
		
			
		
	
Der Hyperschock

 

Kantiran erreicht terranisches Gebiet – und Raumbeben erschüttern die Galaxis

 

von Susan Schwartz

 

Kantiran ist eine Waise, seine Eltern hat er nie kennen gelernt. Doch der junge Mann, der auf dem Dschungelplaneten Creiff aufwächst, weiß, dass seine Mutter eine Frau vom Planeten Arkon war und sein Vater ein Terraner von der Erde.

Das macht ihn zum Mischling - und das in einer Zeit, in der sich die Sternenreiche der Arkoniden und Terraner argwöhnisch belauern.

In dieser Zeit zu Beginndes 14. Jahrhunderts Neuer Galaktischer Zeitrechnungdas entspricht dem Ende des fünften Jahrtausends „unserer Zeit" - stehen die bewohnten Planeten der Milchstraße vor großen Umwälzungen. Perry Rhodan, der die Menschheit im 21. Jahrhundert ins All geführt hat, will die Freiheit der Liga Freier Terraner verteidigen. Aber Bostich l., der lmperator von Arkon, will seine Macht mit allen Mitteln immer stärker ausdehnen.

Kantiran kommt nach Arkon, ins Zentrum des Imperiums, absolviert eine Laufbahn als Kadett. Und er erfährt, wer seine Eltern wirklich sind: Perry Rhodan, der Terraner, und Ascari da Vivio, die Admiralin des Imperiums.

Nachdem er in einer verzweifelten Situation seine Mutter angegriffen hat, bleibt dem jungen Mann nur die Flucht.

Er wird durch das Kristallimperium gejagt, entkommt - und in dieser Situation trifft die Galaxis DER HYPERSCHOCK ... 

 

 

 

 

 

 

 

 

 

 

 

 

1.

 

Kantiran: 30. August 1331 NGZ

 

Hindurch.

Der Schmerz pulst durch meinen Körper, der in den Zustand totaler Starre zurückgefallen ist.

Ich bin halb ohnmächtig, kann mich kaum rühren. Die Augenlider halte ich mit aller Kraft offen, und meine trockenen, bereits rissigen Lippen sind so fest zusammengepresst, dass ich meine Zunge zum Befeuchten nicht hindurchschieben kann.

Meine Nase juckt.

Ich spüre den Schweiß, der tropfenweise über meine Stirn die Schläfen hinunterrollt und sich in meinen Koteletten verfängt. Und in den Resten der Maske, die ich noch nicht ganz entfernen konnte.

Ich werde mir jedes einzelnen Muskels bewusst, der meinen Körper dazu bringt, sich zu bewegen. Normalerweise. Momentan ist da nur Schmerz.

Alles ist verkrampft, mein Körper wie ein Stein, in den ich eingemauert, wie lebendig begraben bin.

Mein Magen dreht sich um. Mir ist so speiübel wie nie zuvor. Hoffentlich muss ich mich nicht übergeben, nicht gerade jetzt. Es wäre unweigerlich mein Tod; ich würde daran ersticken.

Ein lächerlicher Tod, vergleichsweise mit dem, den Shallowain der Hund mir wahrscheinlich an den Hals wünscht. Ich denke kaum freundlicher über den unerbittlichen Jäger. Er hat garantiert den Auftrag vom Imperator persönlich, mich zu stellen.

Zweimal sind wir uns auf meiner Flucht schon begegnet. Das erste Mal war bereits sehr knapp, und beim zweiten Mal hätte er mich fast erwischt. Glück und meine schwache Mutantengabe halfen mir in diesem Fall.

Ob ich es überlebe, steht jetzt auf einem anderen Blatt. Wir sind mit einem Gleiter in einen Großtransmitter gerast, und das zu einer Zeit, in der diese Technologie höchste Risiken birgt.

Wir haben trotz aller Störungen nicht nur diesen Transmitterdurchgang riskiert, der unsere Einzelteile sonst wohin hätte abstrahlen können, sondern zudem einen Fern-Frachttransmitter „benutzt, der nicht für den Personenverkehr gedacht ist.

Aber wir haben überlebt, denke ich verzweifelt. Rechts von mir ertönt ein Stöhnen. Konzentriert versuche ich meine Lähmung zu überwinden.' Ich denke an Shallowain den Hund.

Mein Jäger ist mir weit überlegen: ein knallharter Kämpfer mit Jahrzehnten der Erfahrung, der auf alle Einrichtungen des Kristallimperiums zurückgreifen kann. Wer bin ich dagegen? Ein junger Mann. Ein einzelner junger Mann vor allem, den ein Freund be-, gleitet, der keine andere Wahl hatte.

Andererseits ist es Shallowain bisher nicht gelungen, mich zu schnappen, mache ich mir bewusst. Und das, obwohl ich wahrscheinlich schon der meistgesuchte Mann des Kugelsternhaufens bin - ich habe meine Mutter ermordet.

Und meine Mutter ist Ascari da Vivo, die Mascantin Seiner millionenäugigen Erhabenheit, des Imperators.

Ein Leben für ein Leben.Siehat mir Thereme genommen. Die Liebe meines Lebens. Dafür nahm ich das Leben meiner Mutter.

Das Gleichgewicht ist also wiederhergestellt.

Nur leider fühle ich mich deswegen keinen Deut besser, und Theremes Verlust schmerzt nach wie vor tief in mir drin.

Ich höre ein Ächzen und Stöhnen neben mir, das mich ablenkt. Dann übergibt sich jemand geräuschvoll, und ich verliere beinahe erneut die gerade wiedergewonnene Beherrschung.

Immerhin lässt das hämmernde Pochen in meinem Schädel allmählich nach. Und ich bemerke, dass ich schon den rechten Zeigefinger bewegen kann.

Mein Adamsapfel wippt auf und ab, als ich mühsam schlucke. Endlich öffnen sich meine Lippen, das erleichtert das Atmen erheblich. „He, Kant", krächzt eine raue Stimme.

Ich brauche nicht den Kopf zu drehen, um zu wissen, wer es ist. Mein Freund Mal Detair, der aussieht wie eine Kreuzung aus ertrusischem Bär und Springer, etwas über zwei Meter groß und fett, aber nicht behäbig. Er ist Tierheiler, und seine Patienten sorgen für seine hervorragende Kondition. Allerdings verschaffen sie ihm auch das Alibi, notwendigerweise verfressen zu sein, um die benötigte Energie für seinen schweren Job aufzubringen.

Trotz seines langen, dicken roten Zopfes und seiner ungehobelten Manieren ist Mal kein Springer, sondern ein Fuertone, ein Kolonialarkonide.

Was bedeutet, dass es ihm auf der hochadeligen Kristallwelt Arkon nicht besser ergangen ist als mir.

Ich bin immerhin ein Bastard zweier verschiedener Welten. Zur Hälfte kreist edelstes Blut in meinen Adern, das der hochwohlgeborenen Ascari da Vivo. Die andere Hälfte habe ich von Bostichs größtem Feind bekommen, Perry Rhodan, dem Terranischen Residenten. Jeder sieht mir gleich an, dass ich kein Arkonide bin, denn ich habe blaue Augen und schwarze Haare. Die blauen Augen kann ich mir erklären, aber woher ich die schwarzen Haare habe, das mögen die Gen-Götter des Universums wissen.

Erst vor kurzem ist mein gesamtes Weltbild aus den Fugen geraten. Du sollst mal alle Chancen haben, hat mein Ziehvater Weigel damals zu mir gesagt, als ich neun war und auf einer verschlafenen Welt hinter den sieben Monden herangewachsen bin.

Neun Jahre ist das her, und ich war damals voller Erwartung, die Sterne des Universums kennen zu lernen.

Vor gerade mal viereinhalb Jahren schien es so weit zu sein: Sie brachten mich in die Kadettenschule Paragetha auf der Kristallwelt Arkon I, wo harte und ungerechte Zeiten auf mich warteten. Diese Ausbildung hat mich zu dem gemacht, was ich heute bin - ein Mörder. Der einzige Lichtblick und Halt meines Lebens war Thereme, die sterben, musste.

Und nun habe ich eine glorreiche Zukunft vor mir ... auf der Flucht. „Sag mal, Kant, bist- du taub?", brüllt mein Freund mir ins Ohr und beantwortet damit seine Frage fast selbst.

Ich ächze, es gelingt mir halbwegs, den Kopf wegzudrehen. Allmählich bekomme ich die Kontrolle über meinen Körper wieder. „Jetzt ja", stöhne ich mühsam. „Mal, du stinkst erbärmlich ..."

„Na, wenigstens deine Nase scheint zu funktionieren! Warte, ich räume das mal weg, dann wird's gleich besser." Ich höre ein Rumoren, dazu gemurmelte Flüche: Und ich spüre, wie es abwärts geht. „Mal", sage ich und versuche, mich aufzurichten. „Was denn? Ich bin gerade beschäftigt, du bist auch nie ..."

„Mal", unterbreche ich und hebe keuchend einen Arm, deute auf die Glassitscheibe, in der sich ein hauchfeiner Riss gebildet hat, der sich zusehends ausbreitet. Aber das ist es nicht, was mich in Panik versetzt. „Das ist doch nicht der Himmel, der da auf uns zurast ..."

„Bei den Fürzen des großen Packmar!", brüllt mein Freund auf, als er endlich hochblickt. „Wir haben keinen Antrieb mehr! Wir stürzen ab!"

„Kluger Bursche", lobe ich.

Ich beuge mich langsam nach vorn, während Mal hektisch auf den Kontrollen herumhämmert und versucht, den Gleiter in den Griff zu bekommen.

Es rüttelt und schüttelt uns durch, als die Andruckabsorber stotternde Aussetzer haben. Ich werde hilflos durch die Kanzel geschleudert und höre Mals Jaulen, als ich ihn versehentlich mit dem Stiefel unsanft an einer empfindlichen Stelle treffe.

Dann liege ich auf dem Boden und halte mich an einer Sesselverankerung fest, während der Tierheiler sich verzweifelt als Rettungspilot versucht.

Immerhin schafft er es, die Geschwindigkeit zu reduzieren, wenngleich er die Bauchlandung nicht verhindern kann.

Und da klatschen wir schon auf. Dabei habe ich das Gefühl, dass sämtliche Knochen durcheinander geschüttelt werden und sich vermutlich nie mehr zu einem ordentlichen Skelett zusammensetzen lassen. Die Brustplatte, mein arkonidisches Erbe, drückt auf meine Lungen.

Mit einem ohrenbetäubenden Kreischen und Wummern schlittert der Gleiter auf dem Boden dahin, dreht sich wie ein Kreisel, bis er zur Seite kippt und dann endlich zur Ruhe kommt. „Wir sind angekommen",. höre ich Mal Detairs Ächzen durch das Knirschen und Stöhnen des zusammengeschobenen Metalls. „Und nicht nur das, wir sind auch dort, wo wir hinwollten - Quovan-7. Sag noch einer, ein Tierheiler versteht nichts von Navigation! Na ja, und ein bisschen Glück muss man immer haben. Es kann jederzeit was schiefgehen. Die Medien sind stets voll mit Unglücksmeldungen auf ganz normalen Passagen. Insofern kann man es als ganz normale Landung betrachten."

„Kannst du endlich mal die Klappe halten?", würge ich halb erstickt hervor.

Ich weiß nicht, ob irgendetwas in mir heil ist. In meinen Ohren ist ein anhaltendes Summen, vor meinen Augen tanzen Sterne, und meine Finger, meine Zehen kribbeln.

Soweit ich erkennen kann, ist auch in der Kabine nichts mehr an seinem Platz. Ich bin am Boden zwischen dem Sessel und der Konsolenverkleidung festgeklemmt, ich bekomme kaum Luft, und das verstärkt meinen Ärger.

In meiner Kehle drängen sich eine Menge Worte, die ich Mal gern an den Kopf werfen würde und die ich zwangsläufig wieder hinunterschlucken muss.

Entsetzt klammere ich mich fest, als ich erneut ein Stampfen und Dröhnen höre.

Aber es ist nur mein Freund, der unter den Trümmerteilen hervorkriecht, sich auf die Säulenbeine stellt und zu mir herüberkommt, meine Hände packt und mich mit einem Ruck aus meiner eingeklemmten Lage befreit, als wäre das nichts weiter, mich auf die Füße stellt, gleichzeitig stützt und vorsichtig abklopft. Es sieht so aus, als ob ich tatsächlich nur ein paar Prellungen davongetragen habe.

Und bald haben sich meine Lungen mit ausreichend Luft gefüllt, und ich kann die wütend bohrenden, quirligen Wörter wieder aus dem Magen holen, öffne den Mund und setze an ... „Na, Kant", sagt Mal Detair und zeigt ein breites Grinsen in seinem staubverschmierten Gesicht, während er mich tätschelt, „sieht aus, als hätte ich deinen Hintern erfolgreich gerettet!"

Jemand hämmert und klopft an die Eingangsschleuse. „Ist da drin noch wer am Leben?" Durch die zerbrochene Glassitscheibe verstehen wir gut, was uns von draußen zugerufen wird.

Mein Herz klopft unwillkürlich schneller, als ich das Interkosmo höre.

Wir entfernen uns weiter von meiner ruhmreichen Heimat ...

Wir sind inzwischen von Lösch- und Rettungsfahrzeugen umringt, und es ist gerade jemand dabei, die zusammengeschobene Schleuse aufzuschweißen. „Natürlich!", antwortet Mal an meiner Stelle mit seiner kräftigen Stimme. „Alles in bester Ordnung!"

Mit einem stöhnenden Knirschen stürzt das Schleusenstück nach außen, und Mal und ich stolpern auf den Eingang zu. Man macht uns umgehend Platz, und ich blicke in staunende Gesichter, Wesen mit braunen, roten oder grünen Haaren, mit tierhaften Schnauzen oder stark behaart; definitiv nicht arkonidischen Aussehens.

Ich seufze und atme einmal tief durch. Das ist nicht mehr Arkon, nicht mehr das Imperium.

Ein kleingewachsener, kantiger Mann tritt auf uns zu, als wir wieder festen Boden unter den Füßen haben. „Ich bin Gogg Mage, Chef vom Dienst", stellt er sich in einwandfreiem Interkosmo vor. „Wir haben einen Gleiter bereitgestellt, der euch sofort zur Krankenstation bringen wird."

„Das ist nicht nötig", lehne ich freundlich ab. „Uns ist nichts passiert."

„Aber die Vorschriften ..."

„Ich bin anerkannter Heiler mit Diplomen von Paschan und Arkon II", unterbricht Mal Detair ungehalten. Er verbreitet so ungeniert Lügen, die durch seinen die Vokale stark dehnenden Akzent nur noch glaubhafter wirken. „Ich kann Diagnosen stellen und gebe es euch gern schriftlich, dass wir keinerlei gesundheitlichen Schaden genommen haben, abgesehen von ein paar Prellungen, die aber keiner weiteren Behandlung bedürfen."

Gogg Mage mustert Mal aus tief liegenden schwarzen Knopfaugen. „Nun gut", meint er, „kommen wir gleich zur Sache. Unerlaubtes und unbezahltes Benutzen eines Fracht-Ferntransmitters, Beschädigung der Empfangsstation, Beschädigung eines Gleiters, Inanspruchnahme. des Rettungspersonals samt Material ..."

„Genug", ich hebe die Hand und zücke meinen weißen Chip. „Wie viel?"

Er nennt mir eine Summe, über die ich nur lachen kann. „Netter Versuch.

Aber nun ernsthaft." Ich nehme dem Chef vom Dienst das Kreditterminal weg, schiebe meinen Chip hinein und tippe eine meiner Ansicht nach angemessene Zahl, die ich ihm zeige. „Das dürfte reichen. Und keiner von uns verliert ein Wort über die Angelegenheit, ihr macht hier sauber, und niemand stellt Fragen. Das könnte sonst auch für euch unangenehm werden.

Immerhin haben wir bedrohliche Störungen im Hyperkontinuum ..."

Gogg Mage gibt nach. Grinsend räumt er ein dass auch er nicht erpicht ist auf den Verwaltungskram. Er und seine Leute haben momentan genug Ärger - einige Frachtcontainer sind gar nicht oder sehr beschädigt angekommen, und es gibt zahlreiche Beschwerden seitens der Auftraggeber. „Ihr habt übrigens großes Glück gehabt. Es ist momentan sehr gefährlich, so zu reisen."

„Dass gehört dazu", brummt Mal.

Ich bestätige meine Eingabe, und kurz darauf ist der Transfer abgeschlossen. Wir trennen uns fast als Freunde. Der Gleiter dürfte auf dem grauen Markt auch noch einiges an Schrottpreis erzielen.

Dann machen wir uns auf den Weg zur Gleiterstation. „Was schätzt du, wie viel Zeit wir haben?", fragt Mal unterwegs. „Shallowain wird nicht lange brauchen, bis er herausgefunden hat, wohin wir geflohen sind. Er kann die Entfernung von Taloris ins Quovan-System in einer Stunde zurücklegen. Das bedeutet, dass wir uns sehr beeilen müssen."

Ich miete einen Gleiter und habe nach wenigen Sekunden die Handsteuerung übernommen, ein Vorteil meiner Ausbildung. Mit Vollgas rasen wir zu den Terminalanlagen des nahe gelegenen Handelsraumhafens. Unser Tempo fällt nicht weiter auf, da augenscheinlich alle kein Problem zu, haben scheinen, auf Handsteuerung umzuschalten, und in halsbrecherischem Tempo kreuz und quer durch die Stadt fliegen.

Wir stellen den Gleiter ab und suchen an einem Infoterminal nach den Startzeiten. Es herrscht Hochbetrieb. Roboter und Lebewesen aller Art - die meisten aber humanoid - sind in dichten Trauben in alle Richtungen unterwegs, es herrscht 'ein irrsinniger Lärm aus Durchsagen, Unterhaltungen, lauten Befehlen und Transportgeräuschen. „Schlimmer als an einem Passagier-Raumhafen", brummt Mal und bahnt sich rücksichtslos einen Weg durch die .Menge.

Endlich finden wir ein Terminal, an dem nur drei Kolonialarkoniden Schlange stehen. Ich schaue immer wieder nervös auf die Ihr, was allerdings überhaupt nichts bringt und 'die Wartezeit nicht beschleunigt. Nach einer Viertelstunde sind wir immerhin schon an der Reihe. „In der nächsten Stunde sind drei, Frachter für Startlauf gemeldet", informiert uns das automatische Terminal.

Ziele erhalten wir keine, was nicht verwunderlich ist auf einem reinen Frachtraumhafen. Allerdings erschwert uns diese mangelnde Auskunft das Vorankommen. Wir müssen nun eventuell mit allen drei Frachterkommandanten sprechen, und die Positionen ihrer Schiffe liegen auf dem Raumhafen erheblich voneinander entfernt.

Wir speichern die Positionen und machen uns auf schnellen Transportbändern auf den Weg. Beim ersten Schiff haben wir kein Glück. Die Reise geht genau dorthin, woher wir kamen - zurück nach Thantur-Lok, ins Herz des Imperiums.

Bei dem zweiten Schiff wurde vor kurzer Zeit erst ein Schaden entdeckt, der repariert werden muss und den Start um Stunden, wenn nicht Tage verzögert. „Aller guten Dinge sind drei", zitiere ich ein terranisches Sprichwort und hoffe, dass uns das Glück bringt. „Hoffentlich, sonst stehen wir dumm da", bemerkt Mal.

Aber mein Herz schlägt augenblicklich schneller, als wir uns der Position des Schiffes nähern und ich einen Kugelraumer typischer Bauart erkenne. „Dieses Schiff ist eindeutig terranisch!", frohlocke ich. „Das bedeutet noch nicht, dass wir in die richtige Richtung fliegen", orakelt der Tierheiler.

Mir fällt auf, dass er sich immer wieder umsieht. Als ich ihn gerade darauf ansprechen will, packt er mich und zerrt mich hinter eine Säule mit einem Infoterminal. „Was ...?", frage ich leise, doch er legt den Finger an den Mund und deutet dann dorthin, woher wir gerade gekommen sind. Eine bewaffnete Truppe in Uniformen des Raumhafen-Schutzpersonals nähert sich uns mit heruntergeklappten Visieren. „Die sind mir aufgefallen, seitdem wir am Terminal' anstanden", wispert Mal Detair in mein Ohr. „Sie halten Leute auf und stellen ihnen Fragen.

Vielleicht hat Shallowain einen offiziellen Haftbefehl geschickt, und man ist schon auf der Suche nach uns."

„Du hast Recht, wir sollten lieber kein Risiko eingehen", murmle ich.

Wir warten, bis die Truppe weitergegangen ist,' wobei die Bewaffneten immer wieder stehen bleiben und Leute aufhalten. Uns bemerken sie nicht.

Als alles wieder friedlich zu sein scheint, steuern wir auf „unseren" Frachter zu, in den gerade die letzten Container eingeladen werden. Das Startfeld wird bereits geräumt. Ich sehe drei Terraner, eine hochgewachsene Frau mit dunkler Haut und Mandelaugen sowie zwei kleinere, vierschrötige Männer, die das Beladen beaufsichtigen.

Ich gehe auf die drei zu und bitte höflich nach terranischer Sitte um Entschuldigung für die Störung. Die Terraner sehen mich ein wenig verdutzt an.

Dann sagt die Frau zu den beiden Männern: „Das wäre alles, ihr könnt an Bord gehen und den Start vorbereiten." Die beiden verziehen sich.

Dann wendet sich die Frau uns zu: „Ich bin Juela Machin, Kommandantin der DROSOPHILA. Was kann ich für euch tun?" ,„Wäre es möglich, eine Passage auf dem Schiff zu bekommen?"

„Wie viele?"

„Nur wir beide."

„Hm." Sie mustert mich mit hochgezogenen Augenbrauen. „Warum fliegt ihr nicht zum Passagierhafen?"

„Wir stellen keine Ansprüche", sage ich freundlich. „Uns mangelt es nur an Zeit."

„Und woher wisst ihr, dass unser Ziel auch euer Ziel ist?"

„Welches ist denn euer: Ziel?", mischt Mal sich ein. „Reno 25." .„Eine Freihandelswelt", sage ich erfreut. „Das klingt sehr gut!"

Ich habe während meiner Ausbildung schon etwas über das System gelesen. Reno 25 ist meines Wissens nach eine Sauerstoffwelt mit guten Bedingungen, eingebettet in ein riesiges System aus zwei Roten Riesen und einem gelben Überriesen mit etwa sechzig Planeten, davon sieben bewohnt.

Der Freihandelsplanet gilt als wichtiger Umschlagplatz und Handelsstützpunkt der Springer, leider ist dort eine arkonidische Flotte stationiert. Aber wir haben ja nicht vor, lange dort zu verweilen. „Du hast wohl Ärger mit den Arkoniden", sagt Juela zu mir. „Zumindest bist du sehr weit von deinem eigentlichen Zuhause entfernt, wie man an deinem Äußeren sieht. Obwohl ich bei deinem Akzent nicht einordnen kann, von welcher terranischen Siedlerwelt du stammst."

„Sie ist nur sehr unbedeutend, aber vertraut, und gerade deswegen möchte ich so schnell wie möglich wieder dorthin zurück." Ich lächle freundlich. „Ich kann euch nur bis Reno 25 bringen, alles Weitere bleibt euch überlassen. Ich mische mich nicht in die Angelegenheiten anderer ein. Außerdem schicke ich euch zu einem Spaziergang in den Weltraum, wenn ihr mir Ärger machen solltet. Ich gehe kein Risiko ein."

„Keine Sorge, wir wollen auch keinen Ärger haben."

Die Kommandantin tippt auf ihr Handterminal und nickt schließlich. „Normalerweise nehme ich keine Passagiere mit, aber ich habe Platz. Zudem weiß ich, wie es ist, als Terraner im Kristallimperium zu leben. Es ist ja nur ein kurzer Trip. Vorausgesetzt, du kannst die Passage für dich und deinen Freund bezahlen."

„Wenn der Preis angemessen ist ..."; meine ich bedeutungsvoll. Damit mache ich ihr klar, dass wir nicht um jeden Preis von hier wegwollen.

