
		
			
		
	
Agentennest Hayok

 

Konflikt im Sternenarchipel – die galaktischen Mächte belauern sich

 

von Arndt Ellmer

 

In der Milchstraße entwickelt sich im September 1331 Neuer Galaktischer Zeit eine kritische Situation: Hyperstürme machen die interstellare Raumfahrt zu einer höchst riskanten Angelegenheit, und in verschiedenen Sektoren der Galaxis bilden sich fürchterliche Sternenbeben aus.

Als in direkter Nähe des Hayok-Sternenarchipels ein ganzer Kugelsternhaufen buchstäblich aus dem Nichts erscheint, ahnen Perry Rhodan und seine Freunde in der Liga Freier Terraner, dass dies alles nur der Anfang für ein größeres Geschehen ist. Gemeinsam mit Lotho Keraete, dem Boten der Superintelligenz ES, brechen Perry Rhodan und Atlan in den Stemenozean von Jamondi auf. Seitdem sind die drei Männer verschollen.

In der Zwischenzeit entwickelt sich die Lage in der Umgebung des Planeten Hayok beängstigend weiter. In diesem Raumsektor belauern sich die Streitkräfte des Kristallimperiums und der Liga Freier Terranerund auf der Oberfläche des Planeten kämpfen Geheimagenten beider Seiten gegeneinander. Die Welt ist längst das AGENTENNEST HAYOK... 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Dario da Eshmale - Der korpulente Arkonide ist Feinschmecker und Genießer sowie Geheimagent. 

Kantiran - Der junge „Sternenbastard" begibt sich auf eigene Faust in Gefahr. 

Mal Detair - Der Fuertone legt Maske an und baut Fallen in ein Hotelzimmer. 

Kraschyn - Der Mascant des Kristallimperiums agiert direkt auf Hayok. 


1.

 

„Du begehst einen Fehler, Kant!"

Mal Detair sagte es schon zum zweiten Mal, seit die DIRICI den Hangar der LEIF ERIKSSON verlassen hatte. Er zwirbelte die Spitzen seiner langen roten Haare.

Kantiran musterte den Freund mit einem nachsichtigen Lächeln. „Ist es ein Fehler, die Initiative zu ergreifen, statt sich dem Nichtstun hinzugeben?", fragte er.

Der Fuertone schwieg, und Kantiran verstand das als Zustimmung. „Du kannst es wenden, wie du willst", trumpfte der Sohn des Terraners Perry Rhodan und der Arkonidin Ascari da Vivo auf. „Wir haben in dem ENT-DECKER nichts verloren."

„Eigentlich wollten wir zunächst bei den Terranern bleiben." Mal starrte reglos auf die Anzeigen des Kontrollpanels. „Wir wollten dort unser Asyl ausnutzen und zur Ruhe kommen. Du erwähntest nicht, dass es nur für ein paar Stunden oder Tage gelten soll:" Plötzlich wandte der Freund den Kopf und sah Kantiran durchdringend an. „Du hattest dir von der Begegnung mit deinem Vater mehr erwartet. Und jetzt läufst du davon."

„Mal, red doch keinen solchen Unfug." Kantiran schüttelte zornig den Kopf. „Du weißt, es ist nicht so."

Der Fuertone gab ein Glucksen von sich. „Was willst du darauf hören? Eine Abhandlung über das Verhalten terranischer und arkonidischer Jungmänner? Die kannst du haben."

Kantirans Laune verschlechterte sich zusehends. Er ließ sich nichts anmerken, aber am liebsten wäre er aus der Steuerkanzel der 30 Meter durchmessenden Space-Jet gerannt und hätte sich in einem Fitnessraum ausgetobt.

Abgesehen davon, dass es in dem Diskus keinen solchen Raum gab, hätte er damit nur die vorgefasste Meinung des Freundes bestätigt.

„Mal, wie hoch sind meine Chancen, diese Abhandlung zu verpassen?"

„Gleich null. Der hauptsächliche Unterschied lässt sich leicht beschreiben.

Terranische Männer rennen aus dem Zimmer und knallen die Tür zu. Arkonidische reagieren übermäßig beherrscht, um nicht zu sagen neurotisch. Sag jetzt nichts, Kantiran.

Natürlich gilt es nicht für alle arkonidischen Männer und Frauen, sondern nur für die Angehörigen der Oberschicht mit ihrem übertriebenen Ehrenkodex. Da du ihr entstammst, ist der Vergleich erlaubt."

