kulissen gewesen war.

Und Yart Fulgen? Der hatte das miese Spiel des Linguiden durchschaut und den ursprünglichen Plan vereitelt. Auch er wußte zuviel. Und auch er mußte von der Bildfläche verschwinden.

Der ehemalige Syntronstatistiker von Stiftermann III erkannte das. Und er wußte, welch bitteren Weg er zu gehen hatte.

Als Wedenka und Yart Fulgen gemeinsam den Raum betraten, glitt die Tarnwand zur Seite. Der Transmitter hinter dem Gitter wurde sichtbar. Er wurde aktiviert, und dann erschien Aramus Shaenor.

Der Friedensstifter zeigte sich ganz offen und ohne jede Tarnung. Seine eisengraue Haarpracht wirkte etwas unordentlich. Um seine kaum erkennbaren Lippen lag ein feines Lächeln, und sein Gesicht zuckte leicht.

Er hob beide Arme theatralisch in die Höhe. „Meine wissenden Freunde", begann er. Und das klang ganz anders als seine Reden vor den streitenden Parteien. Seine Augen glühten. „Ihr seid die letzten Zeugen eines genialen Planes, der meinem Hirn entsprungen ist. Du, Wedenka, hast brav funktioniert. Und du, Rensor, hast ausgezeichnet aufgepaßt. Du bist vielleicht der einzige noch Lebende, der meinen Plan durchschaut hat."

Aramus Shaenor lächelte zufrieden. Wedenka schien gar nicht zu ahnenf in welcher Gefahr er schwebte. „Habt ihr jetzt endlich begriffen, daß wir Friedensstifter dazu berufen sind, den Auftrag von ES zu erfüllen? Die Zellaktivatoren und unser immer größer werdendes Kima befähigen uns, der Galaxis eine neue Ordnung zu geben. Was könnt ihr Normalsterbliche dem schon entgegensetzen?"

Yart Fulgen setzte zu einer Erwiderung an, doch der Linguide ließ ihn nicht zu Wort kommen. „Die Ereignisse hier auf Ascullo sind nur ein weiterer Beweis unserer Fähigkeiten. Niemand kann einen-Friedensstifter widerstehen. Nach meinem Eingreifen sind die Feindseligkeiten sofort eingestellt worden. Wer von euch hätte das gekonnt? Daß es zur Demonstration unserer Überlegenheit notwendig war, diesen kleinen Konflikt erst zu entfachen, spielt wohl keine Rolle." Die Worte Aramus Shaenors trieften vor Selbstgerechtigkeit, als er fortfuhr. „Ein paar passenT de Worte von mir, und schon gingen sich die Aras und die Arkoniden an die Gurgel. Ein paar Worte, und schon wurden aus friedlichen Nachbarn erbitterte Feinde. Daran seht ihr, wie überlegen wir Friedensstifter sind."

In Yart Fulgens Ohren klang das, was der Linguide in seiner Überheblichkeit von sich gab, wie der blanke Hohn, doch es sollte noch schlimmer kommen. „Und wenn es dann ein paar Tote gegeben hat, kommen wir und zeigen den sich zerfleischenden Parteien den Weg zum Frieden. Die Völker der Galaxis haben also die Wahl zwischen Krieg und Frieden. Beides liegt in unserer Macht."

„Ich erkenne deine Stärke an", erklärte Wedenka unterwürfig. „Zu spat!" Aramus Shaenor lachte auf. „Ihr beide wißt zuviel. Aber ihr werdet in dem Bewußtsein sterben, die ganze Wahrheit zu kennen. Als Mitwisser kann ich euch leider nicht leben lassen."

Schritte wurden draußen hörbar. Atlans Stimme gab Anweisungen.

Shaenor drückte einige Tasten an einem kleinen Gerät. Die Türen des Raumes verriegelten sich. „Ihr könnt nicht entkommen", tonte der Friedensstifter. „Ihr werdet jetzt sterben."

Er hielt plötzlich einen schweren Strahler in der Hand. Als er auf Wedenka schoß, warf sich Yart Fulgen dazwischen. Er wurde mitten in die Brust getroffen und stürzte zu Boden.

Bevor Aramus Shaenor erneut schießen konnte, hatte das Kommando unter Atlan die Türen zerschossen und war in den Raum eingedrungen. Aber da war Aramus Shaenor schon durch den Transmitter verschwunden.