Juela hofft auf Bargeld, mit dem ich ihr nicht dienen kann. Sie nennt daraufhin eine Summe, die entschieden zu hoch ist. Wir feilschen ungefähr fünf Minuten, und ich merke, wie Mal zusehends die Geduld verliert. „Komm, Kant, wir finden schon anderswo eine Passage", drängt er mich.

Ich sehe allerdings aus dem Augenwinkel die. Patrouille zurückkehren.

Die Situation könnte für uns brenzlig werden, aber das dürfen wir uns nicht anmerken lassen. „Es wäre ein schnelles, einfaches Zubrot für dich, das du vor allem nirgends in den Büchern erscheinen lassen musst", sage ich. „Der Transfer kann auf dein persönliches Konto erfolgen und ist nicht nachvollziehbar, denn ich verfüge über einen weißen Chip."

Nun beißt sie endlich an, ihre Augen leuchten auf. Zwei Minuten später haben wir den Preis ausgehandelt, der Transfer ist in wenigen Sekunden vollzogen, und dann dürfen wir an Bord.

Juela fragt nicht nach unseren Namen, erteilt aber eindeutige Anweisungen. „Während des Fluges habt ihr euer Quartier nicht zu verlassen. Wir werden euch scannen und eventuelle Waffen abnehmen, die ihr nach der Ankunft wieder zurückbekommt. Ich hoffe, ihr seht das ein."

„Selbstverständlich", stimmen wir beide zu.

Allerdings stellen wir die Bedingung, dass unsere Waffen, die immerhin eine ganze Menge gekostet haben, vor unseren Augen in einem Behälter versiegelt und mit einem Kode versehen werden, der nur uns bekannt ist.

Der Quartiermeister staunt nicht schlecht, als wir unser Arsenal ablegen, aber er enthält sich jeglichen Kommentars. Ich gehe davon aus, dass eine Passage wie unsere nicht ungewöhnlich ist.

Juela bringt uns persönlich auf unser Quartier und gibt uns die Freigabe für das Terminal, damit uns die Zeit nicht zu langweilig wird. Es ist eine leere Mannschaftsunterkunft und bescheiden, aber nicht ungemütlich eingerichtet. Eine Wand ist mit einem holographischen Aussichtsfenster ausgestattet, eine andere für Trivid-Projektionen ausgelegt.

Zufrieden spüre ich das leise Vibrieren und Brummen der Antriebsaggregate des Schiffes, das kurz vor dem Start steht. Vielleicht schaffen wir es noch rechtzeitig ...

Allerdings ist die Startzeit bereits überschritten. Aber das ist nichts Neues.

Nur eine Viertelstunde später heben wir tatsächlich ab. Ich sehe durch das Holofenster, wie der Raumhafen unter uns rasch kleiner wird und an Bedeutung verliert. Der Planet zieht sich rasch zu einer kleinen Kugel zusammen, die bald darauf nur noch ein kleiner Punkt im schwarzen Samt des Alls ist.

Kurz vor dem Eintauchen in den Hyperraum kommt uns ein Schiff entgegen. Im Hologramm wird es deutlich dargestellt.

Wir sehen dem 500 Meter durchmessenden Kugelraumer nach; der uns in etwa achttausend Kilometern Entfernung passiert. Ich brauche gar keine Kennung, um zu wissen, dass es die LEOTARD ist. Es muss die LEOTARD sein.

Offensichtlich hatte sie irgendwelche Schwierigkeiten mit den Störungen des Hyperraums, denn sonst wäre sie schon vorher im System aufgetaucht.

Zweifelsohne wird Shallowain rasch herausfinden, auf welchem Frachter wir unsere Flucht fortsetzen.

Und dann wird er sich blutrot ärgern, weil er wieder zu spät kam und wir vor allem direkt an ihm vorbeigeflogen sind, ohne dass er eine Ahnung davon hatte.

Ab jetzt dürfte es immer. schwieriger für ihn werden, uns zu erwischen. Bald befinden wir uns im Hoheitsgebiet der LFT. „Wie lange brauchen wir nach Reno 25?", fragt Mal. „Etwa dreieinhalb Stunden, ich habe Juela gefragt", antworte ich. „Das geht ja gerade noch. Ich werde mal sehen, ob ich uns etwas zu essen bestellen kann, und dann werden wir versuchen, einen terranischen Trivid-Sender zu erwischen, damit wir wissen, worauf wir uns einlassen."

„Einverstanden."

Bald darauf sind wir reichlich versorgt und bewegen uns durch die zahlreichen terranischen Kanäle, die in diesem Sektor der Galaxis bereits gut empfangen werden können

 

2.

 

Nachrichten

 

„Hier ist TNR-Update mit den täglichen Übersichten und Informationen zu den aktuellen Entwicklungen", wird am unteren Bildrand eingeblendet, in Form einer dreidimensionalen Schrift, die sich geradezu überschlägt.

Das Bild teilt sich sofort in verschiedene Sektionen, und jede von ihnen berichtet uns das Neueste vom Tage.

Wir können uns entscheiden, welche Sektion wir genauer anschauen möchten, der direkte Zugriff auf das Bild genügt. „Nachdem sich die salopp als Prophezeiung bezeichnete Warnung des Terranischen Residenten Perry Rhodan über die Veränderung des Hyperkontinuums inzwischen zu bewahrheiten scheint, konnte der bisherige freie Fall der großen LFT-Börsen anscheinend aufgehalten werden. Der TTX stagniert seit nunmehr zwei Tagen auf dem Jahrhunderttief von 438.546 Punkten. Ein Trend nach oben ist momentan jedoch nicht zu erwarten. Überall zeichnen sich die Auswirkungen ab, die durch die Veränderungen des Hyperphysikalischen Widerstandes zu erwarten sind. Das führt zu teilweise chaotischen Verhältnissen vor allem beim Transmitterverkehr.

Entsprechenden Zustrom erhalten die Passagierfluglinien. Auch Handelsreedereien werden mit Aufträgen überschüttet, die einige kleinere Firmen gerade noch vor dem sicheren Bankrott retten werden.

Führende Wirtschaftswissenschaftler prognostizieren nach der katastrophalen Deflation im letzten Jahr ein vorsichtiges Wirtschaftswachstum von 0,2 Prozent.

Trotz dieser Prognosen üben verschiedene Organisationen unter der Ägide der Vereinigung OPAX weiterhin starken Druck auf die LFT-Regierungsspitze aus, um den Wohlstand der kommenden Generationen zu sichern und für bessere Wettbewerbsfähigkeit vor allem gegenüber dem Kristallimperium zu sorgen.

Im Hayok-Sternenarchipel wurden zusätzliche arkonidische Flottenverbände stationiert, die vor allem bei den umliegenden Systemen Unsicherheit und Kriegsangst hervorrufen. Liga-Außenminister Julian Tifflor befindet sich in Dauergesprächen mit seinen arkonidischen Kollegen, um eine Eskalation des derzeit schwelenden Konflikts im Sternenarchipel zu verhindern.

Von arkonidischer Seite aus wird versichert, dass keine militärische aggressive Haltung der LFT gegenüber geplant sei, was allerdings bei der ständigen Erhöhung des Flottenaufgebots wenig glaubhaft ist. Ein Pressesprecher Imperator Bostichs ließ verlautbaren, dass man >andere Mittel und Wege< habe, >um die LFT auf Rang zwei zu verweisen, wie man an der erfolgreichen Wirtschaftsoffensive deutlich erkennen< könne.

Perry Rhodan tritt der Aufforderung nach Schutz im Sektor Hayok mit der scheinbar beruhigenden Aussicht entgegen, dass Terra bereits 1350 Schiffe der ENTDECKER-Klasse vom Typ II fertig gestellt habe. Natürlich halten Pessimisten dem entgegen, dass allein die GWALON-Kelche der imperialen Truppen Imperator Bostichs bereits 3500 Einheiten umfassen ..."

„Das sind ja heitere Aussichten", stellt Mal Detair fest und schaltet auf einen anderen Sender um. „Vielleicht sollten wir uns doch eine andere Galaxis als Zufluchtsort wählen, bevor Bostich die LFT überrennt?"

„Es wird ihm nicht so leicht fallen", entgegne ich und reibe meinen Kinnbart.

Von friedlicher Eintracht. und Harmonie kann innerhalb der LFT jedenfalls keine Rede sein. Auch im nächsten Sender gibt es fast nur negative Meldungen.

Der dritte Sender berichtet wenigstens etwas Positives. Es geht um das Leben der zwanzig Millionen Neukolonisten auf dem Mars, der jetzt wieder zur Besiedelung freigegeben wurde.

Wie es aussieht, haben sich alle gut eingelebt, und die Lage ist stabil.

Danach ist von den Schwarmen der Aarus die Rede. Diese fischähnlichen Wesen stammen mit ihren intergalaktischen Sphären, die sie selbst „Wurme" nennen, ursprünglich aus der Galaxis Tradom. Ich habe mir einiges über die Aarus angesehen und finde dieses Volk sehr faszinierend.

Wie es wohl ist, in einer riesigen Sphäre durchs All zu reisen? „Hallo!"; ruft Mal aus, als das Bild einer überaus aparten Frau mit langen schwarzen Haaren und faszinierend grünen Augen eingeblendet wird. „Die ist genau dein Typ, stimmt's?", meine ich grinsend. „Ich würde sie gerne ,mal zum Abendessen einladen!", strahlt er. „Das wird nicht einfach sein", dämpfe ich seinen Enthusiasmus. „Das ist nämlich Mondra Diamond, die ehemalige Lebensgefährtin von Perry Rhodan. Sie arbeitet im Stab des Liga-Außenministers Julian Tifflor und wird sich kaum für einen hinterwäldlerischen Tierheiler interessieren." .. „Pah, wer weiß", brummt er. „Aber da du schon so aufgeklärt bist: Wer sind diese Algorrian, von denen hier die Rede ist und die Mondra Diamond irgendwo versteckt haben soll?"

Ich hebe die Schultern. „Soweit ich weiß, hatten diese Wesen irgendwas mit dem Kugelsternhaufen Thoregon zu tun, aber das ist lange her. Ich denke', das gehört eher in den Bereich der Regenbogenpresse: Wenn jemand plötzlich verschwindet, entstehen Legenden, nach denen man sucht. Rätsel erhöhen die Quote."

„Das interessiert mich aber alles nicht", verkündet Mal und schaltet weiter.

Knallbunte Bilder und krachende Musik lassen - uns zusammenfahren.

Links und rechts am Bildrand sind ein großer blonder Terraner und eine ebenfalls große Terranerin eingeblendet. Die Frau wirkt üppig, ihre Haare sind rot und blond gesträhnt. Beide besitzen ein strahlend weißes Lächeln und strahlen überschäumend gute Laune aus. „Schön, dass du zugeschaltet hast!", werden wir in fröhlichem Tonfall begrüßt, „willkommen bei LiveTrivid!, dem Sender, der stets mitten im Geschehen ist! Kommen wir ohne lange .Umschweife zum Ereignis des Jahrhunderts, denn ich kann mir vorstellen, dass die Nerven unserer Zuschauer zum Zerreißen gespannt sind!"

In der Mitte des Bildes erhebt sich die Solare Residenz. Ich weiß, dass die Terraner das Gebilde auch als „Stahlorchidee" bezeichnen, weil sie auf manchen den Eindruck einer. gigantischen Blume macht. Majestätisch hoch schwebt das Gebilde aus Stahl und Kunststoff, Glas und Formenergie über dem Residenzpark von Terrania, was einen imposanten Eindruck macht.

Das Bild schwenkt auf einen Balkon hoch oben, auf dem sich zwei Personen einer jubelnden Zuschauerschar präsentieren. Beide winken mit glücklichem Lächeln.

Mit aufgerissenen Augen starren Mal und ich auf das Bild. „Das ... das ist doch der Liga-Minister, dieser Reginald Bull", stottere ich.

Aus dem Unterricht an der Paragetha sind mir die wichtigsten Terraner schon lange bekannt; der Unterricht über sie lief unter dem Stichwort „Feindbeobachtung". Die untersetzte Statur und das kurze, feuerrote Haar des Terraners, der von vielen „Bully" genannt wird, sind unverwechselbar.

Neben ihm steht eine große Frau mit blasser Haut und schulterlangen, ebenfalls roten, gelockten Haaren.

Ihre blauen Augen leuchten. Der hautenge türkisfarbene Anzug zeichnet jede Linie ihres durchtrainierten Körpers perfekt nach. „Unser Hochzeitspaar des Jahrhun- derts", klärt uns die Reporterin auf, „Reginald Bull und Fran Imith, unser Traumpaar, man kann es nicht anders sagen. Sind sie nicht schön? Repräsentieren sie nicht eine positive Zukunft, Glück und Harmonie? Für alle, die gerade zum ersten Mal auf unseren Kanal wechseln: Über Reginald Bull brauche ich nichts zu erzählen. Wechselt einfach auf unsere Infofrequenz, holt euch die Daten über ihn live in euer Zuhause."

Sie strahlt, wirft einen kleinen Kristall in die Luft, der im Licht schillert und flirrt. „Oder ihr geht einfach in die nächste öffentliche Bibliothek, wenn ihr es konventionell und altmodisch möchtet. Dort findet ihr vermutlich ein Regal mit Datenwürfeln nur über ihn.

Aber Fran Imith ist noch nicht so lange im Scheinwerferlicht der galaktischen Bühne. Wer hätte das gedacht, dass sie unseren einst so begehrten und gleichermaßen beliebten Dauer-Junggesellen vom Fleck weg für sich beansprucht!"

Kurzzeitig wirkt die Reporterin, als würde sie das ernsthaft bedauern, doch dann strahlt sie wieder genauso künstlich wie zuvor. „Kennen gelernt haben die beiden sich 1329 NGZ, als Fran als Leibwächterin des Terranischen Liga-Dienstes fungierte. Was soll ich sagen, der Funke sprang wohl sofort über, zumindest hat man uns das so erzählt. Nun wollen die beiden sich nach nur zwei Jahren Probezeit tatsächlich das Jawort geben. Unglaublich, vor den. Augen der ganzen Galaxis! Ich weiß wirklich nicht, ob ich gerührt oder eifersüchtig sein soll!"

Gespielt theatralisch nestelt die Klatschreporterin ein Taschentuch hervor und tupft sich an den Augenrändern. „Solange meine geschätzte Kollegin Sansu sich dem Kummer hingibt, nicht selbst auf dem Balkon stehen und den Fans zuwinken zu dürfen, übernehme ich besser den Kommentar", meldet sich der Reporter am rechten Bildrand zu Wort. „Wobei Sansu sich völlig überflüssigen Hoffnungen hingibt, denn Fran Imith ist erst zarte einunddreißig Jahre alt, wohingegen meine hochwerte Kollegin sich im Jahr der absoluten Antwort befindet und damit vermutlich viel zu alt für einen Unsterblichen ist."

„Spooner, aus dir spricht nichts als der Neid. Dir treten ja förmlich die Augen aus den Höhlen, wenn du Fran anschaust. „Sind wir nicht ein herziges Paar?

So klingt nur die wahre Liebe. Aber nun ernsthaft, liebe Zuschauer: Wir sind natürlich alle sehr gespannt, wie das Ereignis ablaufen wird, und selbstverständlich werden wir live und vor allem exklusiv dabei sein! Als einziger Sender haben wir sozusagen den Rundumdie-Uhr-Status erhalten. Wir wollen unseren Programmchef aber lieber nicht fragen, was ihn das gekostet hat."

„>Wahrscheinlich deinen Job, Spooner", bemerkt Sansu bissig, „dein astronomisches Gehalt reicht sicher."

„Möglich, wenn wir deines noch drauflegen, liebe Sansu. Aber vielleicht sollten wir die Aufmerksamkeit der Zuschauer auf ein anderes Thema lenken: Nach den Erfahrungen bei der letzten Pressekonferenz dürfen wir wohl auch einen Auftritt desÜberallzugleich-TötersaufderHochzeiterwarten!"

Das Bild eines seltsamen grauen Tieres mit großen dünnen Ohren und langer runzliger Rüsselnase wird eingeblendet. „Was soll das denn sein?", frage ich Mal. Der Mann ist Tierexperte, er müsste es wissen.

Der zuckt die Achseln. „Irgendwas Hässliches, Graues, Verschrumpeltes.

Wahrscheinlich ein Gen-Unfall, sieh doch mal, da passt nichts zusammen.

Einfach lächerlich. Soll ich weiterschalten?"

„Nie im Leben!", rufe ich. „Das will ich jetzt schon genau wissen."

Sansu plappert munter weiter: „Ich will doch schwer hoffen, dass unser Norman dabei ist! Ich liebe diesen wandelnden Bananenkuchenvernichter. Er ist schon richtig schön rund und fett geworden und sicher bald reif für den Grill, außen knusprig, innen saftig und zart. Mhmm ... Aber ich schweife schon wieder ab. Spooner, warst du auf der legendären Konferenz überhaupt mit dabei?"

Spooner macht eine ausbreitende Geste. „Natürlich, Sansu! Ich habe den Auftritt dieses wunderbaren kleinen Geschöpfes miterlebt, das aus unserer Sendezeit gar nicht mehr wegzudenken ist. Norman, der kleine Klonelefant, ist inzwischen bestimmt das Maskottchen der gesamten LFT! Vor allem, seit irgendein' Witzbold sich endlich erbarmte und ihm einen Rüsselverstärker baute, damit er endlich mal einen anständigen Laut von sich geben kann. Ich werde diese Konferenz nie vergessen!

Ein Höllenlärm war es, als er von seinem Versteck aus seinen ersten Trompetenstoß losließ. Zwei Drittel der Journalisten gebärdeten sich wie eine Horde Verrückter - die einen rannten laut schreiend davon, die anderen versuchten sich unter den Stühlen zu verstecken ... Ein Heidenspaß!

Und unsere Kameras voll drauf! Ich könnte jetzt noch Tränen lachen. Und das sollten unsere Zuschauer auch: Falls ihr dieses wunderbare Ereignis noch einmal oder zum ersten Mal sehen möchtet, wechselt in den Bereich Archiv rechts unten an der Bildzeile, lehnt euch zurück und genießt. Das sollte niemand verpassen! Laut MediaWatch sind wir mit diesem Bericht seit über einer Woche auf Platz 1 in den Archiv-Charts mit mehr als 365 Millionen Zugriffen täglich!"

„Da wir gerade beim Thema sind", unterbricht Sansu, „mir fällt eine Frage ein, die mich schon lange beschäftigt: Was stellst du dir eigentlich unter einem Galaxienzünder vor? Es ist noch gar nicht so lange her, da hat viele von uns diese Frage beschäftigt.

Immerhin ging es um die Zukunft der Milchstraße, aber die jüngeren Zuschauer wissen das vermutlich nicht mehr. Vielleicht können wir da gleich zur Klärung beitragen?"

„Aber sicher!", meint Spooner. „Ein Galaxienzünder ist ein Elefant mit Verdauungsstörungen, der seine Verstopfung durch die andauernden Bananenkuchen mit Bohnen zu kurieren versucht, dabei natürlich zu viele Bohnen gegessen hat und nun zwischen den Galaxien dahinschwebt. Ein kleiner Anstoß, und ..."

„Ich kann es mir vorstellen!" Sansu hebt lachend die Hände. „Glücklicherweise konnte diese Katastrophe bisher verhindert werden. Deshalb bekommt Norman auch keine Bohnen mehr; sondern Erdnüsse. Das ist übrigens sehr hilfreich, rechtzeitig die Gefahr zu bemerken ... Wenn man beispielsweise in einen Antigravschacht will und es ist schon ein Elefant drin.

Das könnte nämlich sonst gefährlich eng werden."

„Und wie erkennt man das rechtzeitig?"

„An den herumfliegenden Erdnüssen natürlich."

„Haha! So einen Witz habe ich auch, ,Sansu: Woran erkennt man, dass ein Elefant im Bett ist?"

„Keine Ahnung, Spooner"

„Er hat eine Tüte Erdnüsse unter dem Kissen versteckt."

Inzwischen sind wir so gebannt von der Vorstellung, dass wir fast vergessen zu atmen. Ich schüttle ungläubig den Kopf.

Mal krächzt einmal leise: „Die sind von allen guten Geistern verlassen, oder?"

Mit kläglicher Stimme antworte ich: „Oder von Elefanten besessen." Auf einmal bekomme ich unerklärlichen Appetit auf Obst und Nüsse.

Während Sansu und Spooner sich gegenseitig Elefantenwitze erzählen, einer so unwitzig wie der andere, wird immer wieder dieses seltsame kleine Tier mit dem idiotischen Rüsselverstärker eingeblendet. Sie zeigen es bei diversen Anlässen und, man glaubt es kaum, in verschiedenen albernen Ausstaffierungen! Sogar ein Kampfanzug ist dabei, und darunter steht: Norminator.

Ich kann es nicht fassen. Worauf lassen wir uns da nur ein? Ist auf Terra und den Planeten der Menschheit der Irrwitz ausgebrochen? „Wir wollen jedoch nicht unfair sein", meint die Klatschreporterin gerade in mitleidigem Tonfall, „der kleine Klonelefant kann schließlich nichts dafür, er wird nur überstrapaziert. Eigentlich ist er ganz niedlich."

„Und ein Segen für die Reinigungs- - industrie",' stimmt Spooner zu, „schließlich ist das Kerlchen nicht stubenrein und überall unterwegs. Aber trotzdem ist es ein wenig diskriminierend, ihn deswegen als >Kloelefant des Jahres< zu bezeichnen, oder?" .„Ich bin empört, Spooner. Das hat der Kleine nicht verdient. Wenden, wir uns augenblicklich von der Schleichwerbung ab und wieder unserem Traumpaar zu, das inzwischen den Balkon verlassen hat. Wir dürfen nun darüber spekulieren, was hinter den geschlossenen Vorhängen geschieht!

Bis wir die beiden wieder zu Gesicht bekommen, werden wir den Zuschauern zeigen, wie der Ablauf der bald stattfindenden Hochzeit geplant 'Ist, was für ein Prachtkleid Fran Imith tragen wird. Ich bin sicher, wir werden auch herausfinden, wo Norman diesmal positioniert wird, schließlich soll er als Glücksbringer fungieren. Meiner Ansicht nach könnte er das am besten gut durchgebraten erfüllen, stell dir nur dieses unendliche Glücksgefühl deiner Geschmacksnerven vor ...

Aber ich schweife schon wieder ab.

Schalten wir also um zu ..."

„Genug!", ruft Mal und schaltet ab.

Eine Weile sitzen wir schweigend da und grübeln darüber nach, was wir gerade gesehen haben. „Also, ich muss sagen", meine ich schließlich zögerlich, „das entspricht ganz und gar nicht dem Bild, das ich mir bisher von den Terranern gemacht habe."

„Das", sagt Mal tief grollend, „das ist pervers. Und ich vermute peinlich berührt, dass sich Hunderte Millionen Zuschauer diese Show reinziehen, Tag für Tag. Ich meine, wie haben diese Leute ein so großes Reich erschaffen können? Sich mit Kosmokraten auseinander gesetzt? Invasoren in den Hintern getreten?"

„Wahrscheinlich deshalb", murmle ich. „Ich finde das nicht pervers, Mal, ich finde das entsetzlich."

„Wieso?"

„Weil ... sich das im Grunde genommen nicht von Thantur-Lok unter. scheidet. Von den Arkoniden. Verstehst du, es ist schon von besonderer Bedeutung, wenn ein so wichtiger Politiker, eine Legende, sich als normaler Mann erweist. Klar, dass die Leute sich auf diesen privaten Teilstürzen, das zeigt ihnen, dass nicht nur Maschinen dort oben an der Spitze sind, sondern fast Leute wie ... Na ja, nicht gerade du und ich, aber du verstehst schon, was ich meine."

„Du meinst... es sind alles Spinner?"

„So sieht es aus. Diese Zurschaustellung ist nichts anderes als politisches Kalkül. Die beiden könnten sich genauso gut in aller Stille trauen lassen. Aber es lenkt von den größeren Problemen ab und erweckt gleichzeitig Sympathie." Auf einmal fühle ich mich zuversichtlich. „Das bedeutet, wir werden dort zurechtkommen, mein Freund, und 'Shallowain wird uns in tausend Jahren nicht finden."