Kantiran spürte ein seltsames Brennen in seinem Innern. Zorn und Wehmut erfassten ihn gleichermaßen. Er gestand sich ein, dass Mal Detair wie meist ins Schwarze traf.

Du reagierst wie ein Terraner. Das war es, was der rothaarige Hüne ihm sagen wollte.

„Ich gehöre keinem Volk an. Ich bin eine Waise. Ein Bastard."

„Du machst dich selbst dazu und lässt dich zu sehr von deinen Gefühlen leiten. Deinen Vater wird das sicher beeindrucken. Vielleicht zieht er Vergleiche mit seiner eigenen Jugend, als er achtzehn Jahre alt war."

„Mal, hör auf! Solange mein Vater nicht an Bord ist, habe ich in der LEIF ERIKSSON nichts verloren. Die Besatzungsmitglieder sind weder meine Feinde noch meine Freunde. Deshalb sind wir abgeflogen."

„Mit unbestimmtem Ziel und ins Feindesland."

Kantiran fuhr auf. Er sah den Freund wütend an. „Halt endlich den Mund!"

Aber Mal Detair hatte sein Pulver noch lange nicht verschossen. Kantiran ahnte Schlimmes, als der Fuertone erneut den Mund öffnete.

„Arkon sucht uns in der halben Galaxis. Mindestens. Du wirst deinen Fuß nie länger als ein paar Stunden auf eine Welt setzen können. Dann sind die Celistas und dieser Shallowain da. Was glaubst du, wie viele Chronners auf unsere Köpfe ausgesetzt sind? - Astronomische Summen. Wir hätten das Asyl bei den Terranern sehr gut brauchen können."

„Bei aller Freundschaft, es reicht, Mal!"

Irgendwie wurde Kantiran den Eindruck nicht los, dass sich hinter dem ernsten Gesicht des Fuertonen so etwas wie ein Schmunzeln verbarg.

„Verletzter Stolz ist ein schlechter Ratgeber", fuhr Detair fort.

Kantiran kam es vor, als spritze ihm der Tierheiler mit jedem Wort Gift ins Gesicht. „Das ist kein verletzter ..."

Er warf sich aus seinem Sessel und auf den Hünen. Die geballte Rechte schnellte vor, aber sie traf ins Leere.

Dort, wo soeben noch Mal Detair gesessen hatte, drehte sich im Schnellgang ein leerer Kontursessel.

„Jetzt ist keine Zeit für Spielchen", erklang die Stimme des Fuertonen hinter Kantiran. In seine Worte mischte sich das nervtötende Jaulen des Alarms.

Kantiran fuhr zu den Kontrollen herum. Die Automaten der Space-Jet meldeten eine Störung in den Gravitraf-Speichern. Die Werte der gespeicherten Energien sanken im Sekundentakt abwärts, erreichten neunzig, dann achtzig Prozent und sanken weiter.

Zu diesem Zeitpunkt hatte Kantiran das Schiff längst in Handsteuerung übernommen und leitete den Rücksturz in den Normalraum ein.

„Sieh an", hörte er den Freund sagen.

„Eine derart schnelle Reaktion traut man eigentlich nur einem Sofortumschalter wie Perry Rhodan zu."

„Mal, es tut mir Leid. Ich ..."

„Schon gut."

Du hättest ein besseres Schiffkaufen sollen! Im Unterschied zu der kleinen, alten Space-Jet hätte es über eine Hypertrop-Zapfanlage verfügt. In der DI-RICI fehlte diese Einrichtung aus Platzgründen. Die Energieversorgung lief ausschließlich über die Gravitraf-Speicher, die vor jedem längeren Flug aufgeladen werden mussten.

Kantirans Überlegung kam zu spät.

Zwanzig Prozent seines Vermögens hatte ihn das kleine Schiff gekostet, mehr als genug bei den Perspektiven, die sich ihm boten. Eine Hochrechnung, wie lange sein Guthaben reichen würde, stellte er angesichts der ständigen Bedrohung und Verfolgung lieber nicht an.

Er nahm seinen Blick von den permanent sinkenden Anzeigen, richtete ihn ohne konkretes Ziel in die Fernedachte an das Mädchen seiner Träume.

Thereme! Sie war sein Ein und Alles gewesen, der einzige Mensch auf der Welt, mit dem er alle seine Gefühle und Geheimnisse hatte teilen wollen. Der Beweis war klar erbracht worden, dass Ascari den Befehl zur Ermordung Theremes erteilt hatte; seine Mutter hatte es sogar zugegeben. Und Shallowain, der Hund, hatte ihn ausgeführt.