 

*

 

- „..." - Der Arkonide stand für einen Moment stumm vor dem leblosen Fulgen.

Dann tippte ihm jemand von hinten auf die Schulter. Atlan drehte sich um und sah - Yart Fulgen. „Ich ahnte, was passieren würde", sagte der Plophoser. „Daher habe ich mich auf der Toilette versteckt und Egenverro an meiner Stelle zu dem Verrückten geschickt. Ich denke, daß Kotminaks Leute ihn wieder zusammenbasteln werden.

Verdient hatte er es."

Atlan konnte nur den Kopf schütteln. „Egenverro hat alles aufgezeichnet", fuhr der ehemalige WIDDER-Agent fort, „was hier geschehen ist. In Wort und Bild. Er hat alles zeitgleich an mich übertragen, und ich habe die gesamte Schau des Friedensstifters hier in diesem Speicher."

Er hielt mit einem zufriedenen Lächeln ein flaches schwarzes Kästchen in die Höhe. „Ist das das Beweismaterial, nach dem du gesucht hast, Atlan?"

Der Arkonide nahm den Speicher an sich wie einen kostbaren Schatz. „Ich habe den Friedensstiftern von Anfang an nicht getraut", sagte er. „Jetzt ist einer von ihnen endgültig übergeschnappt.

Das könnte der Anfang vom Ende der Friedensstifter sein.

Perry Rhodan und der Galaktische Gerichtshof werden ihre Freude an den Aufzeichnungen haben. Das war gute Arbeit, Fulgen."

Wedenka stand wie ein begossener Pudel dabei. „Du wirst milde Richter finden", tröstete ihn Atlan, „denn der eigentliche Übeltäter ist Aramus Shaenor. Und den werde ich jetzt aufsuchen."

Zwei Stunden später ließ er von der ATLANTIS aus Funkkontakt zur VAROAR herstellen. Er ersuchte um ein persönliches Gespräch mit Aramus Shaenor, und zu seinem Erstaunen wurde der Bitte sofort entsprochen.

Der Friedensstifter empfing den Arkoniden höflicH und ohne jede Beklemmung. Er bat ihn in seine Privaträume. „Ich habe dir etwas mitgebracht", sagte Atlan und überreichte dem Linguiden eine Kopie der Aufzeichnung seines Auftritts in der Zentrale der arkonidischen Bruderschaft.

Aramus Shaenor legte den Speicher in ein Wiedergabegerät. „Es ist dein eigenes Geständnis, Aramus Shaenor", erklärte Atlan. „Die Aufzeichnung wird nicht nur dir das Genickbrechen, sondern das Ende aller Friedensstifter einläuten."

„Ich verstehe nicht", entgegnete der Linguide höflich, „wovon du sprichst. Vielleicht sehe ich mir erst einmal an, was du für ein Geschenk mitgebracht hast."

Er startete die Wiedergabe. Während die Bilder abliefen und die Worte erklangen, blieb der Friedensstifter stumm. Atlan wartete geduldig bis zum Ende der Aufzeichnung. „Es ist empörend", sagte Aramus Shaenor dann, „mit welchen Mitteln rechtschaffenen Wesen die ehrliche Arbeit verdorben wird. Diese Aufnahmen sind gefälscht. Irgend jemand hat mich ausgezeichnet gedoubelt, um mich in Mißkredit zu bringen. Eine verdammenswerte Tat, Atlan."

„Deine Ausreden werden dir wenig helfen", meinte der Arkonide. „Es sind keine Ausreden. Ich sage die Wahrheit!"

Atlan ließ sich seine Verblüffung nicht anmerken, denn so, wie der Linguide das formulierte, klang es wie die reine Wahrheit. „Es ist mir egal", wandte er sich abschließend an Aramus Shaenor, „wie du dich herausreden willst. Für mich bist du ein Kranker. Dein Kopf spielt nicht mehr richtig mit. Ich werde die Aufzeichnung dem Galaktischen Gerichtshof vorlegen, und dann wollen wir einmal sehen, wo du mit deinen Lügen bleibst. Das letzte Wort ist zwischen uns noch nicht gesprochen."

Aramus Shaenor sagte nichts, als Atlan ging.

 

ENDE

 

Pictures/100000000000015E000001FED86E9580.jpg