„Shallowain", wiederholt Mal düster. Das bringt uns wieder auf den Boden der Tatsachen zurück. „Dir ist ja wohl klar, dass wir nach der Landung sofort weitermüssen", macht mich mein Freund auf das Wichtigste aufmerksam. „Das' dürfte kein Problem sein." Ich halte den weißen Chip hoch. „Wir werden uns einfach ein Schiff kaufen. Was hältst du davon?"

„Macht richtig Spaß, mit einem reichen Mann zu reisen", brummt Mal und lehnt sich zufrieden zurück. Er schließt die Augen, als ob er schlafen wolle.

Aber nur für zehn, Sekunden. Dann reißt uns der Alarm hoch. „Shallowain!", ruft Mal. „Haben die uns schon?"

Unser Schiff wird durchgeschüttelt wie ein Cocktail im Shaker. Mein Magen fängt sofort wieder an zu rebellieren, in Erinnerung an die schlechten Erfahrungen vor wenigen Stunden. „Das ist etwas anderes", behaupte ich. „Möglicherweise schlimmer."

Ich aktiviere den Bordkanal und versuche, Kontakt zur Kommandantin aufzunehmen. Aber ich erhalte keine Antwort. Erst als ich mich hartnäckig zeige, sehe ich sie endlich auf dem kleinen Holo. „Werden wir angegriffen?", frage ich. „Nein", lautet die Antwort. „Macht euch keine Gedanken, wir haben alles im Griff."

Warum klingt dann ihre Stimme so nervös?, frage ich mich. „Können wir helfen?", fahre ich fort. „Stecken wir etwa in einem Hypersturm?"

„Es ist alles in Ordnung, das sagte ich bereits", schmettert sie mich ab. „Ich muss euch bitten, weiterhin auf dem Quartier zu bleib, en und abzuwarten. Wir werden Reno planmäßig erreichen."

Ich will es hoffen, sage aber nichts, während sie die Verbindung unterbricht. „Sollen wir was unternehmen?", schlägt Mal vor.

Ich schüttle den Kopf. „Warten wir erst mal ab. Solange es uns nur durchschüttelt, besteht keine größere Gefahr, und wir wissen jetzt, dass wirnicht angegriffen werden. Also verhalten wir uns ruhig. Sollen wir eine weitere Show im terranischen Trivid anschauen?"

Mal Detair zieht ein entsetztes Gesicht, sagt jedoch: „Ich warte ja schon die ganze Zeit darauf!

 

3.

 

Die alte Dame Als wir in den Normalraum zurückkehren, erwartet uns dichter Verkehr.

Wir brauchen über eine Stunde, um überhaupt den Orbit von Reno 25 zu erreichen.

Die DROSOPHILA steuert den größten der acht Hauptkontinente an, der bis auf wenige künstlich angelegte Grünanlagen dicht bebaut ist. Riesige Fabriken und Lagerdepots ziehen sich wie ein grauer Gürtel um ein dicht besiedeltes Gebiet, das sich von oben wie ein Puzzle zu einer einzigen Stadt mit über vierhundert Millionen Einwohnern und etwa zweihundert Millionen Besuchern zusammensetzt.

Ein ganzer Kontinent für eine einzige Stadt! Kein Wunder, dass Reno ein wichtiges Handelszentrum ist.

Der eigentliche Stadtkern besteht aus gewaltigen Handels- und Konferenzzentren, Verwaltungskomplexen, Hotels und Amüsiervierteln, was dem ankommenden Besucher auf den Dächern in großformatiger Holo-Leuchtschrift deutlich gemacht wird. Meine Augen fangen beim Betrachten der grellbunten, flimmernden Werbeschriften unwillkürlich zu tränen an, und ich kann kaum mehr etwas entziffern.

Die DROSOPHILA nimmt derweil Kurs auf einen der vielen Raumhäfen; ein kleinerer, ziemlich am Rand gelegener Handelsport mit einer Reparaturwerft und mehreren Lagerhallen.

Wir dürfen via Bordkanal den Funkverkehr mitverfolgen und hören eine computergenerierte Stimme, die Besucher willkommen heißt, die Vorzüge von Reno 25 anpreist, neben viel Werbung aber auch interessante Informationen vermittelt. Da es eine Freihandelswelt ist, gibt es keine Ein- oder Ausreiseformalitäten. Jeder ist hier willkommen, solange er sich anständig verhält. „Hier kann man gut untertauchen", meint Mal Detair. „Aber es gibt keinen Job für einen Tierheiler, und außerdem ist es immer noch zu nah an Thantur-Lok", gebe ich zurück.

Wir machen uns während des Landeanflugs auf den Weg zum Quartiermeister, um unsere Waffen abzuholen.

Es ist alles korrekt verstaut. Nach ein paar höflichen Grußworten begeben Mal und ich uns zur Ausstiegsschleuse, um nach der Landung gleich verschwinden zu können.

Die Kommandantin geleitet uns persönlich aus dem Schiff. „Konnten die Schwierigkeiten im Hyperraum behoben werden?", frage ich beiläufig im Plauderton. „Gewiss", antwortet Juela. „Die DROSOPHILA ist ein gutes Schiff."

Ich werde also nicht mehr erfahren. „Danke für den guten Flug", sage ich artig. „Und viel Erfolg bei allen Geschäften."

„Eine gute Weiterreise, Freunde.

Lebt wohl." Sie grüßt kurz mit erhobener Hand und wendet sich ihrer Arbeit zu, während wir das Schiff hinter uns lassen. Ich vermute, sie hat uns im selben Moment bereits vergessen. „Immerhin lässt es sich gut atmen, und die Schwerkraft ist auch ange' messen", bemerkt Mal, als wir zum nächsten Informationssystem stapfen.

Wir müssen ziemlich schreien, um uns einigermaßen verständlich machen zu können. Ständig starten und landen Raumschiffe; Bodenpersonal, Händler, Schiffsbesatzungen wuseln geschäftig herum, und auf die drei Sonnen kann man nur ab und zu einen Blick erhaschen, wenn der Flugverkehr eine Lücke lässt. „Es könnte ruhig ein wenig wärmer sein, was man bei drei Sonnen eigentlich erwarten sollte, aber man kann es aushalten", murrt er. „Das klingt, als ob du dich sofort hier niederlassen möchtest", argwöhne ich. „Wo denkst du hin", wehrt er ab und schüttelt den Kopf, dass sein roter Zopf fast davonfliegt. „Aber ich dachte, wir könnten eine kleine Pause einlegen und ..."

„Kein Gedanke", schneide ich ihm streng das Wort ab. „Eine Pause können wir dann einlegen, wenn wir die LFT erreicht haben. Wir werden dort genügend Planeten finden, wo du dich amüsieren kannst."

„Aber den Informationen nach ist Reno wohl außergewöhnlich, was ich durchaus glaube, als Stützpunkt der Springer, die schließlich zu leben wissen ..."

„Mal, du wirst diesmal darauf verzichten müssen. Wir machen uns umgehend auf die Weiterreise."

Immerhin hat er mich auf eine Idee gebracht. Wir könnten tatsächlich unsere Spuren verwischen, wenn wir eine zusätzliche Stunde investieren, um Shallowain auf eine falsche Fährte zu locken.

Trotz der Gefahr, meinen maulenden Begleiter plötzlich in irgendeiner Spielhölle zu verlieren, fahren wir in Rohrbahnen eine Stunde lang kreuz und quer herum, reservieren Zimmer in Hotels und Tische in Restaurants, buchen nächtliche Shows und andere Vergnügungen. Darüber hinaus werden wir bei verschiedenen Firmen vorstellig und liefern dort unsere Bewerbung ab. „Damit wird er einige Zeit beschäftigt sein", meine ich vergnügt. „Wir haben an vielen Stellen unser Konterfei hinterlassen und werden heute Abend an einigen Orten freudig erwartet, nachdem wir großzügige Anzahlungen und Trinkgelder geleistet haben. Sie werden sich also an uns erinnern, und Shallowain kann sich Plattfüße holen, bis er herausfindet, dass wir längst. weg sind."

„Und wenn er nicht darauf hereinfällt?", äußert Mal sich pessimistisch. „Dann haben wir eine Stunde Vorsprung verloren. Aber das glaube ich nicht", erwidere ich. „Vergiss nicht, wir sind schon eine Weile auf der Flucht, was ermüdet, und du hast selbst gesagt, dass man hier gut untertauchen könnte. Zudem bin ich noch nicht einmal zwanzig Jahre alt. Der alte Jagdhund wird glauben, dass ich, der ich aus der tiefsten Provinz stamme und niemals dem Vergnügen frönen durfte,-den lockenden Angeboten hier nicht widerstehen kann."

Mal seufzt. „Das kann ich ja kaum, und ich bin immerhin schon knapp über zwanzig." Nun grinst er sogar.

Ich kann ihn verstehen, Reno hat wirklich seinen Reiz. Kaum beschreibbare Düfte aus den Küchen der vielen verschiedenen Restaurants kitzeln meine Nase. Sinnliche Vergnügungen für jedes bekannte raumfahrende Volk werden Auge Lind Ohr geboten. Alle paar Meter streben aufregende junge Damen, Herren und Zwitter auf mich zu und versprechen mir unaussprechliche Dinge, die mir unbeschreiblichen Genuss bescheren sollen.

Man könnte es hier als Abenteurer schon einige Zeit aushalten und ein Vermögen loswerden, nur um dann mit leeren Taschen auf irgendeinem Seelenverkäufer anheuern zu müssen. Die Stimmung ist ausgesprochen gut, ich fühle mich wohl, es ist geschäftig und 'laut, und von den hundert verschiedenen Wesen, die mir auf den Straßen oder in den Etablissements begegnen, kann ich viele nicht einmal identifizieren.

Interkosmo ist vorherrschend, aber wenn Artgenossen unter sich sind, unterhalten sie sich meistens in ihrem Heimatdialekt, und das ergibt ein buntes Stimmengeschwirr an trillernden, zirpenden, zischenden und grölenden Lauten mit verwirrenden, zungenbrecherischen Sprachen, was mir bald einen leichten Kopfdruck verursacht. „Man merkt deutlich den Charakter der Freihandelswelt", stellt Mal Detair unterwegs fest. „Kein imperialer Druck, keine permanente Präsenz von Zoll, Polizei oder Militär. Jeder bewegt sich frei und unbefangen, Schmuggler und Händler sind nicht voneinander zu unterscheiden, konspirative Treffen auf offener Straße nicht weiter auffällig."

„Wir hauen trotzdem ab", zeige ich mich unerbittlich.

Allerdings verwehre ich es nicht, uns in diversen Geschäften neu auszustaffieren und reichlich mit Accessoires zu versorgen. Unsere Kleidung ist durch die jüngsten Ereignisse ziemlich in Mitleidenschaft gezogen worden, und die Weiterreise wollen wir maskiert antreten, um es Shallowain nicht zu einfach zu machen.

Ein Stadtführer gibt uns Auskunft, wo wir gebrauchte Kleinraumschiffe erstehen können.' Es sind nur wenige Minuten mit der Rohrbahn zu einem kleinen Hafen, auf dem Privatleute, einzelne Geschäftspersonen mit eigenem Schiff und kleine Transportunternehmen starten und landen.

In einer automatisierten Badeanstalt mit angeschlossenem Supermarkt und Service-Einrichtungen älter Art verändern wir unser Aussehen.

Dazu nutzen wir einfache Gesichtsmasken, die für diesen kurzen Zweck ausreichen: Perücken aufgesetzt, die Gesichtskonturen und den Teint ein wenig verändert, Kontaktlinsen. Damit ich meinen Bart nicht opfern muss, klebe ich mir einige Haare mehr an Kinn und Wangen. Es mag eitel wirken, schließlich wächst so ein Bart schnell nach, aber er hat für mich inzwischen auch symbolische Bedeutung. Die meisten der vornehmen Arkoniden besitzen nur sehr spärlichen Haarwuchs.

Wir wirken nach dieser Aktion völlig durchschnittlich und unauffällig. „Ich werde das Geschäft allein abwickeln", sage ich zu meinem Freund. „Shallowain sucht nach zwei Leuten."

„Einverstanden", brummt Mal. „Wir sollten uns auch getrennt umsehen.

Halten wir Funkkontakt."

Fein säuberlich aufgereiht stehen die kleinen Schmuckstücke verschiedenster Bauart da. Verschiedene Händler preisen dennoch jedes einzelne als das Beste seiner Bauart zum bevorzugten Preis an.

Zum Glück herrscht lebhafter Betrieb, so dass sich später sicher niemand mehr an mich oder Mal, der auf der anderen Seite herumstreunt, erinnern wird.

Und dann sehe ich sie. Klein und unscheinbar steht sie da, nicht so auf Hochglanz gebracht wie die anderen, keine Luxusyacht, sondern einfach nur ein Schiffchen, das schon einmal bessere Zeiten gesehen hat, aber bislang nicht ausgedient hat.

Ich, bin kaum stehen geblieben, als auch schon ein beflissener Händler auf mich zusteuert. Mir fallen sofort seine Höckernase, seine lang herabhängenden, verfilzten dunklen Haare, seine aufmerksamen gelblichen Knopfaugen und seine warzenbedeckte Haut auf. Er hält eine Hand zum Gruß hoch, die dürren Finger lang und krumm wie Spinnenbeine. „Gefällt sie dir?", fragt er mit erstaunlich tiefer Stimme, und in keineswegs unterwürfigem Tonfall. Auch nicht aufdringlich. „Sie fällt aus dem Rahmen", antworte ich. „Kein anderes Schiff sieht so heruntergekommen aus wie sie."

„Es gibt weitaus baufälligere", meint der Händler. „Sie stehen allerdings weit hinten, dort am Rand, auf der unbeleuchteten Freifläche. Du kannst sie kaum zählen. Aber diese hier ist es wert, im Licht präsentiert zu werden. Denn sie ist alt, aber technisch auf dem neuesten Stand und voll funktionsfähig. Du steigst einfach ein und fliegst los."

„Aber natürlich", mache ich wegwerfend. „Und meine Mutter ist Ascari da Vivo."

Wir lachen beide über meinen Witz.

Und ich ärgere mich darüber, diesen Spruch losgelassen zu haben. „Aber es ist mein Ernst", fährt der Händler dann fort. „Die DIRICI ist eine Space-Jet, ausgelegt für eine bis vier Personen, mit einem .Rumpfdurchmesser von dreißig Metern und einer Gesamtlänge von sechsunddreißig Metern. Mit ausgefahrener Transform-Kuppel ist sie vierzehn Meter hoch. Wabenverbundzelle mit beschussverdichteter Ynkon-Legierung versehen. Sie ist leicht und schnell und liebt den Hyperraum ebenso wie den langsamen Flug an einen lauschigen See, zum Picknick für Verliebte."

Er zeigt mir die Daten. Sogar die Bewaffnung kann sich sehen lassen: Offensiv wie defensiv, es ist alles da.

Der Händler öffnet die Schleuse und führt mich durch die DIRICI. Mit den richtigen Utensilien ausgestattet, könnte sie eine Menge Komfort bieten.

So ist gerade das Nötigste zu finden, aber momentan brauchen wir nicht mehr. Die Kommandokanzel ist eng, aber in gutem Zustand. Ich starte einen Testdurchlauf und bin beeindruckt.

Das Schiff scheint zu halten, was der Händler verspricht. Es ist einhundertzwanzig Jahre alt und besteht inzwischen sicher mehr aus Ersatz- als aus Originalteilen. Aber es ist in Ordnung.

Um nicht zu sagen, genau das Richtige für unsere Zwecke.

Nun kommt der schwierige Teil: das Handeln. Der Händler ist natürlich Profi, ich nicht. Aber ich habe einen weißen Chip. „Was willst du für das Schiff?", frage ich. „Was ist sie dir wert?", fragt er listenreich zurück.

So etwas hasse ich. Aber ich will diese Jet haben, und ich habe ohnehin eine bestimmte Preisvorstellung, die ich dem Mann nenne.

Darauf sagt er: „Hast du eine Lizenz?"

„Wofür?", frage ich, verwundert. „Zum Betteln!", brüllt er los und rauft sich die Haare. „Eine Unverschämtheit ist das! Noch nie bin ich so beleidigt worden! Hau bloß ab, du nichtsnutziger Wicht!"

„Na schön ...", sage ich und wende mich zum Gehen. Ich denke, das ist die bessere Strategie, als sämtliche Schimpfwörter auszugraben und mich auf ein Duell mit ihm einzulassen.

Ich bin drei Schritte weit gekommen, als er mir nachruft: „Also gut.

Vergessen wir das. Fangen wir noch einmal von vorne an, einverstanden?"

Ich drehe mich um. „Einverstanden.

Aber diesmal fängst du an, und dann werden wir ja sehen, wer von uns beiden unverschämt ist."

Er öffnet den Mund. Dann lacht er schallend. „Schön, Bürschlein", meint er und knackt vergnügt mit den Gelenken seiner Spinnenfinger, „dann wollen wir mal sehen, was du so draufhast!"

Fünfzehn Minuten später sind wir uns einig. Ich bin zwar immer noch schockiert, denn die Summe beträgt immerhin ein Fünftel meines Vermögens.

Andererseits kauft man sich ja nicht jeden Tag ein Schiff, und ich bin immer noch reich. Allerdings bin ich beim Handeln so ins Schwitzen gekommen, dass meine Maskerade davonzufließen droht.

Und allmählich habe ich es eilig.

Wer weiß, wann Shallowain eintrifft?

Trotz alledem: Die.. DIRICI ist es mir wert.

Mal hat mich schon einige Male angefunkt und einige Aufnahmen anderer Schiffe übermittelt; offensichtlich hat er den Schrottverkauf gefunden.

Das kann mich alles nicht überzeugen, wenngleich das Angebot groß ist.

Ich schicke Mal ein kurzes Signal, dass ich ein Schiff gefunden habe. Bis alle Formalitäten erledigt sind, soll er noch ein paar Vorräte besorgen. Auf dem Weg von der Rohrbahn hierher sind wir an einem Markt mit frischen Waren vorbeigekommen.

Ich selbst will im Raumhafenzentrum die üblichen Trockenrationen kaufen. Niemand weiß schließlich, wie -lange unser Flug dauert.

Der Händler, dessen angegebener Name wahrscheinlich genauso falsch ist wie meiner, den ich ihm nannte und der daher völlig unwichtig ist, gibt mir noch ein paar Tipps mit auf den Weg und sogar eine Flasche alten tuglantischen Weinbrand. Irgendwie muss er mich in sein Herz geschlossen haben.

Ich vermute, die DIRICI hat ihm selbst gehört, denn zwischendurch hat seine Stimme mal gezittert, als er mir das eine oder andere über sie erzählte.

Und er wusste einige Macken, die Händler normalerweise nicht feststellen, weil sie sich mit ihrer Ware nicht so intensiv auseinander setzen. Daher wird er auch die höhere Liegegebühr akzeptiert haben, um Ausschau nach dem „Richtigen" für seine alte Dame zu halten.

Anscheinend bezahle ich einen ech- ten Liebhaberpreis. Sollte ich doch hereingelegt worden sein, kann ich sie mit derselben Masche wieder losschlagen. Aber ich glaube nicht, dass das der Fall ist.

Eine halbe Stunde später ist die DI-RICI zu einer Startposition transportiert worden, und ich habe meine Einkäufe verstaut, damit wir es unterwegs ein wenig gemütlicher haben. Mal Detair trifft ein, mit einem Antigravkarren voller frischer Lebensmittel, die hoffentlich von der Robotküche richtig zubereitet werden.

Mein Freund bleibt stehen und schaut mit großen Augen auf mein Schiff. „Mit diesem Schrotthaufen willst du fliegen?", fragt er entgeistert. „Das ist die DIRICI", erkläre ich stolz. „Mein erstes eigenes Schiff. Ich finde sie wunderschön."

„Und was hast du dafür bezahlt?"

Ich schwindle ein bisschen, aber er, regt sich trotzdem auf. „Kant, du bist von allen guten Geistern verlassen. Draußen auf dem Feld gibt es dieselben Schiffe für die Hälfte, ja, weniger noch."

„Die uns wahrscheinlich ins nächstbeste Schwarze Loch transportiert hätten. Aber die DIRICI ist eine aufrechte alte Dame, deren beste Tage noch lange nicht vorbei sind. Du wirst es sehen."

Er sieht mich an, als wäre ich ein armer Irrer. „Du hast dich in dieses ... hm ... Schiff verknallt?"

Ich stelle mich aufrecht hin und presse die Hand auf meine Brust. „Wir gehören zusammen! Wohin sie geht, werde auch ich gehen, äh, umgekehrt natürlich, abgesehen davon habe ich eidesstattliche Gutachten für den guten technischen Zustand. Und jetzt lass uns endlich an Bord gehen und verschwinden."

Auf die Startgenehmigung müssen wir ausnahmsweise nicht lange warten. Offensichtlich herrschen auf diesem Planeten nur scheinbar chaotische und unübersichtliche Zustände. „Da könnten sich eine Menge andere Systeme mal eine Scheibe davon abschneiden", murrt Mal.

Das alte Raumschiff stöhnt, ächzt und seufzt ein wenig, als wir schließlich abheben. Es schüttelt sich geradezu, als wolle es die Taubheit aus den steifen Gliedern loswerden. „Deine alte Dame klingt, als ob sie Asthma hätte", bemerkt Mal. „Und sie bewegt sich, als hätte sie Rheuma."

„Aber sie fliegt", antworte ich.

Und wie sie das tut! Nachdem sie sich erst einmal freigeschüttelt und -gehustet hat, gibt die kleine alte Dame Gas und transportiert uns hinaus in den Orbit, und bald darauf sind wir vom tiefen Schwarz des Alls umgeben, mit einer grandiosen Aussicht auf drei in engem Radius stehende Riesensonnen, rotgelbrot, und einige der etwa sechzig Planeten des Systems. „Wir können natürlich noch lange hier herumhängen und gaffen", unterbricht Mal nüchtern meine Euphorie. „Oder wir können losfliegen."

„Ja, schon gut", murmle ich vor mich hin.

Ich kann mich nicht so schnell von dem Anblick losreißen. Zum ersten Mal seit meinem Angriff auf meine Mutter kann ich durchatmen, mich zurücklehnen und einfach entspannen.

Denn hier bin ich fernab von allem, unbeobachtet, in meiner kleinen Burg, herum.

Natürlich halte ich nach der LEO-TARD Ausschau, aber ich brauche mich nicht zu verstecken. Shallowain kann mich nicht finden. Im Gegensatz zu mir weiß er nicht, wonach er suchen muss.

Und es ist mein eigenes Schiff, in dem ichsitze und die Aussicht genieße.

Ich kann frei wählen, wohin ich gehen will. Ich habe genug Geld für eine sorgenfreie Zukunft, wenn ich sorgsam damit umgehe. „He!" Mal pikst mir ungehobelt den Finger in den Arm. „Was soll das?", fahre ich auf, schlage seine Hand weg und reibe meinen Arm. „Wollte nur mal feststellen, ob du noch körperlich oder schon ein Geist bist", spottet mein Freund. „Also ... dieses phänomenale Schiff scheint augenscheinlich tatsächlich das zu halten, was sein Verkäufer dir versprochen hat. Ich denke, unsere Chancen stehen gar nicht mal so schlecht."

„Ich halte unsere Chancen sogar für ausgezeichnet", behaupte ich. „Shallowain hat ungefähr hundert Möglichkeiten zur Auswahl, wenn es reicht.

Auf dem Planeten können wir an vielen verschiedenen Stellen oder ganz untergetaucht sein. Das weiß er aber nur, indem er jede Spur verfolgt, die wir gelegt haben. Eine davon könnte ja stimmen."

Grinsend hob ich beide Hände und lachte trocken. „Wenn er annimmt, dass wir abgehauen sind, weiß er nicht, mit welchem Schiff. Selbst wenn er zu dem Verkaufsplatz geht, hat er keine äußerliche Beschreibung von uns, noch dazu, da wir getrennt vorgegangen sind.

Nicht einmal deine Größe ist bei diesem Völkermischmasch dort unten ungewöhnlich. Zu guter Letzt sein größtes Problem: Er hat nicht die geringste Vorstellung, wohin unser Weg führt."

Der rothaarige Hüne grinst bis zu den Ohren. „Das muss ihn ganz schön mitnehmen, dass ein kleiner Spitzbub wie du ihn ausgetrickst hat! Schade, dass ich nicht dabei bin, wenn er kapiert, dass er uns verloren hat."