Nein, die Rechnung war noch lange nicht beglichen, nicht, solange der Kralasene noch lebte. Ascari hatte Kantirans Angriff anscheinend überlebt, Shallowain würde auf der Strecke bleiben.

„Der Energielevel liegt bei sechzig Prozent", sagte Mal Detair laut. „Die Fluchtautomatik ist aktiviert. Der Rücksturz erfolgt - jetzt!"

Sie wussten nicht, wo sie herauskamen: in der Nähe einer Sonne oder dicht bei einem arkonidischen Kampfschiff. In diesen bangen Sekunden standen alle Möglichkeiten für sie offen.

Kantiran verfluchte sein Los als Flüchtling. Aber ihm blieb keine andere Wahl.

Ein spinnennetzartiges Energiegespinst flirrte über den Hauptbildschirm. Für einen Moment schloss er geblendet die Augen. „Situationsbericht!", stieß er hervor. Der Steuerautomat leierte eine ganze Litanei herunter.

Die DIRICI raste durch den Normalraum, knapp elf Lichtjahre von der LEIF ERIKSSON und 30 Lichtjahre von Hayok entfernt.

Die Distanzen interessierten ihn nicht, ebenso wenig die Daten über die Sonnenmassen des unbekannten Sternhaufens, in dessen Einzugsgebiet sich das kleine Schiff noch immer aufhielt.

Die Rückkehrgeschwindigkeit lag bei knapp unter fünfzig Prozent, gefährlich wenig für die winzige Nussschale. Die Hülle der DIRICI ächzte und knackte. Die Grigoroff-Schicht hing als dunkelrosa leuchtende Schleppe hinter der Space-Jet. Sekunden später zerstob sie in einem Funkenregen.

„Mist!" Der Diskus stand kurz vor dem Auseinanderbrechen. Für die beiden Insassen bestand Lebensgefahr.

Mal schien seine Gedanken zu erraten. „Fertig machen zum Aussteigen!", sagte der Fuertone. „Wir bringen uns mit zwei Raumlinsen in Sicherheit."

Längst flammten die Schirmfelder ihrer Einsatzkombinationen. Die Prallfelder um die Sessel und das Halbrund der Steuerkonsolen arbeiteten mit Höchstlast. Angesichts des stetigen, rapiden Energieverlusts stellte es einen Luxus dar, den sie sich nicht leisten konnten.

„Prallfelder aus!" Kantiran erinnerte sich, dass es kürzlich einen ähnlichen Fall an Bord der LEIF ERIKS-SON gegeben hatte: Die Gravitraf-Speicher hatten ihre Speicherfähigkeit verloren und hätten fast ihren Energiegehalt spontan abgegeben. Die Hinweise auf gefährliche, existenzbedrohende Vorgänge mehrten sich, und sie betrafen nicht allein den Sternenarchipel. Es gab sie auch anderswo.

Die Warnungen Perry Rhodans vor dem Phänomen der so genannten erhöhten Hyperimpedanz fielen ihm wieder ein. Kantiran kannte seinen Vater nicht lange, aber dennoch gut genug, um ihn richtig einzuschätzen. Perry Rhodan wusste, wovon er sprach. Da war etwas, und vermutlich erlebten sie zurzeit erst den Anfang.

„Keine Raumlinsen", entschied Kantiran. „Wir bleiben im Schiff."

Das Knacken und Ächzen der Diskushülle hatte aufgehört. Schadensberichte blieben aus. Die Automatik meldete keine Hindernisse oder Schiffe in der Nähe. Aber das würde nicht lange so bleiben.

Die Blicke der beiden so unterschiedlichen Männer kreuzten sich.

Mal Detair grinste, lachte dann dröhnend wie ein Springer.

„Immerhin befinden wir uns im interstellaren Leeraum und sind keineswegs im Nichts gestrandet. Für den Anfang ist das nicht schlecht."

Es klang erleichtert, aber Kantiran kannte den Freund inzwischen gut genug, um es besser zu wissen. Mal Detair machte sich ernsthafte Sorgen.

 

2.

 

Dario da Eshmale beobachtete die Soldaten aus der Ferne. Sie durchkämmten Straßenzüge, schickten Roboter auf die Flachdächer der Industriekomplexe und in die Tiefgeschosse unter der Oberfläche. Kampfmaschinen schwebten empor zu den Hochkaminen, wo sie Aufstellung nahmen.

Sie suchen jemanden!