„Machen wir uns nichts vor, Mal, er wird uns finden, eines Tages. Er ist Shallowain der Hund, und er wird nicht lockerlassen, bisdie Spur ihn zu uns führt und er seinen Auftrag erledigt hat. Aber bis es so weit ist, wird er es nicht einfach haben. Vielleicht ist er dann sogar zu alt für eine Rache und selbst wegen Unfähigkeit verbannt."

Ich beuge mich nach vorn zu den Kontrollen und beschleunige die DI-RICI, spüre voller Freude ihr leises Vibrieren, höre das Summen des Metagravs und sehe mich plötzlich als Seglerkapitän in einer der ur-, wirklich ganz alten Märchengeschichten, die ich als Knirps so gern gelesen habe, eine aus den uralten Archaischen Perioden der Arkoniden, die alle begannen mit Damals, es ist weit, weit her..., die Mütze schief auf dem Kopf, die Pfeife im Mundwinkel, aufrecht neben dem Rudergast, und der Wind bläht die Segel auf und fährt durch meine Haare, das Schiff gleitet geschmeidig durch das sanft rauschende Wasser ... ... und Mal haut mir zum dritten Mal auf den Arm. Morgen werde ich da wohl einen blauen Fleck haben. „Junge, jetzt komm aber mal wieder zu dir!", schnauzt er mich an. „Da hätten wir genauso gut auf Reno bleiben können und einen draufmachen, wenn du so weitertrödelst!"

„Aber verstehst du denn nicht?", sage ich. „Ich bin frei. In diesem Moment; jetzt, bin ich absolut frei, und deshalb will ich ihn festhalten, solange es geht."

Daraufhin ist er eine Weile ganz still und nachdenklich. Er lässt mich träumen Dann sagt er schließlich: „Manchmal bist du mir unheimlich, wenn du dich so reif gibst, Bürschlein. Aber jetzt im Ernst: Was wird dann sein?"

Ich lehne mich zur Seite und stütze den Arm auf. „Dann ist es vorbei, Mal, wahrscheinlich für immer. Sobald wir ein Ziel gewählt haben, sobald aus dem Irgendwohin feste Koordinaten werden, ist die Entscheidung gefallen, so oder so, und ich muss mich dem stellen, was ich getan habe, die Verantwortung übernehmen. Ich werde mich dem Urteil 'anderer beugen müssen und mich ausliefern. So, wie es immer in meinem Leben war."

„Tut mir Leid, Kant."

„Schon gut, mein alter Freund. Das geht doch letztlich jedem so, oder nicht?"

Wir haben annähernd Lichtgeschwindigkeit erreicht, teilt uns die altertümliche, fast schon primitive Positronik mit, und sollen uns auf die Hyperraum-Etappe vorbereiten. „Was für einen Kurs hast du berechnen lassen?", fragt mein Freund. „Ich bin noch nicht auf ein festes Ziel fixiert", antworte ich. „Das soll jetzt erst mal ein Testflug werden, und dann sehen wir weiter."

„Aber die Richtung führt auf jeden Fall von Thantur-Lok weg, nicht wahr?"

„Ja." Ich presse die Lippen zusammen. „Weit weg vom Kristallimperium."

Mal spielt an seinem Zopf herum. „Es ist dir also wirklich ernst."

„Es geht nicht anders, Mal", versuche ich ihm klar zu machen. „Ich werde unter Garantie schon im ganzen Kristallimperium gesucht. Um dort untertauchen zu können, müsste ich mein Aussehen für immer verändern.

Aber was soll ich da überhaupt? Mein ganzes Leben lang werde ich mich selbst verleugnen müssen, weil Bostich nie aufhören wird, mich jagen zu lassen. Aber dafür bin ich einfach zu jung.

Ich habe mein Leben noch vor, nicht hinter mir. Ich verstehe natürlich, wenn du jetzt aussteigen willst. Ich kann dir genug Geld mitgeben, um ..."

„Hör schon auf mit dem Unfug!", unterbricht er mich barsch. „Ich will nur wissen, wohin es geht, das ist alles.

Und jetzt sieh zu, dass wir von hier wegkommen."

 

*

 

Zunächst denken wir uns nichts dabei, als es uns ordentlich durchschüttelt. Erstens erleben wir das nicht als Premiere, und zweitens ist die DIRICI alt. Da können wir fast nichts anderes erwarten.

Mal beschäftigt sich mit der Analyse. Was er mir dann mitteilt, gefällt mir nicht besonders. „In den technischen Daten ist ein Überlicht-Faktor von 59 Millionen angegeben. Das sollten wir locker erreichen. Faktisch haben wir aber nur einen Wert von rund 55,2 Millionen erreicht. Das sind 6,5 Prozent Differenz."

Ich habe noch gar nicht über diese Aussage nachgedacht, als wir plötzlich in den Sitzen herumgeschleudert werden, als ob das Schiff Bocksprünge machte. Dann sehe ich auf einmal Sterne und begreife, dass wir vor der Zeit in den Normalraum zurückgeworfen wurden. „Verdammt", sage ich. „Es stimmt also wirklich. Perry Rhodan hat mit seiner Prophezeiung Recht gehabt.

Diese Hyperprobleme treten immer öfter auf, und die bisherigen Ereignisse passen zu den Vorhersagen."

„Davon war in diesen terranischen Nachrichten die Rede", brummt mein rothaariger Freund. „Hyperkontinentale Penetranz oder so."

„Hyperphysikalische Impedanz", korrigiere ich automatisch. „So nennen es die terranischen Wissenschaftler neuerdings. Man braucht für ein neues Phänomen einen wichtig klingenden Begriff."

„Schon klar. Und ich kann's nicht aussprechen."

Mal kann solche Worte sehr wohl aussprechen, und er kennt den Begriff bereits. Er stellt sich nur manchmal dumm, wenn ihn etwas nervt. Und ich glaube, das nervt ihn jetzt allmählich gewaltig.

Und mich auch, als er gleich darauf feststellt: „Übrigens sitzen wir fest."

Wir sehen uns den Schaden an. Fest steht, dass die kleine alte Dame nichts dafür kann. Es sind zwar mehrere Hyperkristalle durchgebrannt, aber sie hätten ohne diese Veränderung jahrelang gehalten.

Ich vermute mal, dass die DROSO-PHILA dasselbe Problem hatte. Bei diesem Schiff waren aber nicht alle Kristalle ausgeglüht; so konnte das Schiff noch mit Notversorgung bis Reno fliegen - und das ohne Zeitverzögerung. In einer Space-Jet ist nicht genug Platz für Redundanzen. „Das fängt ja schon gut an!", be- schwert Mal sich. „In so einer Flohkiste kommt man an die Kristalle so gut wie gar nicht heran! Sind denn wenigstens ausreichend Ersatzteile an Bord?"

Ich nicke. Das habe ich vor Abflug überprüft. Wir sind also nicht verloren im Weltraum. Andernfalls wäre ich doch für immer frei geblieben ...

Ich schaffe Ersatzteile und Werkzeuge herbei, dann ziehen wir Raumanzüge an und verlassen das Schiff, um im freien Raum die notwendigen Reparaturen vorzunehmen. Zum Glück besitzt der Computer ausführliche Anleitungen in seinen Speichern, sogar für blutige Anfänger, sonst wären wir ganz schön aufgeschmissen.

An den modernen Schiffen kann man fast gar nichts mehr selbst machen, und wie die Kleinreparatur bei den älteren Typen funktioniert, weiß keiner mehr. Und man hat damit nicht unbedingt täglichen Umgang - weder als Studierender an der Paragetha noch als Tierheiler.

Deshalb stellen wir uns, während wir frei im Weltraum schweben, zuerst ziemlich ungeschickt an, um nicht zu sagen dämlich, bis wir den Dreh heraushaben. Es bleibt uns nichts anderes übrig - egal, wie lange wir brauchen, wir müssen es hinkriegen, wenn wir jemals wieder irgendwohin wollen.

Wir sind noch nicht mal dazu gekommen, unsere Masken wieder abzunehmen. Fünf Minuten Ruhepause waren uns vergönnt, nicht mehr. Obwohl, diese Situation regt mich nicht im mindesten auf. Ganz im Gegenteil! „Kant", dröhnt Mals Walrossstimme in meinem Empfänger, „Maske hin oder her, ich kann genau sehen, wie du grinst, wie glücklich du bist, wie ein kleines Kind, dem man gefährliches Spielzeug in die Hand gedrückt hat.

Entweder du gehst jetzt mit dem nötigen Ernst an die Sache heran, oder ich verpasse dir eine gehörige Tracht Prügel, sobald wir wieder an Bord sind!"

„Aye, aye, Käpt'n", sage ich ironisch und fange dann an zu pfeifen, weil mir ganz einfach danach zumute ist. „So, wir können weiter." Mal Detair kommt zu mir in die Zentrale, er hat geduscht, seinen Zopf ordentlich geflochten und sich umgezogen. „Diese neuen Klamotten stehen mir gut, findest du nicht?"

Ich nicke. Ich habe mich ebenfalls neu ausstaffiert: wie gewohnt eine enge schwarze Hose, dazu ein weit geschnittenes, gut sitzendes Hemd in derselben Farbe wie meine Augen und natürlich meine Lieblingsjacke, Theremes Geschenk, das sie mir auf den Leib geschneidert hat. Die Jacke ist aus dunkelbraunem Leder und sieht abgetragen aus, aber sie ist unverwüstlich und zusätzlich im Innenfutter mit einem Drahtnetz aus hauchfeinem Ynkenit verstärkt. Sie ist meine einzige Erinnerung an die Liebe meines Lebens, von der ich mich nie trennen möchte.

Wir checken alle Funktionen und unternehmen nochmals einen Testflug.

Diesmal erreichen wir mit dem Metagrav-Antrieb nur noch 93 Prozent des angegebenen Überlicht-Faktors. Aber damit können wir leben, solange nicht weitere Kristalle durchbrennen.

Dann kehren wir wieder in den Normalraum zurück und verharren. Nun ist es so weite „So", fährt Mal fort, während er sich im Pilotensessel zurückfallen lässt, und sieht mich erwartungsvoll an. „Und wohin jetzt, Junge? Was hast du vor?"

Eine gute Frage. „Ich weiß es nicht, Mal."

„Schlechte Antwort, Kant. Du hast genug Zeit zum Nachdenken gehabt, da draußen während der Reparaturen, und manchmal konnte ich deine Gedanken fast bis zu mir schreien hören.

Du musst dir darüber' im Klaren geworden sein, wie es nun weitergehen soll."

Ich seufze. Mein Freund ist nicht nur ein guter Tierheiler, sondern ebenso ein guter Menschenkenner. Natürlich haben mich diese Gedanken überfallen, als wir seit unserer Flucht zum ersten Mal dazu gekommen sind, Luft zu holen.

Einfach draufloszufliegen wäre dumm und sinnlos. Wir würden Shallowain früher oder später in die Arme laufen. „Der Hund wird nicht lockerlassen, uns zu verfolgen", wiederhole ich langsam das schon oft Gesagte. „Er wird unsere Spur wieder aufnehmen und nicht aufgeben, bis er uns hat.

Man kann ihn nicht aufhalten. Aber die LFT ist groß, und zwei Flüchtlinge mehr oder weniger fallen nicht auf. Allerdings auch nicht, wenn sie plötzlich wieder - unfreiwillig spurlos verschwinden."

„Eben das ist unser Vorteil, sieh es doch mal so", meint Mal. „Wir können untertauchen."

Ich nicke. „Das wäre die beste Lösung. Wir suchen uns einen harmlosen, friedlichen Planeten, verschaffen uns eine neue Identität und bauen gemeinsam eine neue Existenz auf."

„Und dann suchen wir uns zwei nette Frauen, gründen Familien und wohnen glücklich und zufrieden nebeneinander bis an unser beschauliches Lebensende. Einmal in der Woche gehen wir dann slowboardkegeln und schaukeln die restlichen Tage die Enkelchen auf unseren Knien."

Wir sehen uns an. „Eine bescheuerte Idee", stellen wir gleichzeitig fest und schütteln die Köpfe.

Allerdings finde ich: „Du solltest das tun, Mal. Schließlich bist du in diese Sache einfach hineingerutscht."

„Bist du verrückt?", sagt er wenig schmeichelhaft. „Ich erlebe das Abenteuer meines Lebens, und du willst es mir wegnehmen?"

„Du bist ein unverbesserlicher Romantiker, Mal."

„Mag sein", meint er in ungewohnt ernstem Tonfall. „Außerdem bin ich dein Freund, Kant. Denkst du, ich lasse dich im Stich? Du hast mich zwar in diese Sache reingerissen, aber jetzt bleiben wir zusammen."

„Ich habe etwas Schreckliches getan, Mal. Etwas, das unverzeihlich ist.

Ich habe meine Mutter umgebracht."

„Deine Reaktion ist in Anbetracht der Situation verständlich."

„Das macht es nicht besser und entschuldigt auch nichts. Ich stecke momentan in einer emotionalen Achterbahn. Ich fühle mich benutzt, ausgenutzt, dressiert wie ein Tier. Bostich, Ascari, Shallowain ... ihnen ging es nie um mich, als Person, als Individuum.

Ich wurde als Waffe gesehen, zu ihren Zwecken missbraucht und konditioniert. Ich fühle mich verraten, vor allem, da ich den Imperator einst sehr bewunderte und verehrte."

Ich betrachte meine Hand auf der Lehne, die sich zur Faust schließt und wieder öffnet. „Im Augenblick ist mir jeder Ort in der Milchstraße lieber als das Kristallimperium. Ich will nie wieder dorthin zurück. Und ich will mit den Arkoniden nichts mehr zu tun haben. Seit ich zur Schule ging, wurde ich von den anderen gehänselt, als Bastard beleidigt und von vielen verachtet. Sie werden mich nie anerkennen. Warum soll ich mich mit aller Gewalt zu ihnen stellen?

Nur, weil ich zur Hälfte arkonidische Gene trage und dort geboren bin? Ja, wenn es vielleicht so wäre!"

Ich schüttle den Kopf. „Es ist ja nicht einmal das, sondern: in vitro heran gezüchtet. Kannst du dir vorstellen, was das bedeutet? Ich bin das Produkt eines politischen Kalküls. In vitro gezüchtet."

Die letzten Worte spucke ich voller Hass aus. „Ich durfte nicht einmal auf die Welt kommen wie ein normales Kind, das in einem Moment der Liebe gezeugt wurde. Vielleicht war es nur Leidenschaft, das ist egal. Der Zeugungsakt jedenfalls war ein natürlicher Vorgang gewesen, so stand es in meinen Akten, und etwas mussten die beiden schließlich füreinander empfunden haben, Warum sonst hätten sie es denn getan, so unmotiviert dort draußen in der Calditischen Sphäre, 160.000 Jahre in der Vergangenheit? Aber meine mich innig liebende Mutter konnte es gar nicht erwarten, mich aus ihrem Körper zu haben, nachdem sie merkte, dass sie einen Mitbewohner hatte. In vitro.

Das bin ich!"

Nun bricht es geradezu aus mir hervor, meine Worte werden lauter. „Sie wollten mich als dressiertes Hündchen haben, treu und ergeben, unterwürfig auf Gunstbezeigungen wartend, hechelnd und sabbernd zu Füßen meiner Herren. Ein zweiter Hund neben Shallowain, ein Welpe, der den alten Köter schließlich ablösen soll. Ich habe weder einen Grund, dorthin zurückzukehren, roch schulde ich ihnen Treue. Die Einzigen, die jemals liebevoll zu mir waren, waren meine Zieheltern und Thereme. Sie haben mir gezeigt, dass es auch andere gibt, nicht nur eitle, egomanische Fatzken, aber sie sind dünn gesät in Thantur-Lok."

Mal mustert mich aus funkelnden Augen. „Eine schöne Rede", lobt er mich. „Und was soll des langen Schwalls hoffentlich kurzer Sinn nun bedeuten?"

Auf diese Weise holt er mich augenblicklich von meinem Trip ins Selbstmitleid herunter. Unwillkürlichmussichgrinsen.GenauausdiesemGrundmagichdiesen vierschrötigen Kerl. Er macht mir noch den schönsten pathetischen Augenblick zunichte.

Allerdings kann ich kontern: „Ich gehe zu Perry Rhodan."

Er schlägt mit der flachen Hand auf den Schenkel. „Ich wusste es!", ruft er. „Von einem Extrem ins andere!"

„Er ist mein Vater", weise ich ihn behutsam auf diesen nicht unbedeutenden Umstand hin. „Dazu aber ist er der mächtigste Mann der LFT, und wie wir aus den Nachrichten erfahren haben, gerade drauf und dran, die gesamte Wirtschaft in den Ruin zu treiben und sich selbst ins politische Aus zu katapultieren! Was willst du denn von ihm?"

„Er ist mein Vater", wiederhole ich. „Der sich einen Scheiß um dich gekümmert hat!"

„Das soll er mir eben erklären."

„Er wird sich darauf hinausreden, dass er es nicht wusste."

„Das halte ich für möglich. Umso mehr hat er ein Anrecht darauf, alles zu erfahren."

„Ja, wie ... stellst du dir das vor?"

„Ich finde schon einen Weg. Er ist ziemlich aufgeschlossen."

„Woher willst du das wissen?"

„Ich bin ihm schon mal begegnet."

„Begegnet? Du hast mit Perry Rhodan gesprochen?"

„Nein, das nicht, er ... Nun ja, ich bin ihm nicht gerade begegnet. Ich habe ihn während einer Rede in Mirkandol erlebt. Und einmal nahm er eine Parade unseres Jahrgangs ab, und ich grüßte ihn, und er grüßte zurück, das war alles. Aber trotzdem ... verstehst du, der Mann hat am Berg der Schöpfung gestanden. Er hat Dinge gesehen ..."

Ich erinnere mich noch genau, wie mich die Aufregung gepackt hatte, als ich Rhodans charismatische Ausstrahlung zum ersten Mal bis zu meinem Sitz auf den Zuschauerrängen spüren konnte. Die mich noch stärker umhüllte, als ich ihm die Hand reichte.

Ich weiß nicht, welcher Dämon mich damals geritten hat, denn der arkonidische militärische Gruß erfolgt mit geballter Hand. Niemals gibt es einen Händedruck. Darüber haben sich schon Jahre vorher meine Schulkameraden anlässlich einer terranischen Nachrichtenschau lustig gemacht.

Aber etwas Rätselhaftes hat mich dazu bewogen, genau das in diesem Moment zu tun, es war wie ein Reflex gewesen, etwas, das ich nicht bewusst gesteuert habe, sondern das einfach geschehen ist.

Damals habe ich noch nicht gewusst, dass Perry Rhodan mein Vater ist. Ich kann es Mal Detair nicht erklären, aber ... wenn es so ist, und ich glaube daran, denn es steht in meinen Akten, und Ascari hat es bestätigt, dann ... muss ich ihn kennen lernen.

Mich mit ihm auseinander setzen.

Ich habe alles über ihn gelesen, ich muss wissen, wer er in Wirklichkeit ist. Und ich habe tausendundeine Fragen an ihn. Er ist mein Vater.

Mal Detair zerrauft sich den zuvor so sorgfältig geflochtenen Zopf. In seiner Verzweiflung sieht er komisch aus. „Bei den Fürzen des großen Packmar, ich kann es nicht glauben. Ich dachte, du würdest dich beim TLD melden. Oder bei der USO. Die können immer Leute wie dich brauchen und sicher auch mich irgendwo unterbringen, denn so ein, zwei Dinge verstehe ich auch. Aber ... ausgerechnet Perry Rhodan? Eine Nummer kleiner geht es nicht?"

„Nein", sage ich entschieden.

Je länger ich darüber nachdenke, je mehr Mal es mir ausreden will, desto mehr begreife ich, dass es der einzige und richtige Weg ist. Ich finde, ich habe ein Anrecht darauf zu, wissen, wer mein Vater ist. Wie er ist. Und er soll verdammt noch mal wissen, dass er einen Sohn hat, und sich zu mir stellen, gleich wie!

Das wäre zugleich meine Rache.

Bostich wäre selbst mit Zellaktivator vermutlich dem Herzinfarkt nahe, wenn er erführe, dass ich zu seinem schlimmsten Feind übergelaufen bin! „Also gut, mein kleiner Welpe", seufzt Mal, „ich kenne dich gut genug, um zu wissen, dass es bereits beschlossene Sache ist und es keinen Sinn hat, zu diskutieren. Dich zu überzeugen, wie idiotisch dein Plan ist. Und ich wäre ja ein schöner Freund, wenn ich jetzt aussteigen würde. Also mache ich mit. Aber ich hoffe ganz ehrlich, dass du weißt, was du tust."

Das, ganz ehrlich, hoffe ich auch

 

4.

 

Zwischenspiel „Hallo, Perry", erklang Myles Kantors vertraute Stimme, und sein holographisch projizierter Kopf schwebte über dem Arbeitstisch des Residenten. „Kann ich dich kurz stören?"

Perry lächelte. „Du störst nie, Myles, außer wenn du mich mit langen wissenschaftlichen Berichten totschlagen willst."

Der Hyperphysiker .blies eine blonde Haarsträhne aus der Stirn. „Hoppla", sagte er und zwinkerte mit einem Auge. „Erwischt. Aber ich fürchte, das wirst du dir anhören müssen. Wenigstens dieses eine Mal."

„Ich kann es doch ebenso gut lesen."

„Kannst du, wirst du aber nicht. Ich kenne dich. Also finde dich damit ab, da musst du nun durch."

Myles Kantor hielt sich im Forschungszentrum Merkur-Alpha auf.

Auf dem sonnennächsten Planeten des Solsystems leitete er die „Koordinierungszentrale zur Erforschung der Hyperimpedanz", die auch als „Volcan-Center" oder kurz „Volcan" bezeichnet wurde. Seine Aufgaben waren derzeit vor allem Experimente und Forschungen zum Thema „Erhöhung des Hyperphysikalischen Widerstands".

Ein sehr frustrierendes Thema, wie Perry Rhodan wusste, denn Erkenntnisse lagen noch nicht sehr viele vor.

Dennoch hatten die Wissenschaftler erhebliche Ressourcen der Großsyntronik NATHAN zur Verfügung gestellt bekommen, die in den vergangenen Jahren zum Teil auf biopositronischen Standard umgerüstet worden war. „Leg los, Myles!", forderte Perry Rhodan den Wissenschaftler auf. „Es hat begonnen, Perry", verkündete Myles Kantor in knappen Worten das Ergebnis seiner Forschungen. „Noch ist es eine kaum merkliche Veränderung gewisser Naturkonstanten des Hyperkontinuums .Aber für die Erzeugung von hyperenergetischen Wirkungen in einem bestimmten Frequenzbereich verzeichnen wir einen signifikanten Anstieg der dazu benötigten Energiemenge, bei gleichzeitig beschleunigter Auslaugung der verwendeten Hyperkristalle. Wir wissen nicht, ob sich die hyperresistorische Energieschwelle bei einem festen Wert einpendeln oder weiter erhöhen wird.

Messungen des Meganon-Faktors zeigen überdies, dass die Kalup-Hef-Korrelation immer weiter auseinander klafft."

„Was vermutlich mit noch nicht absehbaren Folgen verbunden sein dürfte." Rhodan stützte grübelnd den Kopf auf die Hand. „Kannst du vorsichtige Voraussagen treffen, wie sich die Dinge weiter entwickeln?"

Myles Kantors Stirn zeigte Sorgenfalten. „Momentan sind die aggregatabhängigen Überlichtfaktoren galaxisweit um bis 2;u sieben Prozent reduziert. Auch die Ferntransmitterunfälle, Störungen des Hyperfunks und das vermehrte Auftreten extrem starker Hyperstürme hängen damit zusammen. Skorgon Taion, der Verschleierte Riese, der uns damals vom

 

8.

 

auf den 9. März 1246 NGZ heimsuchte, und den Bostich als Impuls für die Ausrufung des Göttlichen Imperiums nutzte, wird, salopp ausgedrückt, bald nur noch als lächerlich kleiner Pupser angesehen werden, im Vergleich zu dem, was uns erwartet."