Den Arkoniden wunderte dieses Verhalten nicht. In den vergangenen Tagen und Wochen verzeichneten die städtischen Behörden eine Zunahme der Kriminalität wie noch nie seit der Übernahme des Planeten durch Arkon. Das zeitweise Versagen aller syntronischen Systeme führte dazu, dass die Kriminellen überall auf der Lauer lagen. Vom kleinen Ganoven bis hin zu den Anführern der SENTENZA: Sobald sie den Ausfall einer Überwachungsanlage bemerkten, schlugen sie zu. Vom Einbruch und Diebstahl bis zur Entführung und der Vernichtung ganzer Familien gab es alles auf Hayok.

Gleiter tauchten hinter den wuchtigen Gebäuden auf. In der nüchternen Funktionalität seiner Bauwerke löste der Westen Vhalaums ebenso wie der Süden einen Anflug von Ekel in Dario da Eshmale aus. Angewidert nahm er den Blick von den grünlich braunen Farbstoffwolken, die in unregelmäßigen Abständen aus den Kaminen quollen, die Kampfroboter für kurze Zeit verschluckten und wieder freigaben.

Das Zeug war ungiftig, Extrakte aus der Vakulegierungsproduktion. Man blies die farbigen Reste in die Luft, wo sie sich innerhalb weniger Stunden zersetzten.

Hatte Wandorol wirklich geglaubt, in einer derart abscheulichen Umgebung ließe sich entspannt über Haute Cuisine reden?

Dario richtete seine Aufmerksamkeit auf die Gleiter. Sie bildeten ein schachbrettartiges Muster am Himmel.

Parallel zu den Hauptstraßen bewegten sie sich von West nach Ost. Sein Fahrzeug hatten sie längst entdeckt, aber sie reagierten nicht.

„Tut mir Leid", sagte die Steuerpositronik. „Wir erhalten noch keine Startfreigabe."

Das macht nichts. Ich muss wissen, was hier vorgeht!, dachte er. Nach au-Silberbände Kosmos-Chroniken Autorenbibliothek Jahrbücher Atlan-Bücher HJB Edition Bücher kann man nicht abonnieren!

Oder?

Einfach +++ Schnell +++ Auf Rechnung +++ Kostenloser SF-Newsletter +++ ßen blieb ihm allerdings nichts anderes übrig, als den Schein zu wahren.

Er stellte Bildfunkkontakt mit dem Fertigungsleiter der Nahrungsmittelproduktion her. Segnor Wandorol wirkte einigermaßen verwirrt.

„Ich weiß nicht, was es bedeutet, Hochedler!", sprudelten die Worte aus seinem Mund. „Die Stadtpräfektur hat unsere Anfrage bisher nicht beantwortet."

Die Stadtpräfektur - dieses Amt unterstand dem Tato. Krislyrr gehörte nicht dem Adel an, zählte aber zu den fähigsten Verwaltern des Imperiums.

„Danke!" Dario da Eshmale unterbrach die Verbindung.

Er bereute es, nicht seinen eigenen Gleiter genommen zu haben. Das Angebot des Fertigungsleiters abzulehnen wäre jedoch einer Kränkung gleichgekommen. Wandorol hatte ihm das Fahrzeug als Zeichen seiner uneingeschränkten Hochachtung dem Tai-Laktrote gegenüber geschickt.

Nichts lag da Eshmale ferner, als den anderen zu kränken. Also fügte er sich in die Situation, an der er im Augenblick nichts ändern konnte und auch nicht wollte.

Seinem geübten Blick entging nicht, dass in einer der bereits durchkämmten Querstraßen ein Arkonide die Fahrbahn überquerte. Unbemerkt von den Robotern über ihm, verschwand er im gegenüberliegenden Gebäude. Kurz darauf folgte ihm ein anderer, der einen Umweg nahm und das Gebäude durch einen Seiteneingang betrat.

„Zwei Parteien also", murmelte Dario. Gedankenverloren strich er sich über seinen Bauch, dessen Umfang und Fülle ihresgleichen suchten. Die Beobachtung weckte seine Neugier.

Die Gleiter in seinem Blickfeld stießen übergangslos nach unten. Sie erinnerten an Raubvögel, die sich auf die Beute stürzten. Zwei scherten aus. Sie beschrieben einen Bogen über dem Komplex, ehe sie über da Eshmales Fahrzeug zum Stillstand kamen. Die Impulskanonen schwenkten nach unten.

Dario erkannte die Gefahr, in der er schwebte. Er schaltete den Antrieb des Gleiters ab. Wer immer an den Kontrollen der Kanonen saß, hätte beim geringsten Anzeichen eines Fluchtversuchs geschossen.