Rhodan erinnerte sich an diesen Hypersturm. Er hatte' vor Jahren für große Unruhe in der Galaxis gesorgt und hatte mehrere Ereignisse der jüngeren Geschichte ausgelöst. „Aber ihr wisst nicht, ob diese Phänomene nur vorübergehend sind, ob es zu anderen Problemen kommt ..."

„Leider nein. Wir können mit Sicherheit sagen, dass es geschieht. Aber die Auswirkungen sind noch nicht absehbar."

„Wir müssen uns auf das Schlimmste gefasst machen", sagte Rhodan nachdenklich. „Denn schließlich geht es den Kosmokraten darum, das Leben an sich in seiner Ausbreitung zu behindern. Somit stehen wir erst am Anfang der Katastrophe."

Myles seufzte. „So wird es leider sein, Perry. Wir haben uns zwar fast zwei Jahrzehnte darauf vorbereitet, aber dennoch müssen wir erst alles auf uns zukommen lassen, damit wir überhaupt wissen, wie wir reagieren können. Der Versuch, die meisten Systeme wirtschaftlich autark machen zu wollen, ist zwar sehr löblich, treibt die gesamte LFT irgendwann aber in den Ruin."

„Es wäre nicht das erste Mal", versetzte Rhodan mit einer ungeduldigen Geste. „Mir geht es um die zig Milliarden Leben, die in Gefahr sind. Das Leben findet immer einen Weg, solange die Umweltbedingungen noch einigermaßen stimmen. Und solltest du eine wirtschaftliche Übermacht der Arkoniden befürchten, so; werden sie genauso in diese Situation kommen wie wir und ihren Vorsprung schnell wieder verlieren. Noch dazu, da ihre Systeme nicht darauf vorbereitet sind, eventuell wieder in die Steinzeit zurückzufallen. Und ich werde sogar noch weiter gehen."

„Was hast du vor?", fragte Myles mit hochgezogener Augenbraue. >Ich werde einen Residenten-Erlass herausgeben, der im Bereich der LFT ab sofort jeglichen Transmitter-Personenverkehr untersagt."

Myles schnappte nach Luft. „Verzeih mir, Perry, aber das kannst du nicht umsetzen. Willst du dich bei jedem einzelnen LFT-Bürger unbeliebt machen? Sie werden die Vertrauensfrage im Parlament stellen und dich absetzen. Hast du eine Vorstellung, welche Billionen Verluste das bringt?

Und nicht nur das, du reißt Familien auseinander, bringst das gesamte gesellschaftliche Leben durcheinander ... nein. Das ist nicht zu machen. So geht das nicht, auch wenn ich verstehe, was dir am Herzen liegt - aber das kann ich nicht unterstützen."

Rhodans Nasenflügel blähten sich leicht auf. Diese Bewegung drückte seine Ungeduld aus. „Natürlich werden die meisten diesen Erlass nicht befolgen, das weiß ich ebenso", sagte er ,unwirsch. „Wie viele Systeme gibt es in der LFT? Über dreitausend fest angeschlossene und fast zweitausend assoziierte, nicht wahr? Ich habe gar keine Möglichkeit zu kontrollieren, weder finanzieller noch personeller Art, ob der Befehl befolgt wird oder nicht. Und ich kann es auch nicht unter Strafe stellen, denn das würde Prozesse nach sich ziehen, die uns tausend Jahre lang beschäftigen."

Der Terraner holte tief Luft. Ich habe die Menschheit zu den Sternen geführt, dachte er. Die Menschen setzen auf mich. „Aber ich muss etwas unternehmen, verstehst du? Dieser Erlass muss deutlich machen, wie ernst die Situation ist, eine ernst zu nehmende Warnung sein. Und ich weise gleichzeitig ausdrücklich darauf hin, dass keine finanzielle Haftung übernommen wird, sollten die Transmitter trotzdem in Betrieb bleiben. Keine Schadenersatzforderungen, keine Haftpflicht. Diejenigen, die den Betrieb weiter laufen lassen, müssen überall auf mögliche Gefahren hinweisen, unter Ausschluss aller rechtlichen Schritte. Jeder muss wissen, in welche Gefahr er sich begibt, und entscheiden, ob er das Risiko eingehen will - aber das liegt dann allein in seiner Verantwortung."

Myles ließ sich das durch den Kopf gehen, wie man seiner grübelnden Miene ansah.

Dann meinte er mit einem schwachen Lächeln: „Ich beneide dich um deinen Job wahrlich nicht, Perry. Aber, wie du hin und wieder so schön sagst, einer muss ihn ja tun, und du bist es gewohnt. Du hast dich dieser Position ebenso verschrieben wie ich meiner Wissenschaft."

„Wir sind, was wir sind, Myles. Die Unsterblichkeit ist eine Aufgabe, kein Geschenk. Schick mir deinen ausführlichen Bericht. Ich lasse in den nächsten Tagen eine Konferenz anberaumen, in der wir das weitere Prozedere erörtern."

„So verbleiben wir, Perry. Bis dann."

 

*

 

Auf dem Weg von einer Besprechung zur nächsten Pressekonferenz schaute Reginald Bull in seinem Arbeitszimmer vorbei. Allmählich bereute er die Sache mit der Hochzeit: Das in die Öffentlichkeit getragene Ereignis fing an, immer weiter auszuufern.

Selbstverständlich war es bei der derzeitigen politischen Lage von enormerBedeutung,sichbürgernahzuzeigen.AberweraufderStreckeblieb, waren er und Fran.

Obwohl Fran in ihrer Eigenschaft als TLD-Leibwächterin allerhand gewohnt war und es mit dem ihr eigenen trockenen Humor nahm.

Als wäre es genauso geplant gewesen, kam in diesem Moment eine Meldung mit absoluter Priorität herein, die in wenigen Worten nüchtern von einer Katastrophe sprach: Ein Hypersturm mit Werten um die 100 Meg zog rings um das Solsystem auf.

Dieser Wert bedeutete nichts anderes, als dass bisherige Werte weit übertroffen wurden. Zahlreiche Welten konnten davon betroffen sein, mehrere Raumschiffe würden bei ihrem Überlichtflug beschädigt werden. „Unglaublich", murmelte Bull und veranlasste eine Konferenzschaltung zu Perry Rhodan und Myles Kantor.

Die Verbindung kam sofort zustande. „Wir wollten uns soeben bei dir melden",, sagte Perry. Seine Miene war angespannt, wie so häufig in letzter Zeit, und ein müder Schatten lag unter seinen Augen. „Ich nehme an, du hast die Meldung gerade erhalten. Das ist aber noch nicht alles."

„Orter aus verschiedenen Sektoren der Milchstraße melden Verzerrungen der Raum-Zeit-Struktur in Form von heftigen Raumbeben", ergänzte der Hyperphysiker mit einem nervösen Zucken im rechten Augenwinkel. „Gravomechanische Impulse mit einer Stärke von über achtzigtausend Gravos breiten sich wellenförmig mit mehr als hundertfacher Lichtgeschwindigkeit aus und sind noch in zweihundert Lichtjahren Entfernung vom Epizentrum messbar. Für Raumschiffe besteht derzeit noch keine besondere Gefahr, solange die Andruckabsorber halten. Aber für ungeschützte Planeten und Monde kann dies den Untergang bedeuten!"

„Großer Gott", stieß Bull hervor und rieb seine roten Stoppelhaare. „Und was ist die Ursache?"

„Die Besatzungen der arkonidischen und Liga-Forschungsschiffe bezeichnen es als Hyperraumphänomene unbekannter Natur", antworteteRhodan.

Bull sah Myles fragend an, der schon vorab bestätigend nickte. „Ja, wir in Volcan glauben, dass die Erhöhung der Hyperimpedanz dafür verantwortlich ist."

„Und was nun?"' „Mysteriöserweise betrifft es fast ausschließlich unbesiedelte Sektoren, so dass weder ein Groß- noch ein Evakuierungsalarm notwendig ist", antwortete Rhodan. „Das stärkste Epizentrum mit Gravoimpulsen bis zu 88.000 Gravos befindet sich 170 Lichtjahre von Hayok entfernt - in einem nahezu leeren Gebiet, wo so gut wie keine Sonnen vorkommen. Wir wissen von derzeit neun weiteren Bebenzonen im Bereich der Milchstraße. Jede der Bebenzonen liegt knapp neben einem Gebiet, ähnlich wie Hayok, also einem kleinen Sternhaufen mit einem weitgehend >leeren< Bereich in der Nachbarschaft."

„Es ist nicht auszuschließen, dass weitere Beben mit geringerer Intensität im galaktischen Zentrum oder in unbesiedelten Zonen des Halos stattfinden, über die wir noch keine Kenntnis haben", setzte Myles fort. „Zumindest im Augenblick herrscht keine unmittelbare Gefahr für den Sektor Sol oder auch Thantur-Lok."

„Wenigstens eine gute Nachricht."

Bull legte die Stirn in Falten. „Dann ist es vermutlich kein Angriff oder Ähnliches. Trotzdem muss irgendeine physikalische Gesetzmäßigkeit dahinter stecken."

„So sehen wir das auch", stimmte Myles zu.

Bull sah seinem ältesten Freund in die Augen. „Du möchtest, dass ich mich ein wenig umsehe."

Rhodan nickte. „Ich bitte dich darum, auch wenn ich damit deine Pläne durcheinander bringe. Es tut mir Leid. Aber ich selbst kann momentan angesichts der politischen Lage nicht von hier weg ..."

„Schon gut", unterbrach Bull und hob die Hände. „Du brauchst dich doch nicht zu entschuldigen. Ich bin Residenz-Minister für Liga-Verteidigung, das fällt also in meinen Zuständigkeitsbereich und hat absoluten Vorrang."

„Die LEIF ERIKSSON steht zu deiner Verfügung. Ich habe bereits den Start vorbereiten lassen."

„Danke, Perry. Ich werde Fran, Startat und Trim fragen, ob sie nach Hayok mitkommen. Du wirst wohl auch mit von der Partie sein, Myles?"

„Und ob. Ihr könnt mich und mein Team jederzeit hier vom Merkur abholen."

Nach Beendigung der Konferenzschaltung unterrichtete Reginald Bull einen Assistenten, eine Pressemitteilung herauszugeben. Die „Hochzeit des Jahrhunderts" wurde aus Gründen der Sicherheit um zwei Tage verschoben.

Zwei Tage, so hoffte der Aktivatorträger, sollten ausreichen, um die Lage zu erkunden.

Persönliches Logbuch Reginald Bull, Residenz-Minister: Trotz des um sieben Prozent verminderten Überlichtfaktors erreichten wir innerhalb von zwei Stunden den Sektor Hayok. Techniker meldeten mir, dass alle Hyperkristalle, die in den Schiffsaggregaten verbaut waren, eine messbare vorzeitige Alterung aufzeigten.

Ich ließ eine entsprechende Information an Perry schicken. Er sollte eine Warnung an alle Schiffe herausgeben, ausreichend Ersatzkristalle mit sich zu führen. Vor allem für die kleineren Typen schien das von enormer Bedeutung zu sein.

Ich konnte mir vorstellen, dass diese Mitteilung den schon gewohnten Sturm der Entrüstung auslösen würde. Der würde sich diesmal aber schnell legen, sobald die jeweiligen Techniker feststellten, dass an der Warnung etwas dran war.

Dennoch war Perry um seinen Job nicht zu beneiden. Vermutlich war er derzeit der unbeliebteste Politiker, auch innerhalb des Parlaments.

Auf uns würden schwere Zeiten zukommen, und das in absehbarer Zukunft. Ich versuchte mir noch nicht auszumalen, inwieweit sich die ominöse Erhöhung des Hyperwiderstands auswirken mochte. Denn die Konsequenzen, die mir auf Anhieb einfielen, waren schon schrecklich genug.

Insofern war ich ganz froh, mich durch diese Untersuchung ablenken zu können. Auch wenn das eine Verschiebung meiner Hochzeit mit sich brachte und jede Menge Schmähungen der Öffentlichkeit.

Ich konnte mir vorstellen, dass die Verschiebung Thema aller Trivid-Sender war und dass sicherlich nicht unbedingt positiv darüber berichtet wurde. Aber ich konnte es nicht ändern.

Wenigstens war Fran mit an Bord, zusammen mit Startac Schroeder und Trim Marath, den beiden Monochrom-Mutanten. Der Terraner Startat hatte sich in den vergangenen Jahren als Orter und vor allem Teleporter bewährt, und der auf Yorname geborene Trim konnte uns, so hoffte ich zumindest, als Kosmospürer gute Dienste leisten.

Myles und seine Leute waren bereits in ihre Forschungen vertieft und so gut wie nicht ansprechbar.

Ich hielt mich in der Kommandozentrale auf und sammelte alle Berichte und Informationen. Zudem tauschte ich bisherige Erfahrungen mit den Kommandanten der anderen Forschungsschiffe aus, die in dieser kosmischen Region kreuzten.

Die Arkoniden zeigten sich erstaunlich kooperativ. Mir war schon aufgefallen, dass viele von ihnen, je weiter weg sie vom Kristallimperium waren, aufgeschlossener und zugänglicher wurden. Ich war sicher, dass inzwischen die Anzahl der Bostich-Anhänger geschrumpft war. So wird sein Beliebtheitsgrad sicher noch weiter sinken, wenn die Katastrophe schließlich da sein wird.

Denn Bostich hat unsere Strategie der vergangenen Jahre für einen aggressiven Wirtschaftsvorsprung genutzt und sich vor allem in der Öffentlichkeit häufig über die „Phantastereien" des „Propheten Rhodan" lustig gemacht. Selbst wenn er umdachte, war es womöglich schon zu spät.

Das Beben hatte inzwischen nachgelassen, und die gravomechanischen Stoßfronten stellten für uns keine Gefahr dar. Aber wir wussten natürlich nicht, ob es dabei blieb.

Ich sah auf, als Trim zu mir in die Zentrale kam. „Ich glaube, ich spüre etwas", sagte der Mutant zu mir.

Das war eine sehr diffuse Aussage, die ich bei jedem anderen hinterfragt hätte, nicht aber bei dem Kosmospürer. Er konnte seine Eindrücke selten in verständlichen Worten für Außenstehende nachvollziehbar machen.

Man musste abwarten, auf alles gefasst sein und auf seine Anweisungen sofort reagieren. „Nimm bitte Platz!", forderte ich ihn auf und wies auf einen freien Kontursessel in meiner Nähe. „Wenn du etwas brauchst ..."

„Danke, nicht nötig. Lass mich einfach nur hier sitzen und mich konzentrieren."

Er lehnte sich zurück und sank dann in sich zusammen. Seine großen dunklen Augen bekamen einen glasigen Ausdruck wie bei einer Trance.

Er begann leise, monoton zu summen, was einige Besatzungsmitglieder, die Trim Marath noch nie im Einsatz erlebt hatten, sichtlich irritierte. Der Kopf sank leicht auf die Seite, seine auf den Lehnen ruhenden, dicht behaarten Hände zuckten hin und wieder.

 

*

 

Nicht nur ich fuhr zusammen, als Trim plötzlich einen Schrei ausstieß.

DerKörper des Mutanten wurde hochgeschleudert und fiel wieder zurück, als hätte er soeben einen Stromschlag erhalten.

Dann hob er eine zitternde Hand und versuchte zu sprechen, doch er brauchte mehrere Sekunden, bis er mit schriller Stimme einigermaßen verständlich hervorbrachte: „Kurs ändern! Wir müssen zurück! Sofort!"

Die Mannschaft war von mir angewiesen worden, rasch zu reagieren, ohne lange zu hinterfragen, und handelte jetzt vorbildlich. Augenblicklich wurde mit dem ENTDECKER-Riesen ein scharfes Bremsmanöver durchgeführt und in die Gegenrichtung beschleunigt. „Da ist etwas!", rief Marath. „Eine Metagrav-Etappe einleiten, schnell!"

„Wie weit?", kam von irgendwoher eine knappe Frage. „Wenige Lichtmonate, das genügt ...

Moment, ich helfe mit dem Kurs ..."

Die Finger seiner rechten Hand flogen über die Sensorfelder seines Terminals.

Als wir wieder in den leeren Raum zurückkehrten, sah es nicht anders aus als vorher. Es schien sich überhaupt nichts verändert zu haben.

Aber Trims Anfall war nicht vorüber: Er steigerte sich zu epileptischen Zuckungen, schüttelte den schmächtigen kleinen Körper nur so durch, dass er kaum mehr in der Lage war, weitere Anweisungen zu geben. In seinem Mundwinkel sammelte sich Speichel, der bald darauf über das Kinn rann.

Trim achtete nicht auf seinen außer Kontrolle geratenen Körper, stotterte weitere Befehle, die er selbst am Terminal nicht mehr eingeben konnte.

Wir kreuzten auf einem Zickzackkurs, ohne dass ersichtlich wurde, weshalb - als plötzlich der Ortungsalarm durch die Zentrale gellte und sofort alle Systeme auf Bereitschaft Rot schalteten.

Und da kam es auch schon. Ein Schwarm von Objekten schoss wie aus dem Nichts heran. „Schutzschirme aktivieren!", brüllte ich. „Waffenleitstände besetzen, alle auf ihre Stationen!"

Im selben Moment flammten die Schutzschirme rings um das Schiff auf, automatisch hochgefahren durch den Bordrechner. In direkter Nähe raste ein Schwarm an uns vorbei, mit einer Geschwindigkeit von etwa 70 bis 80 Metern in der Sekunde.

Geschossen wurde nicht. Es sah überhaupt nicht aus wie eine Raumschiff-Flotte. „Das ist nur ein Asteroidenschwarm!", erfuhr ich von der Ortung: „Wir können nicht feststellen, woher er kommt, aber es handelt sich lediglich um Gesteinsbrocken!"

„Parallel zum Schwarm gehen und Geschwindigkeit angleichen", ordnete ich an. „Ein Team soll sich das mal näher ansehen."

Besorgt blickte ich zu Trim, der im Augenblick ganz still dasaß. Ein Servo brachte ihm ein Tuch, damit er sich Schweiß und Speichel abwischen konnte, er wirkte sehr erschöpft, aber nach wie vor stark angespannt. „Kann ich etwas für dich tun?", fragte ich. „Danke, es geht schon", antwortete er und gab dem Servo das Tuch zurück.

Seine Hand zitterte leicht. „Es ist noch nicht vorbei, aber für den Moment besteht keine Gefahr mehr. Das war jedenfalls ziemlich knapp. Auch wenn es nur Asteroiden waren - aber das konnte ich nicht feststellen."

„Allerdings", nickte ich. „Dank dir kam es auf jeden Fall zu keinen Schäden."

Der Mutant lächelte schwach. „Abwarten, Bully. Es ist noch nicht ausgestanden. Wir müssen weiter in Bereitschaft bleiben."

Eine halbe Stunde später erschien Myles' Gesicht auf einem Holo. Der Wissenschaftler wirkte angespannt. „Es handelt sich um Trümmer einer Kollision von Himmelskörpern", meldete er. „Ungefähr 150 Millionen Jahre ist das her. Eine Verbindung zu den aktuellen Ereignissen können wir nicht herstellen. Wir können ... Moment, bitte ..."

Er verschwand kurz aus dem Sichtbereich und kehrte mit einem verblüfften Gesichtsausdruck zurück. „Wir haben tatsächlich etwas gefunden, Bully. Auf dem größten Brocken befindet sich eine metallene Kuppel von nicht mehr als fünf Metern Durchmesser!"

„Warte mit der Untersuchung, ich schicke zuerst die Mutanten hinunter", bat ich, und funkte Startac an.

Gleich darauf materialisierte der Teleporter in der Zentrale, ohne den Umweg über Antigravschächte und so weiter zu nehmen. „Fühlst du dich in der Lage, dir das. anzusehen?", fragte ich Trim.

Er nickte. „Kein Problem, mit Startac zusammen."

Ein Beiboot brachte die beiden zu der von Myles genannten Position.

Trim und Startac waren sich rasch darüber einig, dass von der Kuppel keine Gefahr ausging, und machten den Weg frei für die Techniker. „Das Material ist zwischen tausend und zweitausend Jahren alt", berichtete Myles, der sich ebenfalls vor Ort umsah. „Weder ist diese Kuppel bewohnt, noch verfügt sie über eine Bewaffnung."

„Was könnte es dann sein?", wollte ich wissen. „Halt dich fest: Es ist eine automatisch betriebene ,Orterstation. Alle dreißig Stunden sendet sie ihre Ergebnisse per Hyperfunk an eine Mutterstation. Die Reichweite beträgt allerdings nicht mehr als zwei Lichtjahre."

„Wer hat sie gebaut?"

„Die Schriftzeichen sind absolut unbekannt, ebenso die verwendete Technologie. Wir können es leider nicht übersetzen." .„Denkst du, dass NATHAN mehr herausfindet?", schlug ich vor. „Myles hob die Schultern. „Wir nehmen die Auswertungen natürlich mit, aber ich glaube nicht, dass wir mit den Erbauern schon einmal zu tun hatten."

Ich wies die Ortung an, nach der Mutterstation zu suchen. Aber im Umkreis von zwanzig Lichtjahren war nichtszu finden. Der Raum war leer. „Fassen wir zusammen", sagte ich, als Trim, Startac und Myles wieder in der Zentrale eingetroffen waren: „Der Asteroidenschwarm ist unbekannter Herkunft und kam schlagartig wie aus dem Nichts. Die Orterstation ist im Vergleich zum Alter des Schwarms von relativ neuer, aber unbekannter Bauart, die Mutterstation irgendwo verschollen. Wie hoch ist die Wahrscheinlichkeit, dass so etwas noch einmal passiert?"

Alle sahen Trim an. „Ziemlich hoch", antwortete er auch prompt. „Aber ich kann euch leider nicht sagen, wann und wo das wieder passieren wird - und was uns dann erwartet."

Zumindest ließ die Gewalt der Raumbeben deutlich nach. Die Stoßfronten betrugen nur noch etwa 20.000 Gravos. „Nur" war ein sehr relativer Begriff - es reichte immer noch aus, auf bewohnten Planeten verheerende Schäden anzurichten.

Ich merkte, dass sich Trim Marath allmählich entspannte. Im Gegensatz zu vorher wirkte er zwar müde, aber geistig völlig anwesend, durch nichts abgelenkt.

Der Mutant sah allerdings keinen Grund zur allgemeinen Entspannung. „Wir sitzen wie auf einem Vulkan, Freunde", sagte er. „Dieser Vulkan steht unter Hochdruck, und der erste Ausbruch war nur ein kleiner Vorgeschmack auf das, was noch kommen wird."

Für meinen Geschmack reichte das bereits. Vor allem war es ein Rätsel, woher der Asteroidenschwarm kam.

Ein Transitionsphänomen? Oder war er vorher durch ein Deflektorfeld unsichtbar gewesen?

Wir kreuzten weiter durch das Gebiet, ohne dass es zu einem weiteren Phänomen kam. Allerdings begannen die Stoßfronten erneut auf Werte zwischen 30.000 und 40.000 Gravos zu steigen. Trim Marath blieb jedoch ruhig, zwischendurch nickte er sogar in seinem Sessel ein.

Einen ganzen Tag verplemperten wir mit der erfolglosen Zickzackfahrt, die Werte blieben in etwa gleich hoch und sanken nicht.

Schließlich kam Fran zu mir. „Denkst du, wir werden hier noch länger gebraucht?"

Ich wusste, worauf sie anspielte.

Morgen war der zweite Termin, und wir mussten tatsächlich einiges vorbereiten. Wir konnten schlecht von einem Raumkreuzer auf den Traualtar hinabspringen. „Oder möchtest du es weiter verschieben?", fuhr sie fort.

Ich schüttelte den Kopf und ergriff ihre Hand. „Nein, nicht noch einmal.

Du hast Recht, die wichtigen Leute sind vor Ort, Probleme mit anderen Forschungsschiffen gibt es nicht. Also können wir mit einem Beiboot zurückfliegen und uns endlich auf die Hochzeit vorbereiten."

Sie lächelte. „Deine letzte Chance, mein Lieber. Denk noch einmal nach!"

Das brauchte ich nicht. Eine Stunde später waren wir unterwegs ins Solsystem

 

5.

 

Kantiran: 1. September 1331 NGZ Allmählich wird es Mal langweilig.