Sie müssten längst wissen, wen sie vor sich haben!, dachte der Tai-Laktrote.

Der Gleiter schwankte. Da Eshmales Finger klammerten sich um die Lehnen des Sessels. Ein starkes Fesselfeld stülpte sich glockenförmig über das Fahrzeug und bannte es an den Boden.

Bei Arkon! Sie wissen es doch nicht!

Sie hätten ihn sonst nie auf diese despektierliche Weise behandelt.

Wie auch immer, Dario da Eshmale hielt es für besser, wenn er das Geschehen nicht im Innern des Gleiters erlebte. Die anderen mussten ja nicht gleich merken, dass er die Initiative ergriffen hatte.

Während er hinter einem Deflektorfeld verschwand, zauberte er eine winzige Kugel aus den weiten Falten seines Gewandes. Sie projizierte ein lebensechtes Hologramm seiner Person. Um den Unterschied zu bemerken, mussten die Soldaten in den Gleitern schon einen Körperscan durchführen.

Ein zweites Hologramm simulierte eine geschlossene Tür. Dario projizierte sie über die echte, die er auf manuelle Bedienung umschaltete. Mit einem leichten Ruck schob er sie zur Seite.

Augenblicke später berührten seine Stiefel den Boden des Gleiterplatzes.

Geduckt huschte er davon, durchquerte unbemerkt die Prallfeldzone.

Seine Leibesfülle behinderte ihn kaum.

Sie bestand zu einem beträchtlichen Teil aus gut trainierten Muskeln. Die dünne Fettschicht darüber schwabbelte ein wenig.

Die Mikropositronik in seinem Gürtel registrierte bisher keine Tast- und Orterstrahlen. Und die Stiefelsohlen erzeugten gleichmäßige Kältefelder, um die Reibungswärme der Fortbewegung zu neutralisieren. Den Körperschweiß sog vorerst das Gewand auf.

Die Gleiter blieben auf ihrer Position. Sie trafen keine Anstalten, neben seinem Fahrzeug zu landen oder den Insassen herauszuholen. Die Arkoniden in den Fahrzeugen - Soldaten oder Polizisten - bildeten die dritte Partei in diesem Katzund-Maus-Spiel.

Dario beeilte sich. Er musste wissen, was in den Maschinen- und Fabrikationshallen vor sich ging. Für jemanden wie ihn besaß jede Information und jeder Vorgang einen hohen Wert. Dafür ging er sogar das Risiko ein, zwischen die Fronten zu geraten.

Der Tai-Laktrote verschwand im Schutz des Deflektorschirms in der Querstraße. Waagrechte und senkrechte Transportröhren hätte er benutzen können, so wäre er schneller vorangekommen. Die Automatik hätte ihn jedoch registriert. Sie unbemerkt außer Betrieb zu setzen, dazu trug er keine Ausrüstung bei sich.

Dario ging zügig weiter, gerade so schnell, um nicht übermäßig ins Schwitzen zu kommen. Ein Terraner mit seiner Figur hätte sich längst durch Schweiß und Körpergeruch verraten.

Bei den meisten Arkoniden waren diese Drüsen nicht so stark entwickelt.

Kampfroboter wiesen ihm den Weg.

Sie kreisten ein Areal aus mehreren quaderförmigen Gebäuden ein. Wieder entdeckte er eine der beiden Gestalten.

Sie benutzte noch immer keine Tarnung. Da Eshmale vermutete, dass es sich um einen Angestellten der Fabrik handelte.

Die Gleiter schien der Mann noch nicht entdeckt zu haben. Jetzt aber gerieten ein paar der Roboter in sein Blickfeld. Ungerührt ging der Mann weiter.

Der Tai-Laktrote entdeckte eine offene Halle. Die Maschinen in ihrem Innern arbeiteten lautlos und effizient.

Hinter schallisolierenden Feldern zerkleinerten sie Schrott. Zumindest war das ihre übliche Arbeit. Dario erhaschte einen Blick auf einen Fetzen Stoff und den Absatz eines Stiefels, die in einer der Pressen verschwanden.

Nur noch zwei Parteien!

Eine der beiden Personen, die er zuvor gesehen hatte, war nicht mehr am Leben.

Dario da Eshmale rannte los. Er musste sich Gewissheit über die Identität des anderen verschaffen. Der Mann trug einen grauen Arbeitsanzug, rote Stiefel mit einem helleren und einem dunkleren Absatz sowie einen grünen Projektorgürtel. Mit geschmeidigen Bewegungen durchquerte er das Areal, während der Tai-Laktrote eher an eine schnaufende Dampfwalze erinnerte.