Ich merke ganz genau, wie er mit seinem Zopf herumspielt, mit dem Zeigefinger Löcher in den Sessel bohrt und anfängt, alberne Lieder zu summen. „Und wie viele Umwege gedenken der Herr noch zu fliegen?", fragt er mich beiläufig.

Ich bewundere seine Geduld. Früher wäre er wie ein Kastenteufel herumgesprungen und hätte die halbe Kanzel zerlegt.

An der DIRICI liegt es nicht; sondern an mir. Meine kleine alte Dame kutschiert uns brav, wohin wir wollen.

Liebe auf den ersten Blick funktioniert eben doch immer.

Thereme ...

Ungewollt sind meine Gedanken abgeglitten, hin ,zu meiner großen Liebe. Dabei bin ich gerade noch so guter Laune gewesen ...

Nun spüre ich einen tiefen Schmerz in mir, und zwar nicht nur in meiner Seele, sondern richtig körperlich, als ob jemand mein Herz zusammenquetscht. Ich weiß nicht, ob ich jemals darüber hinwegkommen werde. ,Zwischendurch habe ich daran geglaubt, denn ich fühlte mich nach der gelungenen Flucht viel besser, zwar sehr einsam, aber irgendwie getröstet.

Stellte mich auf eine neue Zukunft ein.

Doch jetzt reißt die Wunde wieder neu auf und quält mich, und ich kann nichts dagegen machen.

Ich zucke zusammen, als Mal meinen Arm berührt. Ungewohnt sanft, sonst drischt er doch immer auf mich ein, um meine Aufmerksamkeit zu erregen. „Tut mir Leid, Kantiran", sagt der rothaarige Hüne von Fuerto. „Wovon sprichst du?", rutscht es mir in barschem Tonfall heraus, was ich nicht beabsichtigte.

Es ist ungerecht Mal gegenüber. Er ist mein einziger Freund, der stets treu zu mir gestanden hat. Er hat das Recht dazu, tief in mein Inneres einzudringen und Dinge anzusprechen, die ich im Verborgenen lassen will. „Das weißt du doch", erwidert er ungerührt. „Du hast gerade so ... verletzlich und traurig ausgesehen. Ich kann mir vorstellen, was du jetzt durchmachst. Du hast innerhalb weniger Augenblicke alles verloren, ja, fast auch deine Identität, und jagst durch das Universum auf der Suche nach einer neuen Heimat."

„Ich habe auch etwas gewonnen", meine ich, und dann rutscht mir heraus: „Vielleicht."

Es kann natürlich ebenso sein, dass Perry Rhodan mich in hohem Bogen hinauswirft. Oder vor Gericht bringt.

Was auch immer. „Eigentlich ist es im Augenblick nur eine Hoffnung, mehr nicht", revidiere ich meine Ansicht zögernd. „Was wirst du tun, wenn die Sache schief geht?", fragt mein Freund. „Dann werde ich nicht mehr viel tun können, Mal. Entweder liefert er mich direkt aus, oder ich komme zuerst vor ein Gericht, das meinen Status feststellt, mich aufgrund der Beweislage im Sinne des Völkerrechts verurteilt und anschließend vermutlich Arkon überstellt."

„Aber du könntest deinen Vater erpressen. Ein schlichter Gen-Test bringt an den Tag, dass du Rhodans Sohn bist. Stell dir mal die politischen Konsequenzen vor!"

Ich winke ab. „Darüber will ich nicht nachdenken, nicht jetzt. Ich habe mich so entschieden, und wir bringen das bis zum Ende."

„Es ist trotzdem ganz schön mutig", brummt Mal. „Aber ich verstehe dich natürlich. Perry Rhodan ist momentan der einzige Anker, den du hast. Ansonsten treibst du ziellos irgendwohin."

Ja, das ist etwas, das ich mir einfach nicht vorstellen kann. Mit Thereme an meiner Seite wäre das vielleicht gegangen. Mein Leben wäre vermutlich in eine ganz andere Richtung verlaufen. Insofern verstehe ich die Motivation meiner Mutter, aus reinem politischen Kalkül einzugreifen und das Mädchen für ein vorgeblich höheres Ziel zu opfern. Sie sah das zugleich als „Erziehung" an, wollte mich verbittert, gefühllos, härter machen.

Nun, in einer Hinsicht ist ihr das gelungen. Ich habe sie angegriffen und ermordet, in dem Moment ohne mit der Wimper zu zucken, aus reiner Rachlust.

Mal hat Recht, ich schlingere gerade irgendwie weiter durchs Leben, ohne zu wissen, was aus mir werden soll - ja, ohne zu wissen, wer ich bin. „Wir fliegen weiter", sage ich energisch. „Aber einen Umweg nehmen wir noch."

Ich will ganz sichergehen, dass uns niemand verfolgt. Shallowain hat vielleicht unsere Spur verloren, aber es können sich inzwischen schon andere Verfolger an unsere Spur geheftet haben.

Das halte ich zwar für sehr unwahrscheinlich, dennoch will ich ganz sichergehen. Ich will um jeden Preis auf Terra landen, egal, was dann geschieht.

Mal seufzt verzweifelt. „Bald kenne ich sämtliche Sektoren im Umfeld des Solsystems, nur erreichen werde ich es nie!"

„Nur noch dieses eine Mal", bat ich und lächelte.

In der Nähe von Pinblot fliege ich bis zur Belastungsgrenze der Schutzschirme in die Korona einer Sonne und warte eine Stunde lang ab. Hier draußen gibt es nicht viel. Ein eventueller Verfolger kann sich nicht allzu viel Zeit lassen, sich aber auch nicht unbemerkt anschleichen.

Als die DIRICI durch immer lauter werdendes Ächzen kundtut, wie sehr ihr diese Misshandlung missfällt, starte ich und nehme jetzt direkten Kurs auf Sol.

Eine Relaisstation außerhalb des Kristallschirms und cher Aagenfelt-Barriere empfängt uns. Wir geben uns als Touristen aus, die unbedingt die Hochzeit von Reginald Bull und Fran Imith miterleben wollen. Nervös beobachten wir, was geschieht. Die, Sicherheitsvorschriften im Solsystem sind uns schließlich nicht bekannt.

Nach einer kurzen Wartezeit dürfen wir weiterfliegen. „Mehr nicht?", murmelt Mal.

Ich bin ebenso verunsichert, habe mich auf eine umständliche Prozedur eingestellt - beim Anflug auf die Kristallwelt wäre es zumindest so gewesen.

Im Solsystem wird man anscheinend ohne besondere Umstände willkommen geheißen. Ja, sogar willkommen!

Obwohl ich als Herkunftsort „Kristallimperium" angegeben habe und eine Fantasieadresse auf einem Kolonialplaneten. Ich beantworte die Fragen des Zolls wahrheitsgemäß (bei den Waffen schwindle ich ein bisschen) und erkläre mich bereit, für eine stichprobenartige Untersuchung jederzeit Zugang zur DIRICI zu gewähren.

Das ist alles. Gut, unser Konterfei haben wir holographisch ein wenig verzerrt. Man weiß ja nie ... Ich möchte gewiss nicht im Vorfeld scheitern, nachdem wir es bis hierher geschafft haben. Meinem Vater werde ich jedenfalls ohne Maskerade gegenübertreten. „Entweder vertrauen die ihrem Ge-, heimdienst sehr, oder hier herrscht nicht das übliche Misstrauen allen Fremden gegenüber", meint Mal erstaunt. „Ich hätte wirklich nicht ge= dacht, dass es so einfach geht." Er blickt grimmig auf einen Monitor. „Allerdings gehe ich davon aus, dass die uns permanent beobachten. Wir können hier garantiert nicht unbemerkt bleiben."

„Ich habe schon darüber gelesen, dass Terra sehr offen ist, früher, bevor Bostich an die Macht kam, muss es noch problemloser gewesen sein", antworte ich. „Ich denke allerdings, dass die Sicherheitsbestimmungen wegen der Hochzeit etwas gelockert werden.

Immerhin bringt so ein Ereignis jede Menge Devisen und positive Werbung."

„Ein Glück, dass der Termin verschoben worden ist. So haben wir eine gute Ausrede."

„Mhmmm", mache ich geistesabwesend. Ich konzentriere meine Aufmerksamkeit jetzt auf viel Wichtigeres.

Zum ersten Mal erblicke ich die gelbe Sonne der terranischen Urheimat, und ich sehe schon auf weite Entfernung eine kleine weißblaue Murmel im All. Unwillkürlich schlägt mein Herz schneller. Jetzt gibt es kein Zurück mehr.

Wie bei den meisten Systemen üblich, erhalten wir jede Menge Informationen und Werbung übermittelt, zusammen mit der Einweisung in den freigeschalteten Flugkorridor. Wir schalten auf Autopilot um, unser Schiff muss jetzt selbst vorankommen.

Um uns herum herrscht lebhafter Verkehr, der immer dichter wird, je näher wir Terra kommen. Es sind fast nur noch Schiffe terranischer Bauart, dazu einige Springerwalzen, und viele Privatyachten so wie meine, allerdings zumeist moderner und luxuriöser. Und. natürlich haufenweise Touristentransporter, leicht erkennbar an ihren weithin leuchtenden Werbebannern und den, unzähligen Aussichtsfenstern.

Wir haben nicht mehr viel zu tun, die alte Positronik der DIRICI wird durch eine automatische' Steuerung übernommen und durch den Verkehr gelotst. Das ist mir recht, denn so habe ich mehr Zeit, mich auf den dritten Planeten des Solsystems zu konzentrieren, der immer näher rückt.

Wir kommen an einigen fliegenden Festungen vorbei, gigantischen Weltraumforts. „Die durchleuchten uns komplett", - murmelt Mal, der die Ortungseinrichtungen im Auge behält. „Da könnte kein Terrorist irgendwelche Bomben transportieren; das würden die sofort bemerken."

Bald nimmt der Planet die gesamte Aussicht ein, ich kann einzelne Gebirge erkennen. Die Farben der Berge reichen von Hellbraun bis fast Schwarz, mit stellenweise weiß übertünchten Spitzen. Ozeane in allen Blauschattierungen, von Helltürkis bis Dunkelblau, umschließen die Kontinente. Gewaltig hohe Turmbauten von Großstädten ragen empor, in der Sonne hell leuchtend oder dunkel unter Wolken. „Da ist sie!", ruft Mal Detair plötzlich und wedelt aufgeregt mit dem Finger. Er scheint nicht weniger aufgeregt zu sein als ich.

Es ist deutlich zu sehen, was er meint: Terrania, Hauptstadt des Planeten, einstmals von Perry Rhodan mitten in der Wüste Gobi errichtet. Ich glaube, zuletzt hatte ich solches Herzklopfen, als man mich zur Paragetha-Akademie auf Arkon Ibrachte.

Aber ich nehme mir fest vor, keine Vergleiche zu ziehen. Arkon ist für mich Geschichte, Vergangenheit, zumindest in kultureller Hinsicht. Ich will den Anblick dieser fremden, für mich ganz neuen Kultur unbelastet in mich aufnehmen; was mir tatsächlich ganz leicht gelingt. Denn ich bin sofort fasziniert und verstehe, wieso Terra als Reiseziel so beliebt ist.

Diese Stadt nimmt eine riesige Fläche ein. Über 100 Millionen Menschen wohnen hier, allerdings auf so großzügigem Raum, dass auch jede Menge Platz für Besucher übrig bleibt. An den Randgürteln, teilt uns die Touristeninformation mit, befinden sich neben mehreren Raumhäfen verschiedene Abenteuerlandschaften und das berühmte Ernst Ellert-Mausoleum.

Aus dem nahen All kann man die einzelnen Siedlungsringe gut erkennen, die sich harmonisch ineinander fügen - Antares City, Erjinaki, Sirius River City, Kanchenjunga, Monggon und so weiter. Exotische Namen für nicht minder exotische Bezirke für jemanden wie mich, der ich vor allem an Trichterbauten gewöhnt bin.

Hier gibt es architektonisch ungewöhnlich gestaltete Wolkenkratzer mit bis zu zweitausend Metern Höhe, die zum Teil viele Quadratkilometer Grund bedecken und infrastrukturell kleine Städte für sich sind. Zwischen diesen Türmen .und durch die ganze Stadt hindurch winden sich bis in fünfhundert Metern Höhe energetische Förderbänder, jeweils fünfbahnig in eine Richtung, in unterschiedlichen Silbergrautönen strahlend. „Dort drüben ist der Goshun-See, siehst du?", bemerkt Mal, der ebenso wie ich aufmerksam den Informationen lauscht. „Sieht sehr idyllisch aus - ich kann mir vorstellen, dass die Häuser dort eine Menge kosten."

„Sieh mal, jetzt überfliegen wir den Gobi-Park mit dem Stardust-Denkmal", mache ich meinen Freund auf ein weiteres Highlight aufmerksam.

Dann müssen wir beide lachen, weil wir uns tatsächlich wie ganz normale Touristen benehmen. Aber es ist wirklich vorteilhaft, einen kleinen Rundflug genießen und sich so auf die Stadt einstellen zu können. Vielleicht wird sie ja meine neue Heimat, wer weiß.

Die DIRICI beschreibt eine Linkskurve, und nun bekommen wir den vollen Blick auf das Regierungsviertel und die architektonisch einzigartige Solare Residenz. Sie schwebt in tausend Metern Höhe über der Stadt, exakt über dem laut Reiseführer beliebten, weil romantischen Residenzpark mit See in der Mitte. „Die Solare Residenz kann am Boden von jedem Punkt Terranias aus gesehen werden", teilt die computergenerierte Stimme uns mit. „Das Bauwerk ist 1010 Meter hoch und teilweise für Besucher zugänglich."

„Und genau dorthin wollen wir", sage ich.

Mit einer Rechtskurve nehmen wir Kurs auf den im Südosten gelegenen Handels- und Zivilraumhafen, an den Atlan Village angrenzt. Ein Traktorstrahl erfasst uns wenige Minuten später und bringt uns sicher durch den Trubel auf einen freien Platz hinunter.

Die Gebühren dafür werden von meinem weißen Chip abgebucht; automatisch und nach einem sehr kurzen Gespräch.

 

*

 

„Wir nehmen nur das Nötigste mit und verstecken die Waffen", sage ich zu Mal. „Wir werden sicher gleich noch einmal gescannt, vielleicht sogar von Mutanten überprüft. Wenn wir so, aufgerüstet daherkommen, werden wir garantiert als Terroristen verhaftet."

„Vielleicht bringt dich das aber ohne Umwege zum Residenten?", meint Mal. „Unsinn, wir werden von irgendwelchen Polizisten verhaftet, und das war's dann", widerspreche ich. „Denkst du, die Mühlen der Justiz mahlen hier anders als bei uns? Sie werden uns gar nicht zuhören und entweder für immer wegsperren oder ausweisen."

Als wir aussteigen, werden wir bereits von einer Gruppe Terraner erwartet. „Willkommen", sagt eine große, grauhaarige Frau zu uns. „Wir freuen uns über Besuch aus dem Kristallimperium."

„Danke sehr", antworte ich erstaunt und halte ihr nach terranischer Sitte die Hand hin.

Sie zeigt einen leicht überraschten Ausdruck, erwidert dann aber mit einem kurzen Händedruck. „Hätte nicht gedacht, dass ihr Leute wie uns willkommen heißt", gibt Mal Detair sich wieder einmal sehr direkt.

Die Frau lächelt. „Auf Terra ist jeder willkommen, der in friedlicher Absicht kommt. Wir machen keine Unterschiede."

„Das freut uns sehr", meine ich. „Selbst für Kolonialarkoniden ist es im Imperium nicht so einfach."

Ich bin ehrlich überrascht. Und über diese Leute haben sich meine Schulkameraden lustig gemacht? So ist es, wenn man Freundlichkeit mit Dummheit verwechselt und Feindseligkeit für besonders klug hält. Das eine wird unter-, das andere überschätzt. „Gibt es irgendwelche Probleme?", erkundigt sich Mal. „Keineswegs", erwidert die Frau. „Ich brauche nur eine Bestätigung für die Zollbehörde, dass alles seine Ordnung hat. Zudem bieten wir einen kostenlosen Service zur Überprüfung des Schiffes an, denn in letzter Zeit hat es einige Probleme mit Hyperkristallen gegeben. Wir wollen nicht, dass jemand nach seinem Besuch bei uns hilflos im Raum treibt."

„Eine hervorragende Dienstleistung", sage ich überrascht. „Dieses Angebot nehmen wir gern in Anspruch. Wir hatten auf dem Herflug tatsächlich einige Probleme, und ich weiß nicht, ob wir sie fachmännisch beheben konnten."

„Sollten wir etwas feststellen, werden wir ein Kostenangebot machen, das wir dir auf deinen Bordrechner schicken."

Nach ein paar weiteren Fragen können wir endgültig einreisen. Sie geben uns sogar einen Datenkristall mit dem Stadtplan.

Derart gut versorgt, machen wir uns auf den Weg zur nächsten Rohrbahn.

Unterwegs werfe ich noch einen kurzen Blick zurück auf meine kleine 'alte Dame, die so schäbig und gebrechlich dasteht.

Sie scheint in guten Händen zu sein.

Und Verdächtiges werden die Terraner nicht finden, sollten sie die Gelegenheit nutzen. Aber ich glaube nicht, dazu ist hier zu viel los. „Wollen wir uns zuerst etwas umsehen?", schlägt Mal vor. „Außerdem könnte ich eine Kleinigkeit vertragen ..."

„Nein, wir gehen direkt zur Solaren Residenz", lehne ich ab. „Außerdem hast du kurz vor der Landung etwas gefuttert. So schlimm kann dein Hunger nicht sein."

„Aber ich würde gern mehr von Terrania sehen", protestiert er. „Wer weiß, später habe ich vielleicht keine Gelegenheit mehr dazu ..."

„Mal, hier sind bestimmt jede Menge Celistas unterwegs, die unseren Steckbrief bereits in Händen halten können", sage ich. „Sogar die Frau von der Zollbehörde kann ihnen angehören oder dem TLD, was auch immer. Wir bewegen uns hier auf sehr gefährlichem Boden, und ich will mir nicht die Füße verbrennen. Ich kann auch nicht mehr warten, ich muss es jetzt hinter mich bringen."

Das sieht mein Freund ein. Murrend gibt er nach.

 

*

 

Niemand beachtet uns, keiner staut uns an. Es fallen auch keine herablassenden Bemerkungen. Ich bin in einer ganz fremden Welt.

Rohrbahn, Straßen und Förderbänder sind voll, und ich sehe viele terranische Gesichter, die sich für mich vor allem in ihrer Haarfarbe und den unterschiedlichen Frisuren oder Bärten voneinander unterscheiden. Mit der Physiognomie, muss ich gestehen, habe ich noch etwas Probleme.

Am besten gefällt mir die bunte Abwechslung an Haarfarben und Haartracht, dazu jede Menge Accessoires wie Kämme, Nadeln, Perlen oder Juwelen. Ebenso vielfältig ist die Kleidung: Selbst die einfach geschnittenen Kombinationen sind mit irgendwelchem schmückenden Beiwerk versehen, wohl um das Individuum hervorzustreichen.

Hin und wieder sehe ich hünenhafte Ertruser über die Menge hinwegragen, mit leuchtend gefärbten Sichelkämmen auf den teilweise tätowierten Schädeln, aber auch Ferronen, Unither und sogar einige Swoons auf ihren Schwebeplattformen.

Manche grüßen sich höflich; die meisten aber eilen dahin, ohne auf die Umwelt zu achten. Nur wenn sie Touristengruppen begegnen, runzeln manche die Stirn und gehen auf Ausweichkurs. „Du siehst aus wie einer von ihnen", bemerkt Mal. „Es ist überhaupt kein Unterschied erkennbar."

„Du fällst auch nicht weiter auf", versetze ich. „Es sind jede Menge Springer zu sehen, aber auch Terraner können so groß und wuchtig sein wie du."

„Und manche sogar so rothaarig", grinst er und deutet auf ein Werbeholo an einer Hauswand, das Reginald Bull und Fran Imith lächelnd in feierlicher Tracht zeigt. Darunter steht die Adresse einer Schneiderei.

Angenehm sind die Temperaturen mit etwa vierundzwanzig Grad, und wenige weiße Wolken ziehen über den tiefblauen Himmel. Mir gefallen die Atmosphäre, die Luft, die Schwerkraft, mir gefällt überhaupt alles. Ich könnte es hier durchaus einige Zeit aushalten.

Aber ich habe ein Ziel. Das mache ich mir immer wieder klar. „Wie hast du dir eigentlich vorgestellt, zu Perry Rhodan vorzudringen?", stellt Mal eine Frage, die auch schon ständig in meinem Kopf kreist. „Ich meine, das dürfte ungefähr so einfach sein, wie eine Audienz bei Seiner millionenäugigen Erhabenheit zu bekommen."

„Ich habe keine Ahnung", muss ich gestehen. „Das habe ich befürchtet", knurrt er ungehalten. „Das heißt also, du hast noch nicht mal die Andeutung einer Idee?"

„Nein", gebe ich kleinlaut zu. „Ich habe mir gedacht, wir gehen erst mal in die Residenz ..."

„... und dort drin kommt dir dann die Erleuchtung! Bravo, Kleiner, das ist äußerst professionell. Für einen Paragetha-Absolventen ist das gar nicht mal ... so gut!", schnaubt Mal. „Um nicht zu sagen: dilettantisch!"

Aber so kommt er mir gerade recht. „Und du, mein väterlicher Freund?

Gib es zu, du hast ebenso wenig einen Plan!"

„Ich bin ja auch nicht ..."

„Ach, vergiss es." Ich winke ab. „Lass uns einfach dorthin gehen, alles Weitere wird sich von selbst ergeben, du wirst sehen.

 

6.

 

Die Residenz Über die Aldebaran-Tangente, Sirius River City und Guzmangrund erreichen wir schließlich das südlich von Antares City gelegene Regierungsviertel am Canopus Boulevard.

Ich kann Mal nicht davon abhalten, sich bei dem Marsch durch den Residenzpark den Bauch an den zahlreichen Imbissbuden voll zu schlagen - eine terranische Spezialität nach der anderen. Die übrigen Angebote verschmäht er.

Seine entzückten Aufschreie und Kommentare gehen mir schnell auf die Nerven. Das wiederum kümmert ihn herzlich wenig. „Hast du schon mal Kartoffeln probiert? Weißt du, dass es einhundertfünfzig verschiedene Arten der Zubereitung gibt? Und diese Soßen dazu - unglaublich! Und sieh dir dieses Obst an!" Er hält mir eine gelblich rote, runde Frucht hin, deren Schale aussieht, als hätte sie Aknenarben.

Er reibt über die Schale. Ich bemerke erstaunt einen angenehm aromatischen Duft. „Das nennt man Orange", erklärt Mal, schält und teilt die Frucht und hält mir ein Stück hin. „Probier mal!"

Ich gehorche zögernd, und stelle erschrocken fest, dass meine Geschmacksnerven sich fast überschlage. Die Frucht ist saftig und süß, der Geschmack ... Na ja, eben wie Orange.

Ich kenne keinen Begriff dafür. Aber ich könnte mehr davon essen.

Allmählich lasse ich mich von Mals Begeisterung anstecken und koste hier und da. Dafür sind diese Stände nämlich gedacht: Touristen sollen terranische Erzeugnisse kennen lernen und jede Menge einkaufen.

Es gibt überall kostenlose Proben.

Honig, Obstextrakte, Meeresfrüchte, Süßigkeiten, verschiedenes Fleisch, Brot. Es ist zu dumm, ich kann nicht mehr aufhören, obwohl mein Magen schon ziemlich rebelliert und ich befürchten muss, von dem ganzen Durcheinander krank zu werden.

Aber das Zeug macht süchtig, und es gibt immer noch weitere Varianten.

Von den Alkoholständen zerre ich meinen Freund allerdings weg.

Wir brauchen über eine Stunde, bis wir schließlich den volltransparenten Antigravlift erreichen, der zur untersten Spitze der Residenz führt. Weniger Mutige können den alle fünfzehn Minuten pendelnden Fährverkehr zur unteren Besucherplattform nehmen.

Keine Frage, für uns kommt nur der Lift in Frage. Dann haben wir noch einmal eine unglaubliche Aussicht auf Terrania, schweben sozusagen mitten darin. „Meine Güte, ist dieser Bau riesig", stellt Mal fest, den Kopf in den Nacken gelegt. „Natürlich ist auch ein Khasurn imposant, aber der schwebt normalerweise nicht in dieser Höhe über der Stadt ..."

Ein gesamter Flügel ist der Öffentlichkeit zugänglich. Dort ist auch ein Holomuseum untergebracht, das den Besucher über die terranische und galaktische Geschichte informiert. Für mich nicht weiter interessant, da ich mich seit meiner Kindheit ausführlich mit der terranischen Historie beschäftige. „Hier wird Volksnähe in klassischem Sinne zelebriert", sage ich zu Mal, während wir nach einer Viertelstunde Warten in der Schlange im Antigravlift nach oben schweben.

Normalerweise hätten wir länger warten müssen, aber das viele Essen hat Mal-Detairs Verdauung wohl ziemlich durcheinander gebracht. In der Folge lässt er einen so lautstarken und lang gezogenen Rülpser los, dass man uns freiwillig Platz macht. Zum ersten Mal wird von uns Notiz genommen, mit sehr indignierten Blicken. „Du bist doch nicht auf Fuerto", zische ich, „hier herrschen andere Sitten!"

„Bei den Fü..."

„Schscht, reiß dich zusammen!", bettle ich.

Mal zieht ein beleidigtes Gesicht, aber er sieht ein, dass er sich anpassen muss. Zum Glück ist er nicht nachtragend.

Ich versuche, ihn aufzumuntern: „Wenn du noch Hunger hast, wird hier das Restaurant >Marco Polo< empfohlen, mit - ich zitiere - Panoramaaus. blick auf die Stadt und abtrennbaren Bereichen für Konferenzen. Wenn man Glück hat, kann man auch einen Blick auf Perry Rhodan oder Maurenzi Curtiz beim Arbeitsessen erhaschen."

„Denn wäre das doch eine Möglichkeit", sagt Mal. „Spreche ihn beim Essen an."

„Er wird jetzt nicht beim Essen sein, und selbst wenn, dann ist er von einem Dutzend Leibwächter umgeben. Irgendwo hat diese terranische Leutseligkeit sicher auch ihre Grenzen."

„Jedenfalls ist hier alles ganz anders als bei uns."

Dem kann ich nur mit einem Nicken zustimmen.

 

*

 

Als wir oben angekommen sind, ist Mal auf einmal grün im Gesicht. „Tut mir Leid, Kant", flüstert er mir zu, „aber wenn ich nicht so darf, wie ich muss, bekommt mir das nicht. Ich muss deshalb irgendeine Sanitäreinrichtung finden, und zwar so schnell wie möglich, sonst ..."

„Schon gut", unterbreche ich. „Ich hab dasselbe Problem. Ich glaube, dahinten gibt es eine Möglichkeit."

„Hoffentlich kommen wir mit dem System hier zurecht", sagt er fast ängstlich. „Ich kann nicht lange herumprobieren ..."

„Die Terraner sind genauso gebaut wie wir. Wir können sogar unsere Gene vermischen, also werden sie wohl nicht Unmögliches von uns verlangen." So richtig überzeugt bin ich von meiner Aussage allerdings nicht.

Aber wir haben Glück. Es gibt Kabinen für Umweltangepasste, Blues, Swoons und viele mehr, ebenso für Terraner und Arkoniden. Wortlos stürzen wir zu den „Arkoniden".

Als ich wieder nach draußen komme, wartet Mal bereits auf mich. „Ich weiß nicht, wie es dir geht, aber von terranischem Essen habe ich erst mal genug", sage ich munter. „Und jetzt wollen wir überlegen, wie wir..'."

In diesem Moment fällt mir sein Gesichtsausdruck auf. Doch leider zu spät. Vier Terraner in Wachuniformen der Solaren Residenz treten auf mich zu, umringen mich. „Wir möchten dich bitten, uns ohne Widerstand zu folgen", sagt einer der Männer. „Tut mir Leid, Kant, ich hatte keine Möglichkeit, dich zu warnen", sagt Mal zerknirscht. „Schon gut, es ist meine Schuld." Ich verfluche meine Sorglosigkeit.

Sie bringen uns weit nach oben, in einen anderen Flügel der Stahlorchidee. Wir passieren dabei zahlreiche Sicherheitskontrollen.

Mir wird klar, dass wir hier so ohne weiteres nicht mehr herauskommen.

An Flucht ist vorerst nicht zu denken.

Warum auch? Im Grunde genommen bin ich meinem Ziel, mit Perry Rhodan in Kontakt zu treten, bedeutend näher gekommen. Wenn die Terraner weiterhin höflich bleiben und mich anhören, habe ich vielleicht sogar eine echte Chance. Da sie mich hier oben, mitten in der Solaren Residenz, verhaftet haben, werden sie einiges von mir wissen wollen.

Ich höre, wie Mal tief einatmet, als wir in ein Büro geführt werden - und Mondra Diamond gegenüberstehen.

Sie ist noch schöner als in der Trivid-Sendung, das Gesicht ebenmäßig, mit einem dunklen Teint, das Haar pechschwarz, die Augen von einem bestechenden Grün.

Man lässt uns in Besuchersesseln Platz nehmen. Die Uniformierten ziehen sich in den Hintergrund zurück.

Sicherheitshalber ist aber an einer Wand ein schwebender TARA-V-UH-Kampfroboter positioniert. Seine Strahler wirken unglaublich gefährlich.

Ohne ein Wort der Einleitung oder Begrüßung stellt Mondra Diamond einen Holowürfel auf ihrem Arbeitstisch auf und aktiviert ihn.

Und da sehe ich, was ich nie mehr sehen wollte, allerdings kaum mehr wiederzuerkennen - das Gesicht meiner Mutter.

Aber Ascari da Vivo ist nicht mehr die kalte, hochadlige, makellose Schönheit, wie ich sie in Erinnerung habe. Ihr Gesicht zeigt furchtbare Narben, die Hände sind verstümmelt.

Augenscheinlich befindet sie sich in einem Krankenzimmer, sie ist von Medorobots umgeben.

Mal Detair neben mir stöhnt leise.

Sein Gesicht nimmt erneut einen grünen Ausdruck an. .

Ich kann es ihm nicht verdenken, ich bin selbst zutiefst schockiert. „Sie ... lebt?", frage ich leise. Meine Augen fangen auf typisch arkonidische Weise vor Erregung an zu tränen.

Mondra Diamond nickt. „Wenn man es so nennen kann", spricht sie die erstes Worte.

Alles in mir ist in Aufruhr. Bin ich erleichtert, dass sie lebt? Oder bedaure ich es? Was empfinde ich bei dem Anblickmeiner grausam entstellten Mutter? Wahrscheinlich wird sie sich nie mehr von diesem Schock erholen.

Habe ich das so gewollt? „Wir haben dieses Holo vor kurzem von USO-Spezialisten erhalten", fährt die Staatssekretärin für außenpolitische Belange fort. In diesem Augenblick wird mir erst so richtig klar, welchen Stellenwert diese Frau in Terrania hat. Sie ist wichtig! „Zusammen mit einem Steckbrief der arkonidischen Geheimdienste, der Kantiran, einen ehemaligen Paragetha-Absolventen, und seinen Freund, einen Tierheiler namens Mal Detair, betrifft.

TLD-Berichten zufolge sind sogar Kralasenen auf der Spur der Attentäter."

„Ich war es allein", sage ich sofort. „Mal Detair hat mit dem Anschlag nichts zu tun, er hat mir lediglich als Freund zur Flucht verholfen."

„Dugibstesalsozu?"MondraDiamondhebterstaunteineAugenbraue. „Deswegen bin ich hier", fahre ich fort. Und plötzlich habe ich eine Idee. „Ich bitte formell für mich und meinen Freund um Asyl."

In dem Raum ist es jetzt so still, dass man eine Feder auf den Boden hätte fallen hören. Ich kann nicht einmal jemanden atmen hören.

Mondra Diamond lehnt sich zurück. „Das ist ein kühnes Ansinnen", sagt sie langsam. „Insofern verstehe ich auch euer sorgloses Auftreten hier in der Residenz. Es gäbe Millionen sichere Orte im Gebiet der LFT, selbst auf Terra, aber ausgerechnet hierher zu kommen ... Falls es euch interessiert: Jeder Besucher wird nach dem Eintritt in den offenen Flügel gescannt und sein Bild an die Sicherheit übermittelt. Eine nachvollziehbare Vorsichtsmaßnahme, denke ich."

Mal Detair blickt mich von der Seite an. Ich kann hören, wie er wütend mit den Zähnen knirscht. „Ich bin dort, wohin ich wollte", sage ich. „Und bitte, ich muss unter allen Umständen mit ..."

In diesem Moment gleitet die automatische Tür auf, und er tritt ein und erfüllt augenblicklich den Raum mit seiner charismatischen Präsenz

 

7.

 

Der Resident Mal Detair atmet hörbar ein. Ein seltsamer Ausdruck tritt auf das Gesicht des Tierheilers, als er zu mir schaut. Ich bin mir nicht ganz sicher, ob er mich in diesem Moment für ein Genie oder einen Wahnsinnigen mit zu viel Glück hält.

Perry Rhodan fixiert mich aus kühlen blaugrauen Augen. „Ich bin in Kenntnis gesetzt worden und umgehend hierher gekommen, denn ich kenne dich", sagt er zu mir. „Dein Gesicht habe ich schon einmal gesehen. Wir sind uns schon einmal begegnet. In ... Mirkandol, richtig?"

Ich bin fassungslos. Er erinnert sich an mich! Mich? Den Sternenbastard, den Invitro-Geborenen, den Aussätzigen unter ... Ach ja, richtig. Natürlich. Ich war der einzige Dunkelhaarige, Bärtige, Blauäugige unter all den glatt geschniegelten, weißhaarigen, rotäugigen Absolventen. „Ichich habe dir bei einer Parade die Hand zum Gruß gereicht", stottere ich. „Ja, richtig. Ein ungewöhnliches Verhalten. Aber du scheinst ein ungewöhnlicher junger Mann zu sein."

Ich versuche, die Flüssigkeit aus meinen heftig tränenden Augen aufzuhalten. Hoffentlich denkt er nicht, dass ich weine. „Ja, ich bin ... nur zur Hälfte Arkonide. Und ich würde gern dir persönlich alles erklären ... unter vier Augen."

„Das kann ich nicht befürworten", mischt Mondra Diamond sich ein. „Außerdem hat er um Asyl für sich und seinen Freund gebeten."

„Hm." Perry Rhodan macht ein nachdenkliches Gesicht.

Ich bin so aufgeregt, dass ich kaum stillsitzen kann. Ich glaube, dies ist der wichtigste Augenblick in meinem Leben. Und ich darf diese Chance nicht verlieren; es ist die einzige, die ich habe.

Wenn Perry Rhodan sich jetzt zurückzieht, werde ich ihn nie Wiedersehen. Und mein Leben wird vermutlich nicht mehr lange währen. „Wenn ich etwas dazu sagen darf", höre ich zu meinem Entsetzen Mals röhrende Stimme, „sollte Kantirans Wunsch entsprochen werden. Es gibt einen sehr wichtigen Grund dafür, und damit hängt auch der Anschlag zusammen. Wenn ich ferner hinzufügen darf, haben wir bisher keinen Widerstand geleistet und sind freiwillig hierher gekommen. Wir hatten ohnehin vor, uns zu stellen, ihr seid uns nur zuvorgekommen."

„Kein Gespräch unter vier Augen!", beharrt die Staatssekretärin. „Dieser Mann ist ein gefährlicher Attentäter, ein Paragetha-Absolvent ..."

„Ich weiß, was er ist", unterbricht der Resident. „Und es gibt hier ausreichend Sicherheitseinrichtungen. Ich werde ihn deshalb anhören, aber ich sehe tatsächlich keinen Grund, wieso das unter vier Augen geschehen sollte."

Fieberhaft suche ich nach Argumenten, die ihn überzeugen, ohne dass ich alles preisgeben muss. Aber wie soll ich das anstellen? Was kann ich sagen ... Nein, ich muss es ihm gar nicht sagen. Es geht auch anders! „Kann ich bitte eine Schreibfolie und einen Stift bekommen?", frage ich.

Man hat nichts dagegen. Allerdings kann ich die wachsamen Blicke der Uniformierten spüren, die sich in meinen Rücken bohren.

Hastig kritzle ich etwas nieder, gebe den Stift zurück und halte Rhodan die Folie hin. „Bitte lies das. Es ist nur für deine Augen bestimmt."

Der, Resident nimmt die Folie und starrt sie eine Weile an. Seine Miene verändert sich nicht, er hat sich perfekt unter Kontrolle. Aber ich bin sicher, dass es tief in ihm anders aussieht. Es muss so sein.

Dann steckt er die Folie ein und sagt zu Mondra Diamond: „Das ändert die Lage. Ich werde mit Kantiran unter vier Augen sprechen."

Er hebt die Hand, um ihrem Protest zuvorzukommen. „Er hat es nicht auf mich abgesehen, glaube mir. Behalte Mal Detair bei dir. Ich melde mich bei dir, sobald wir alles geklärt haben."

„Ich hoffe, du weißt, was du tust", sagt seine Vertraute skeptisch.

Einst waren sie ein Paar, hatten einen gemeinsamen Sohn, Delorian, den sie sehr früh wieder verloren. Zum Glück kann sie nicht ahnen, wer hier vor ihr sitzt ... aber wenigstens habe ich Perry Rhodan überzeugt. Jetzt ist der Augenblick da, zu dessen Zweck ich hierher gekommen bin.

Es sind nur vier Worte, die ich auf die Folie geschrieben habe, aber ihr Inhalt ist dafür umso bedeutsamer: Ascari ist. meine Mutter.

 

*

 

Vier Wachleute umringen mich mit den Waffen im Anschlag, als wir in einem Antigravschacht weiter nach oben schweben. Meine Gedanken schlagen buchstäblich Purzelbäume, meine Gefühle wühlen alles in mir auf.

Was wird jetzt geschehen?

Perry Rhodan bewegt sich ein gutes Stück vor mir. Einmal verschwindet er irgendwo und taucht plötzlich wieder auf, mit einem kleinen Gerät in der Hand, das ich nicht identifizieren kann. Er hält es so, dass auch die Uniformierten es nicht weiter erkennen können.

Schließlich betreten wir eine Art Halle, einen Vorraum zu verschiedenen Zimmern, in luftiger Höhe der Residenz. Durch die riesige Fensterfront fällt Sonnenlicht herein, und ich sehe den Gleiterverkehr hoch über der Stadt.

Ein TARA-V-UH-Roboter schwebt heran, und Rhodan schickt die Uniformierten weg. Sie wirken nicht begeistert, aber dem Residenten widerspricht man nicht.

Rhodan zeigt mir das Gerät, und jetzt erkenne ich es. Nun muss ich beweisen, dass ich der bin, als der ich mich ausgebe.

Ein kleiner Tropfen Flüssigkeit.

Nicht viel, aber dennoch von großer Tragweite, alles entscheidend.

Die Anzeige schaltet auf Grün.

Perry Rhodan steht da und schaut eine Weile mit undurchdringlichem Gesicht auf das Gerät, ohne sich zu bewegen, als wäre er zur Statue erstarrt.

Er weiß jetzt, dass ich sein Sohn bin. „Komm!", sagt er leise. Er geht auf eine der Türen zu, die sich lautlos öffnet. Der Kampfroboter bleibt draußen.

Und dann stehe ich endlich allein vor ihm, dem großen Terraner. Wenngleich ich ihn größer in Erinnerung habe, aber das war damals sicher die Aufregung gewesen.

Doch jetzt, da wir ganz allein von Angesicht zu Angesicht stehen, erlebe ich ihn anders ... realer. Er ist um ein Geringes kleiner als ich. Sein Aussehen ist eher durchschnittlich, finde ich, was ich so auf Trivid und vorher auf den Straßen von Terrania gesehen habe. Blondes Haar, graublaue Augen, eine winzige Narbe auf der Nase, das Gesicht gut geschnitten, aber nicht allzu auffällig.

Und doch ... auf einmal spüre ich es wieder. Diese charismatische Aura, die ihm Autorität verleiht, die Ruhe und Gelassenheit, die aus seinen Augen strahlt, das große Wissen und die vielen Erinnerungen, die darin liegen.

Und ich empfinde etwas ganz Seltsames. Etwas, das ich seit meiner frühen unschuldigen Kindheit, bevor ich in die Schule kam, nicht mehr für möglich gehalten hätte: Vertrauen.

Ich kann es nicht erklären, denn ich kenne diesen Mann nicht. Das heißt, ich glaube ihn zu kennen, nachdem ich ihn so viele Jahre studiert habe, ich habe mir ein Bild von ihm gemacht ,wie man eben jemanden idealisiert oder auch verteufelt, den man nur aus. fernen Überlieferungen erlebt.

Bin ich jetzt zu euphorisch, weil ich keinen Unterschied zwischen meinem Wunschbild und der Realität sehe?

Und nun, da es so weit ist - was erhoffe ich mir eigentlich von diesem Gespräch?

Lasse es auf dich zukommen, wispert eine Stimme in mir. Nicht mein Extrasinn. Ich bin ein gescheiterter Absolvent, habe beinahe mein Leben verloren, als die abschließende Aktivierungsprozedur fehlschlug. Mein terranisches Erbe ließ es nicht zu.

Gleichzeitig wird mir bewusst, dass ich nun dem mächtigsten Mann der LFT allein gegenüberstehe, hoch oben in der Solaren Residenz, in einem wohnlich eingerichteten Konferenzraum.

Ein warmer Wind weht durch die halb geöffnete Tür zur großen Aussichtsterrasse herein, bringt befremdliche, aber auch vertraute Gerüche mit sich. Am nunmehr wolkenlos blauen Himmel zieht unermüdlich reger Gleiterverkehr entlang.

Mein Blick schweift, durch den Raum. Ich überlege mir, wie viele Kameras und Mikrofone wohl auf uns gerichtet sind, die alles genau aufzeichnen, mich scannen, meinen Herzschlag, meine Temperatur. „Wir sind allein", sagt Perry Rhodan, der meinen Blick richtig deutet. „Der Raum gehört zu meinem Arbeitsbereich und ist absolut sauber."

„Kannst du dir da wirklich absolut sicher sein?", erwidere ich. Immerhin habe ich momentan einen Status als gefährlicher Attentäter. „0 ja", entgegnet er. „Ich werde dir beweisen, wieso."

Ich pralle erschrocken zurück, als ich plötzlich so etwas wie einen kräftigen Windstoß spüre. Vor mir steht, aus dem Nichts materialisiert, eine nur einen Meter kleine, tierisch aussehende Gestalt mit einem flachen Schwanz, großen runden Ohren und einem hervorstechenden Nagezahn.

Ich weiß natürlich, wer das ist. „Alles in Ordnung, Perry?", fragt das kleine Wesen. „Ja, Gucky, danke", antwortet Rhodan. „Lass uns jetzt bitte wieder allein."

Der Ilt richtet seine großen dunklen Augen für einen Moment auf mich, ich kann seinen Gesichtsausdruck nicht deuten, aber ich spüre ein seltsames Kribbeln. Dann ist er wieder verschwunden, und mit einem leisen Geräusch füllt die Luft das abrupt entstandene Vakuum.

Nun weiß ich also, wer auf den wichtigen Mann aufpasst und im Notfall schneller eingreift, als jede Wachtruppe dazu in der Lage wäre. Der Mausbiber beherrscht neben der Teleportation noch Telepathie und Telekinese. „Wird er meine Gedanken lesen?", frage ich zögerlich. „Nein. Du kannst darauf vertrauen." Rhodan fixiert mich. „Das wäre für uns beide nicht von Vorteil."

Ich nicke. Ich werde immer nervöser.

Was nun?

Perry Rhodan lässt mich einen Moment zappeln, beobachtet mich, testet meine Nerven, mein Selbstbewusstsein. Dann sagt er: „Setzen wir uns."

Er geht zu der Sitzgruppe voran, gibt einem Servo eine Bestellung, als wäre es ein harmloses Plauderstündchen. Dabei entscheiden diese Minuten über meine Zukunft. Und ich weiß immer noch nicht, wie ich mich verhalten soll. Und was ich mir als Ergebnis erhoffe. „Erzähl es mir!", fordert der Resident mich auf.

Ich nicke. Das ist wahrscheinlich der beste Weg. Er muss wissen, wer ich bin, bevor ich ihm Fragen stellen darf.

Vor allem, warum ich diese furchtbare -Tat begangen habe. „Wo soll ich anfangen?"

„Am besten genau am Anfang."

Ich bin darauf vorbereitet. Einigermaßen flüssig und nicht zu ausschweifend erzähle ich meine Lebensgeschichte, so sachlich und emotionslos wie möglich, allerdings mit den nötigen Erklärungen. Warum soll ich beschönigen, was mir widerfahren ist?

So ist es nun einmal gewesen.

Mein Vater hört zu. Schweigend. Er lehnt entspannt in dem Sessel, den Kopf auf eine Hand gestützt; ich kann seiner aufmerksamen, aber neutralen Miene nicht entnehmen, ob er meine Erzählung missbilligt, Mitleid empfindet, wasauchimmer.Ichweißüberhauptnicht,woranichbeiihmbin.

Aber so wird es wohl den meisten anderen auch ergehen, wenn sie mit dem Unsterblichen zu tun haben. Die Distanz ist unüberbrückbar, und ich denke, zum großen Teil so- gewünscht.

Perry Rhodan denkt in anderen Maßstäben, ich möchte fast sagen, Dimensionen. Im Grunde genommen müsste ihm mein Leben völlig gleichgültig sein, bedeutungslos, denn in ungefähr zweihundert Jahren oder früher bin ich nur noch Staub und er immer noch biologische 39 Jahre alt und auf der Suche nach dem friedlichen Gleichgewicht im Universum.

Ich werde erst emotionaler, als ich .zum Moment der Wahrheit komme, nach Theremes Tod, als ich alles herausfinde und meine Mutter mir ihre Verachtung ins Gesicht schleudert.

Noch einmal durchlebe ich den Moment, als blinder Hass mich zu dieser grausamen Gewalttat hinriss, und es schüttelt mich innerlich, ich ekle mich vor mir selbst: Da zum ersten Mal stellt er eine Frage: „Bereust du es?"

„Nein", antworte ich ehrlich, selbst wenn ich mich damit schlechter mache, als ich hoffe zu sein. Aber es ist so, auch wenn ich meine Tat an sich verurteile - ich bereue sie nicht. „Dazu bin ich ausgebildet worden. Ich bin allerdings gewissermaßen erleichtert, ass Ascari überlebt hat. Aber meine Rachegelüste sind deswegen noch nicht gelindert."

Daraufhin herrscht einige Zeit Stille. Rhodan denkt nach, und ich lösche den Durst meiner trockenen Kehle. Ich bin froh, dass mein Vater nun die Wahrheit kennt, ich fühle mich wie ... ja, befreit. Zum ersten Mal entspanne ich mich etwas und warte, wie es weitergehen wird; das liegt nun nicht mehr in meiner Hand. „Ich verstehe, was in dir vorgeht, Kantiran", sagt Rhodan. „Aber dein Wunsch nach Rache darf nicht dein Streben beeinflussen. Das kann und werde ich 'nicht unterstützen. Du musst lernen, dich zu beherrschen, deine Gewalttätigkeit im Zaum zu halten."

„Verurteilst du mich für das, was ich getan habe?", frage ich offen. „Das steht mir nicht zu", antwortet er. „Ich bin kein Richter."

„Aber ... was hältst du nun von mir, nicht als Richter, sondern als Mensch?", frage ich leise. Ich bringe es noch nicht über mich, „Vater" zu sagen.

Es ist natürlich keine einfache Sache für Perry, unerwartet zu erfahren, dass er einen erwachsenen Sohn hat, der zudem beinahe einen grausamen Mord begangen hat. „Das kann ich noch nicht beantworten, Kantiran, dazu muss ich dich erst kennen und besser verstehen lernen."

In seinen Augen liegt plötzlich ein trauriger Glanz.

Und dann sagt er überraschend: „Es tut mir Leid, mein Sohn. Wenn ich gewusst hätte ... du hättest das alles nicht durchmachen müssen. Ich hätte alles getan, um es zu verhindern. Das musst du mir glauben."