Ich muss näher heran!

Dario rannte schneller. Die Sprünge, mit denen er in der Deckung seines Deflektors bis zur nächsten Querstraße hetzte, hätte ihm keiner zugetraut, der ihn von Empfängen und öffentlichen Mahlzeiten her kannte. Dann blieb er wie angewurzelt stehen.

Keine dreißig Meter entfernt tauchte aus dem Nichts ein Gleiter auf, schwarz und pfeilförmig. Er schoss über das Gelände dahin.

Dario klammerte sich keuchend an eine Verstrebung. Der Mann im Arbeitsanzug entdeckte die Gefahr einen Sekundenbruchteil zu spät. Er warf sich zur Seite, suchte zwischen mehreren Rohren Schutz. Zu spät! Ein Zugstrahl riss ihn innerhalb von Sekunden durch die Luft ins Innere des Gleiters.

Fast gleichzeitig verschwand der schwarze Pfeil im Nichts seines Deflektorfelds.

Das war kein Fahrzeug des Tatos!

Der Tai-Laktrote wandte sich ab. Mit schnellen, aber nicht überhasteten Schritten kehrte er zu dem Gleiter zurück, den Wandorol |hm geschickt hatte. Das Gefühl der Übelkeit in seinem Bauch verschwand.

Eine der Maschinen landete gerade.

Dario da Eshmale gelang es im letzten Augenblick, in sein Fahrzeug zu kommen und die beiden Projektionen abzuschalten. Er tat, als trete er soeben ins Freie.

Der Anführer der Soldaten trug die Rangabzeichen eines Orbtons. Er blieb stehen und grüßte.

„Mein Leben für Arkon! Ab sofort sorgen wir für Eure Sicherheit, Hochedler", verkündete er mit einer respektvollen Verneigung. „Bis das alles vorbei ist."

Sie wussten also doch, wer sich in dem Fahrzeug befand, hatten es wohl von Anfang an gewusst.

Da Eshmale würdigte sein Gegenüber keines Blickes. „Ich gedenke nicht länger zu warten. VerschWindet aus meinen Augen. Ich brauche euch nicht.

Und das, was ich brauche, könnt ihr mir nicht beschaffen."

Der Orbton bewegte sich rückwärts, den Blick zu Boden gerichtet. „Ich verstehe nicht, Hochedler."

„Ich habe Appetit auf Krish'ma Dengalas!" Als sei damit alles gesagt, verschwand Dario wieder im Innern des Gleiters.

Sie ließen ihn ziehen. Keine der Militärmaschinen legte sich ihm in den Weg, kein Traktorstrahl vergriff sich an seinem Gleiter.

In der Luft beobachtete der Tai-Laktrote die Roboter und die anderen Fahrzeuge, wie sie nach Norden schwebten. In ihrer Mitte flog der kleine schwarze Pfeil. Dario musste nicht mehr lange nachdenken, um sich über die Hintergründe seiner Beobachtung klar zu werden.

Kraschyn weilt auf Hayok! Wo der Mascant weilte, waren auch die Spezialisten der arkonidischen Geheimdienste nicht weit.

 

*

 

Dario da Eshmale galt als kulinarische Kapazität. Ihm eilte der Ruf voraus, mehr als 20.000 Gerichte und Getränke des großarkonidischen Kulturkreises mit verbundenen Augen auseinander halten zu können, die im Cacume verzeichnet waren. Dieser Ruf entsprach der Wahrheit; er kannte das arkonidische Feinschmeckerlexikon praktisch auswendig. Der Großmeister brachte zudem die Befähigung und auch die Bereitschaft mit, es jederzeit unter Beweis zu stellen.

Bisher hatte ihn niemand dazu aufgefordert, denn Dario da Eshmale war ein Arkonide von edelstem Geblüt. Die berühmtesten Köche des Imperiums lagen ihm geradezu zu Füßen. Fast täglich trugen ihm Dutzende von ihnen ihre Bitten vor, er möge doch die von ihnen kreierten Köstlichkeiten wenigstens in einem Nebensatz erwähnen.

Natürlich tat Dario da Eshmale ihnen diesen Gefallen nicht. Es wäre unter seiner Würde gewesen.

Drei Stunden hatte es ihn gekostet, Segnor Wandorol die Idee einer lukullischen Speisenfolge vom Fließband auszureden. Ganz überzeugt schien der Fertigungsleiter noch immer nicht zu sein. Immerhin hatte ihn das Argument einer Ruf schädigung Arkons mit entsprechenden Folgen für Leib und Leben seiner Person überzeugt, die Finger von der Sache zu lassen.

Dario da Eshmale fand endlich Zeit, sich wieder den wichtigen Dingen zuzuwenden. Der Tai-Laktrote stand der Gesellschaft zum Nutzen arkonidischen Kulturguts vor. In dieser Funktion reiste er viel umher, pendelte manchmal im Tag-Nacht-Rhythmus zwischen Arkon Iund Hayok hin und her.

Es gab praktisch niemanden auf den Welten des Imperiums, der sich für feine Genüsse interessierte und der seinen Namen noch nicht gehört hatte.

Seiner Bedeutung gemäß bewegte er sich mit Würde. Die Ordonnanz, die ihn von dem Geschäftsessen mit1 einem Dutzend Sponsoren abholte und zur Gleiterplattform brachte, legte eine Dienstbeflissenheit an den Tag, die er mehrmals mit einem anerkennenden Brummen quittierte.

„Hochedler!" Die Stimme der Ordonnanz vibrierte. Es handelte sich um einen jungen Arkoniden, den Dario auf Mitte zwanzig schätzte. „Wir sollten hier abbiegen. Geradeaus hat sich ein Unfall ereignet!"

„Das spielt keine Rolle. Wo Unfälle geschehen, sammeln sich Schaulustige.

Wir setzen unseren Weg fort."

Die Ordonnanz nahm es mit einer hastigen Verbeugung zur Kenntnis. Der Kopf des jungen Mannes bewegte sich noch hektischer als bisher. Den rechten Arm hielt er angewinkelt und eng am Körper, jederzeit bereit, blitzartig die Waffe zu ziehen.

Hunderte Arkoniden drängten sich an den energetischen Absperrungen.

„Platz für den hochedlen Dario da Eshmale!", rief der junge Mann.

Der Feinschmecker genoss es, wie ihn die Umstehenden bestaunten.

„Geht zur Seite!", herrschte die Ordonnanz ein paar Polizisten an. Um ihren Worten den nötigen Nachdruck zu verliehen, setzte sie einen Prallfeldprojektor ein.

„Da Eshmale ...", raunte es in der Menge. Der Name machte die Runde.

„Da Eshmale, der Gourmet-Fürst!"

Die Menge spaltete sich, als triebe jemand einen Keil zwischen sie. Am hinteren Ende tauchten die ersten Uniformen der Einsatzkräfte in Darios Blickfeld auf. Er holte unmerklich Luft.

Seine Vermutung bestätigte sich. Das waren Kraschyns Leute, nicht die Polizisten des Tatos. Und der Mascant schickte ganz bestimmt keine Bewaffneten her, wenn es sich tatsächlich nur um einen Unfall handelte.

Da Eshmale setzte sein würdevollstes Gesicht auf. Das Kinn hochgereckt, stolzierte er auf die Soldaten los. Sie wichen hastig zurück, senkten ergeben die behelmten Häupter.

Der Unfallort tauchte vor ihm auf.

Dario sah den Toten. Er trug einen grauen Arbeitsanzug und rote Stiefel mit einem helleren und einem dunkleren Absatz. Der grüne Projektionsgürtel fehlte ebenso wie das zuvor weiße Haupthaar. Der Mann lag auf dem Rücken. Hervorstehende Knochen zeugten von einem Sturz aus großer Höhe.

Der Körper lag in einer Blutlache.

Die Kuppel hoch über ihm - von dort musste er gefallen sein.

Eshmale hielt vor einem der Soldaten an. „Kennt jemand den Toten?"

„Nein."

„Findet so schnell wie möglich heraus, wie er heißt!"

„Sehr wohl, hochedler da Eshmale!"

Der Großmeister der Gesellschaft zum Nutzen arkonidischen Kulturgutes setzte seinen Weg zur Hauptebene des Trichterbaus fort, wo sein Gleiter wartete.

„Niemand überlebt einen solchen Sturz", sagte er der Ordonnanz zum Abschied. „Es ist mir unerklärlich, wie sich jemand in voller Absicht und aus solcher Höhe in die Tiefe stürzen kann."

„Ein Feigling", pflichtete die Ordonnanz ihm bei. „Kein Arkonide."

In Letzterem stimmte Eshmale ihm schweigend zu. Er kannte den Toten, wenngleich es ihm schwer fiel, in dem zerschundenen Gesicht so etwas wie eine Physiognomie zu erkennen. Das nierenförmige Muttermal unter dem Kinn war für ihn Beweis genug.