Das tue ich. Und auf einmal regt sich Hoffnung in mir. Zumindest erkennt er mich an, er stellt sich in diesem sehr persönlichen Moment zu mir, und das ist mehr, als ich je erwarten durfte. „Ich mache dir keinen Vorwurf ... Vater." Zum ersten Mal ist es heraus.

Und ich gebe es zu, ich bin stolz darauf. Ich, der Sternenbastard. In vitro herangezogen. Ich habe keine Mutter, aber einen Vater, das spüre ich in diesem Moment, und es ist tröstlich.

Dann stelle ich die Frage, die schon lange in mir brennt: „Erzählst du es mir nun?"

Perry weiß, worauf ich anspiele - auf den Zeitpunkt meiner Zeugung, meiner Entstehung. Er starrt aus dem Fenster, den Blick in weiten Fernen.

Ebenso wie ich muss er nun noch einmal alles durchleben, vielleicht mit einem ähnlichen Bedauern. „Ich spreche zum ersten Mal darüber", fängt er an. „Niemand weiß davon, auch nicht meine besten Freunde.

Ich habe selbst lange nicht mehr daran gedacht. Es war vorbei, dachte ich."

Errichtet seine Augen auf mich, und der Blick kommt mir seltsam vertraut vor. So habe ich mich selbst schon im Spiegel gesehen, in Momenten wie diesen, die das Innerste nach außen kehren. Ich weiß, dass auch er sich in dieser Sekunde in mir erkennt. „Ascari übte von Anfang an eine magische Anziehungskraft auf mich aus", fährt mein Vater fort. „Sie hatte mehrmals versucht, mich zu verführen. In der Calditischen Sphäre dann, als wir ganz -allein waren und nichts tun konnten, war es alles ganz anders, wie ... neutral, ohne den ganzen Hintergrund, die Verpflichtungen. Wir ließen für einen Augenblick alles hinter uns, und so führte eines zum anderen."

Er hebt die Hände. „Du weißt sicher, dass meine erste Frau Thora eine Arkonidin war. Manchmal erinnerte Ascari mich an sie. So schön, so stolz. Ich denke, es kam eine Menge zusammen.

Ich kann es nicht erklären. Es geschah einfach."

Für einen kurzen Moment ist ein Leuchten in seinen Augen, als er noch einmal in die Vergangenheit zurückkehrt. Es muss zumindest in jenem Moment schön gewesen sein, vermutlich leidenschaftlich ... Ja, auch das tröstet mich. „Hast du sie geliebt?", frage ich. „Nein. Sie mich ebenso wenig."

„Hast du es bereut?", stelle ich dieselbe Frage wie er zuvor. „Nein", gibt er ehrlich zu, so wie ich. „Nicht eine Sekunde. Aber Ascari.

Vielleicht kam sie nicht darüber hinweg, dass sie die Kontrolle verloren hatte, ich weiß es nicht. Jedenfalls gab es danach keine Basis mehr zwischen uns. Wir waren galaxienweit voneinander entfernt."

Ich reibe grübelnd meinen Kinnbart. „Vielleicht hat sie dich nur benutzt."

Er schüttelt den Kopf. „Nein, ganz sicher nicht. Das war nicht geplant. Es wäre sonst ganz anders verlaufen."

Ich denke, er hat Recht. Wahrscheinlich war meine Mutter zunächst tief schockiert, als sie merkte, dass sie schwanger war. Und dann erst reifte in ihr der Plan, mich als Waffe zu benutzen. Wenn ich jetzt so darüber nachdenke, tut sie mir fast Leid. Sie ist armselig.

Und ich habe dummerweise ihren starken emotionalen Trieb geerbt, den aggressiven Wunsch nach Rache.

Hätte sie je gedacht, dass sich ihre Waffe gegen sie selbst richten würde?

Perry erzählt mir mehr über sich, vor allem sein Verhältnis zu meiner Mutter, in doppeldeutigem Sinne: Es ist nicht leicht für ihn. Diese ganze Situation muss ihm wie ein Alptraum vorkommen, aber- er hält sich erstaunlich gut. Professionell.

Dennoch, je länger wir uns unterhalten, desto mehr spüre ich, wie bewegt er ist. Die Gedanken müssen sich in seinem Kopf schier überschlagen, und er wird ebenso wie ich verzweifelt darüber nachdenken, wie es nun weitergehen soll. .Das ist dann auch die wichtigste aller Fragen, die ich nun stellen muss, nachdem wir alles geklärt haben: „Was machen wir nun?"

„Wir befinden uns in einer sehr prekären Lage", antwortet Perry. „Du bist Zündstoff, solange du auf freiem Fuß bist. Es kann sich ein Konflikt mit Arkon daraus entwickeln, und die LFT ist dem Kristallimperium militärisch nach wie vor unterlegen. Während in der LFT niemand deine Herkunft kennt, ist sie auf Arkon an höchster Stelle nur allzu bekannt."

„Es wäre nicht das erste Mal, dass wegen einer Familienstreitigkeit ein Krieg entfacht wird", murmle ich. „Ich sehe ehrlich gesagt keinen Ausweg.

Habe ihn nie gesehen. Denn ich musste hierher kommen."

„Darüber bin ich mir im Klaren", antwortet mein Vater. „Aber ebenso bin ich mir darüber im Klaren, dass du mich um Asyl gebeten hast, und auf Grund der besonderen Situation kann und werde ich es dir nicht verweigern.

Egal, was daraus entstehen mag - du bist jetzt hier. Ich bitte dich nur, die Wahrheit nicht publik zu machen, noch nicht."

„Denkst du nicht, dass Bostich das veröffentlichen wird, sobald er weiß, dass ich bei dir bin?"

„Nein, das glaube ich nicht. Das kann ein Schuss nach hinten sein. Er wird auf den geeigneten Moment warten. Im Augenblick wollen auch wir es dabei belassen, dass ich dir offiziell Asyl gewähre. Ich brauche keine Gründe zu nennen. Die Leute werden sich natürlich ihre Gedanken machen, und eine Menge werden mit ihren Vermutungen der Wahrheit sehr nahe kommen, aber ohne - die wirklichen Hintergründe deiner Herkunft zu kennen. Wie auch immer. Du bleibst zunächst hier, zusammen mit deinem Freund, diesem Tierheiler. Ich schätze, man kann ihn nicht lange von dir fern halten."

Perry Rhodan lächelt .leicht und steht auf. „Wir sollten uns kennen lernen, Kantiran. Ich kann die verlorene Zeit nicht nachholen, aber ich werde versuchen, jetzt das Beste daraus zu machen."

Ich stehe ebenfalls auf, und nach terranischer Sitte halte ich ihm die Hand hin, wie ich es schon einmal getan habe. Mein Vater ergreift sie, sein Händedruck ist kräftig und sanft zu gleich.

Als ich später wieder bei Mal bin, der in einer Gästeunterkunft auf mich wartete und schon tiefe Furchen in den Teppich gebahnt hatte auf seinem ruhelosen Tigermarsch im Kreis herum, kann ich ihm kaum Antworten auf seine vielen Fragen geben.

Ich bin noch viel zu verwirrt und aufgewühlt, die Gedanken schwirren durch meinen Kopf, und ich weiß nicht, was oder wie ich mich fühle. „Ich habe keine Ahnung, ob ich zu Hause. bin, Mal", sage ich zu meinem Freund, „aber zumindest sind wir für den Moment sicher. Wir haben Asyl bekommen, was bedeutet, dass du dich anständig benehmen wirst. Vor allem aber wirst du den Mund halten, die Wahrheit darf noch nicht bekannt werden."

„Dies ist die Ruhe vor dem Sturm, Kanti", orakelt Mal, „wir sollten diese friedlichen Augenblicke genießen, denn sie werden nicht mehr lange vorhalten. Mein rechter großer Zeh zwickt ganz gewaltig, und der erkennt das Aufkommen eines Unwetters noch auf drei Galaxien Entfernung.

 

8.

 

Das Ereignis des Jahrhunderts

2. September 1331 NGZ

 

Live-Bericht von den LiveTrivid!-Reportern Sansu und Spooner: „Nun ist es, also so weit, liebe Zuschauer, der große Tag ist da! In wenigen Minuten werden sich Reginald Bull, ein Unsterblicher und Politiker von hohem Rang, und Fran Imith, eine sterbliche Frau aus unserer Mitte, bei strahlendem Wetter das Jawort geben!

Die Zeremonie wird von unserem Ersten Terraner, Maurenzi Curtiz, höchstpersönlich durchgeführt. Und ganz ehrlich, liebe Leute, ich kann mir keinen Besseren für diese Aufgabe vorstellen, denn Maurenzi Curtiz ist seit Jahrzehnten unser Staatspräsident, er ist allgemein beliebt, und wir alle schätzen ihn. Er repräsentiert unseren Staat auf eine unvergleichliche Weise durch seine große Nervenstärke, Würde und Autorität, seine schnellen und richtigen Entscheidungen und seinem Anliegen, dem Wohle des Volkes zu dienen."

„Liebe Sansu, ich unterbreche deinen pathetischen Redefluss nur ungern, aber soeben betritt das Hochzeitspaar die oberste Plattform der Residenz."

„Oh, Spooner, sieht Fran nicht hinreißend aus in diesem pastelltürkisfarbenen, lang fließenden Kleid, mit dieser Schleppe, der schmalen Taille? Ein Traum aus zarter Spitze und glitzernden Perlen. Und dazu der Blütenschmuck in ihrem wunderschönen Haar ..."

„Ja, und eine ebenso blendende Erscheinung gibt Reginald Bull mit seinem dunkelblauen Anzug und dem weißen Hemd, nicht minder würdevoll wie Maurenzi Curtiz in dessen typisch schwarzer Kleidung."

„Unser Emotiometer zeigt, dass unsere Zuschauer ebenso hingerissen sind wie wir! Vorsichtig geschätzt erleben etwa zwanzig Milliarden LFT Bürger diesen großen Augenblick mit, der Himmel von Terrania hängt voller Raumschiffe, Gleitern und Aussichtsplattformen ..."

„Ich glaube, es gibt nur einen, der etwas unglücklich ist, und das ist unser Bananenkuchenverwerter Norman, dem der Rüsselverstärker weggenommen wurde, so dass er nur als stiller Beobachter am Rand teilhaben wird."

„Immerhin, Spooner, darf er auf der obersten Plattform der Residenz mit dabei sein! Dort herrscht geradezu eine Vollversammlung, fast alle Unsterblichen sind anwesend, einschließlich unserer Exoten Icho Tolot und Gucky, und ich sehe auch ansonsten eine Menge Leute aus dem öffentlichen Leben. Die aktuelle Liste können die Zuschauer links außen am Bildrand mitverfolgen. Durch Aktivieren des Namens können Informationen zur Person abgerufen werden. Aber ich denke, momentan lässt sich niemand durch das ablenken, was nun gleich in Angriff genommen werden wird ..."

„Ich unterbreche dich wiederum nur ungern, Sansu, aber hast du eigentlich diesen unbekannten jungen Mann neben Perry Rhodan bemerkt?"

„Wen?Oh,dumeinstdiesenathletischgebautenundgutaussehenden Traum mit den schwarzen Haaren, den strahlend blauen Augen und dem kecken Bärtchen? Aber natürlich habe ich ihn bemerkt. Ich wollte ihn nur für mich behalten und habe deswegen unsere weiblichen Zuschauer nicht gleich darauf aufmerksam gemacht!"

„Mich würde interessieren, wer das ist, denn ich finde ihn auf keiner Liste."

„Ja, er scheint in allerletzter Minute eingeladen worden zu sein. Ein Vögelchen zwitscherte mir, dass dieser junge Mann Kantiran heißt, doch mehr ist auch mir nicht bekannt. Nun können „wir also spekulieren, um wen es sich' dabei handeln könnte ... aber erst später. Momentan konzentrieren wir uns auf die Trauungszeremonie!"

„Pssst ... es geht los ..."

Kantiran: Ich muss gestehen, dass ich gerührt bin, an der Zeremonie teilnehmen zu dürfen. Perry hat mich gefragt, fast darum gebeten. Ich glaube, er will mit seinem Versprechen, ab jetzt sein Bestes für mich zu tun, tatsächlich Ernst machen und nicht erst irgendwann, sondern sofort.

Es ist ein seltsames Gefühl, mich unter diese Leute zu mischen, die ich bisher nur aus dem Trivid oder aus dem historischen Archiv kannte. Mein Vater stellt mich allen als „Kantiran" vor, ohne weitere Erläuterung. Er sagt nur, dass ich sein „persönlicher Gast" sei, zusammen mit meinem Freund Mal Detair, der sich aber lieber im Hintergrund hält und dem merkwürdigen kleinen Elefanten die Bananenkuchen wegfuttert.

Der kleine Kerl mit dem hängenden Rüssel ist zwar sehr hässlich, aber zutraulich, und ich habe keine Probleme, ihn mit meiner Gedankenkraft zu steuern - aber das sage ich natürlich niemandem.

Die meisten sehen mich neugierig an, aber es stellt niemand indiskrete Fragen, und ich kann auch kein Mistrauen spüren. Nicht einmal von Mondra Diamond, obwohl sie weiß, dass ich steckbrieflich gesucht werde und sehr gefährlich werden kann.

Jedenfalls darf ich mich frei bewegen, doch ich achte darauf, dies so wenig wie möglich zu tun. Ich bin bereits ungewollt in einige Fettnäpfchen getreten, da mein Benehmen zugegebenermaßen eher ungeschliffen ist. Mal ist zudem keine große Hilfe, was Benimmregeln betrifft.

Aber so schlimm scheine ich bisher nicht angeeckt zu sein. Einige anwesende junge Frauen richten interessierte Blicke auf mich, das kann ich genau spüren. Doch das schmeichelt mir nicht, sondern macht mich offen gestanden ziemlich nervös.

Denn das bin ich überhaupt nicht gewohnt. Auf Arkon haben die meisten Frauen und Mädchen mir den Rücken zugedreht, sobald sie mich nur erblickten. Umso wichtiger ist es für mich, mich in solchen Augenblicken nicht gerade als hinterplanetarer Tölpel zu präsentieren.

Ich kann nicht sagen, was genau ich mir vorgestellt habe - aber es ist auf Terra alles ganz anders. Diese Welt ist absolut neu und unglaublich fremd, und das Faszinierende daran ist, dass ich mich nicht unwohl fühle, denn ich bin nicht unwillkommen.

Man akzeptiert mich einfach, begegnet mir freundlich, als wäre ich einer von ihnen. Dabei bin ich wirklich ein Fremder.

Das habe ich noch nie erlebt. Ich komme mir auf einmal ganz ungehobelt und ungeschickt vor. Vor allem diese öffentliche Zurschaustellung entspricht nicht gerade dem, was ich während meiner Ausbildung erfahren habe.

Maurenzi Curtiz fängt gerade mit der Zeremonie an, als ich ein Signal an Perrys Armband bemerke und ihn leicht anschubse. Perrys Gesicht wird schlagartig ernst. Er beugt sich zu Mondra, die auf der anderen Seite neben ihm steht, und flüstert ihr etwas zu.

Ich merke, dass er gehen will. Das weckt sofort mein Interesse. „Kann ich mitkommen?", wispere ich.

Der unsterbliche Terraner zögert kurz, dann nickt er.

Zum Glück sind alle so mit der Zeremonie beschäftigt, dass sie unser Verschwinden nicht bemerken.

In einem kleinen Nebenraum aktiviert Perry ein Holo, auf dem zwei Menschen zu sehen sind - ein langer, schmaler und ein kleiner, schmächtiger Mann mit ungewöhnlich dichtem Haarwuchs. „Trim Marath und Startac Schroeder", erläutert mein Vater mir kurz.

Ich nicke: „Die Monochrom-Mutanten."

Er schaut mich für einen kurzen Moment überrascht an, dann wendet er sich dem Holo zu. „Entschuldige, dass wir dich gerade jetzt stören, Perry", sagt der lange Dünne, Startac Schroeder. „Aber da kommt hier im Sektor Hayok irgendetwas Großes auf uns zu. Die Raumbeben nähern sich mit gravomechanischen Stoßfronten einem neuen Höhepunkt. Wir messen Werte bis zu 95.000 Gravos. Trim ist einmal beinahe ins Koma gefallen."

Der kleinere Mann nickt. „Meine Anfälle treten in immer kürzeren Abständen auf. Ich will nicht als düsteres Orakel auftreten, Perry, aber du solltest unverzüglich hierher kommen."

„Verstanden." Perry beendet die Verbindung. Über ein Terminal ruft er sein Büro und gibt Anweisung, den ENTDE-CKER-Raumer ROALD AMUNDSEN startklar zu machen. „Du fliegst sofort nach Hayok?", frage ich. „Es geht um die Hyperimpedanz, nicht wahr? Ich möchte dich begleiten." '„Du bist gut informiert, Kantiran", stellt er fest. „Ich bin dein Sohn", versetze ich grinsend. Unter uns wage ich diese offene Äußerung. „Es ist wahrscheinlich tatsächlich besser, wenn du mitkommst. Ich kann jemanden mit deiner Ausbildung möglicherweise sogar brauchen."

„Und du kannst mich im Auge behalten."

Darauf geht er nicht ein. „Hol deinen Freund,, ihr könnt euch schon auf den Weg machen."

„Bitte lasse einen Hangar frei machen, in den meine DIRICI hineinpasst."

Mein Vater hebt verwundert die Brauen. „Ist dir ein ENTDECKER nicht groß genug?"

„Ohne meine alte Dame", sage ich entschieden, „fliege ich nirgendwohin.

Sie ist mein eigenes Schiff, meine Unabhängigkeit. Wer weiß, vielleicht müssen wir uns plötzlich trennen, und ich gehe nicht mehr nach Arkon zurück."

„Darüber diskutieren wir ein andermal." Mein Vater aktiviert erneut das Terminal und gibt weitere Anweisungen, damit wir mit der DIRICI an Bord können.

Dann kehren wir zur Zeremonie zurück. Der Erste Terraner ist immer noch bei den einleitenden Worten.

Pech für die Brautleute, würde ich mal so sagen, denn jetzt geht Perry nach vorn, hebt die Hände und bittet um Ruhe.

Maurenzi Curtiz bricht verblüfft ab.

Auf einmal herrscht erstauntes Schweigen.

Mit weithin hallender Stimme beginnt der Terranische Resident zu sprechen: „Es tut mir sehr Leid, wenn ich diese Zeremonie unterbreche. Aber diese Hochzeit wird leider zum zweiten Mal verschoben werden müssen.

Es ist etwas von großer Bedeutung geschehen, was uns leider alle zum sofortigen Aufbruch zwingt. Ich werde sobald wie möglich eine Presseerklärung über die Gründe herausgeben, die diese Umstände erforderlich machen.

Aber ich verspreche allen, dass wir diese Feier zu einem anderen, besseren Zeitpunkt wiederholen werden."

Mal kommt an meine Seite. „Das gibt einen Eklat, vor allem Regressforderungen bei den Reisebüros", murmelt er. „Die paar Minuten hätte er doch noch warten können, oder nicht?"

Ich hebe die Schultern. „Ich weiß auch nicht, warum er jetzt alles unter: brechen musste. Ich meine, wir müssen zwar weg, aber das hätte ebenso im Anschluss an die Zeremonie gereicht.

Und das frisch getraute Paar hätte lediglich die Route der Hochzeitsreise verändern müssen. Aber darüber brauchen wir uns nicht den Kopf zu zerbrechen, das geht uns nichts an."

Ich packe seinen Arm und ziehe ihn mit. „Komm, wir müssen ebenfalls los!

Wir sind nämlich mit von der Partie."

„Endlich auf einem anständigen Schiff, nicht in dieser Schrottschüssel!", freut er sich. „Falsch", grinse ich. „Unsere kleine alte Dame ist auch noch mit dabei."

Zum Glück dürfen wir einen Transmitter benutzen, dann brauche ich mir Mals Beschimpfungen nicht allzu lange anhören.

Tröstend bemerke ich: „Hör mal, wenn wir erst an Bord des ENTDE-CKERS sind, werde ich dafür sorgen, dass die DIRICI auf den besten technischen Stand gebracht wird, und das kostenlos!"

Das besänftigt meinen alten Freund tatsächlich etwas.

Eine Stunde später werden wir in die ROALD AMUNDSEN eingeschleust. Wir dürfen tatsächlich mit in die Zentrale. Und dort bekommen wir mit, wie Perry Rhodan und die anderen bedeutenden Menschen mitkommen.

Perry möchte weiterhin, dass ich an seiner Seite bleibe. Ich nehme an, dass sich seine Freunde so allmählich Gedanken über mich machen, vor allem, weil er so hartnäckig schweigt.

Aber ich gebe mich ganz unbefangen und tue so, als wäre es das Natürlichste der Welt, an der Seite ... Aber das wissen sie ja nicht. Wie sie wohl reagieren, wenn sie es erfahren?

Ich nehme an, dass unser Umgang sich drastisch verändern wird. Aber darauf muss ich es ankommen lassen.

Und die Geheimhaltung bis dahin sollte mir nicht schwer fallen, schließlich bin ich dafür ausgebildet.

Reginald Bull und Fran Imith stehen etwas abseits und unterhalten sich leise. Man merkt ihnen keinen Ärger über die unterbrochene Zeremonie an.

Sie wirken, als hätten sie alle Zeit der Welt.

So ist es ja wohl auch. In ihrer Vertrautheit wird sich durch ein öffentliches Jawort nichts ändern. Sie sind hinterher immer noch dieselben Personen, die sich vorher kennen und lieben gelernt haben.

Aber sie so dastehen zu sehen ... Es tut mir weh und weckt Erinnerungen, die ich allmählich loswerden muss. Ich will jetzt in die Zukunft schauen.

Falls wir alle noch eine solche haben, denn Perry wirkt sehr angespannt und diskutiert via Holo heftig mit Myles Kantor.

Nach zwei Stunden treffen wir die LEIF ERIKSSON und wechseln alle auf das Flaggschiff meines Vaters.

Selbstverständlich kommt meine kleine alte DIRICI wieder mit.

Wir sind kaum angekommen, als ein gewaltiges Raumbeben den ganzen Sektor durchschüttelt. „Da kommt es!", ruft Trim Marath.

Danach kann der Mutant nur noch gurgelnde Laute hervorstoßen. Er windet sich in Krämpfen, mit verdrehten Augen und Schaum vor dem Mund, in seinem Sessel. Ohne die Fesselfelder würde er herunterfallen, ein Medorob beobachtet seine medizinischen Werte. „Wieder ein Asteroidenschwarm?", fragt Reginald Bull.

Was soll das denn?, denke ich. Was für ein Unsinn, hier ist doch weit und breit nichts! Wo soll da auf einmal ein Asteroidenschwarm herkommen?

Naiv und ohne Erfahrung halte ich das Unmögliche für undenkbar. Und doch geschieht es, alle diese Leute in der Zentrale haben das schon mehrfach erlebt, mit Ausnahme von Mal und mir.

Mein Freund krallt plötzlich seine Hand in meinen Arm. Er wird totenbleich, deutet auf das Holorama. „Das ... das ..." ,stottert er dann, bevor er verstummt. kein Wunder, dass er 'nicht mehr herausbringt. Es verschlägt uns allen die Sprache.

In der LEIF ERIKSSON gellt der Großalarm, die Ortungen überschlagen sieh und präsentieren ... ja, schier Unglaubliches.

Ich traue meinen Augen nicht, aber ich weiß, dass alle anderen dasselbe sehen wie ich. Also kann ich mich nicht täuschen.

Mal stöhnt und greift sich an den Kopf.

Es ist ein ganzes Sonnensystem, das vor unseren Augen aus dem Nichts in den Normalraum stürzt. gerade erst der Anfang. In einigen Lichtjahren Entfernung von unserem Standort blitzen Sterne auf, wo vorher Leerraum war, einer, dann Dutzende, Hunderte, Tausende ... bis wir mit den Augen nicht mehr folgen können. „Es ist ein ganzer Sternhaufen ...", hauche ich.

 

ENDE

Pictures/100000000000015E000001FE49CBD155.jpg
Rl A

Die gréfite Science Fiction-Serie