Und die Schrammen im Gesicht stammten nicht vom Sturz. Droyn Epignon war zuvor misshandelt worden.

Den Führern der SENTENZA im Ostteil der Hauptstadt würde das überhaupt nicht gefallen. Dass einer ihrer wichtigsten Mittelsmänner ausgerechnet im Einzugsbereich des Palastes ums Leben kam, durfte nicht passieren. Es widersprach den ungeschriebenen Gesetzen des Planeten.

Kraschyns Soldaten hatten den Gefangenen mit Absicht hierher gebracht und in den Tod gestürzt.

Aber wozu?, fragte sich Dario da Eshmale. Er ließ sich in seinen Kontursessel sinken und nannte dem Autopiloten das Reiseziel. Was bezweckt der Mascant damit? Eine Provokation der SENTENZA kann er einfacher haben.

Am Horizont tauchte der Kremitpalast des Tatos aus dem Abenddunst auf.

Südlich davon und schon ziemlich nahe an der Flugstrecke erhob sich der Trichterbau, den Eshmale als Flugziel genannt hatte. Er gehörte der Gesellschaft und bildete sozusagen das Bollwerk gegen alles, was nicht aus Thantur-Lok stammte.

Während der Gleiter seinem Ziel im Innenhof des Trichters entgegensank, gelangte Dario da Eshmale zu dem Schluss, dass der Tod des SENTENZA-Gangsters einen Stein ins Rollen brachte. Die Folgen ließen sich zum jetzigen Zeitpunkt nicht absehen. Dario rechnete mit dem Schlimmsten.

 

3.

 

„Der Automat weist keine Fehlfunktion auf." Mal Detair schaltete den Prüfstab ab. Noch während er das Gerät aus der Buchse zog, produzierte die DIRICI die nächste Fehlermeldung.

„Ich fahre das Metagrav-System herunter!" Aufgeregt beobachtete Kantiran, wie die Energie in die Speicher zurückfloss und dort versiegte. Sie war einfach weg wie Wasser in einem lecken Tank. Der Unterschied bestand darin, dass nirgendwo außerhalb des Systems Energie „tropfte".

Kantirans Blick suchte den des Freundes. „Bist du ganz sicher, dass der Automat in Ordnung ist?"

„Überprüfe es selbst!"

Kantiran seufzte. „Betrachte es bitte nicht als Misstrauen, Mal. Aber schau dir diese Anzeigen an. Die Werte sind schon wieder anders. Wenn ich dem Steuersyntron Glauben schenke, haben wir die Metagrav-Etappe grundlos unterbrochen."

Plötzlich stimmte alles wieder, die Energiewerte, die Speicherlevels, selbst die Anzeigen für den Hyperraum-Aufenthalt.

„Bei allen Giftmischern Thantur-Loks." Der Fuertone stöhnte unterdrückt. „Wenn ich es nicht mit eigenen Augen sehen würde ..."

Kantiran startete die Selbsttest-Routine seines Pikosyns und übertrug sie auf den Steuerautomaten. Sie führte einige Millionen komplexer Testrechnungen durch. Die korrekten Ergebnisse lagerten in den Speichern des Systems.

Mehr als ein Prozent der Berechnungen stimmte nicht mit den Prüfergebnissen überein. Der Syntron der Space-Jet arbeitete unzuverlässig.

„Ein Königreich für eine Positronik", knurrte der Fuertone. „Wir sollten die Kammern für Ersatzteile durchstöbern. Vielleicht hilft uns der Zufall."

Die DIRICI stürzte weiter im freien Fall durch den interstellaren Leerraum. Ihre Geschwindigkeit betrug, wenn sie dem gestörten Syntronsystem Glauben schenkten, 48,79 Prozent der Lichtgeschwindigkeit. Vielleicht waren es aber auch 58,79 Prozent. Kantiran glaubte nichts mehr von dem, was das System bekannt gab.

Die beiden Männer kehrten buchstäblich das Unterste zuoberst. Ihre heimliche Hoffnung erfüllte sich nicht.

Sie fanden keine Austauschmodule für die Syntronik.

„Noch sind die Störungen vergleichsweise gering", sagte Mal, als sie in den Steuerraum zurückkehrten. „Wenn es so bleibt, haben wir eine reelle Chance."

Kantiran nahm es als das, was es sein sollte, als Beschwichtigung.

Das Einzige, worauf sie sich derzeit verlassen konnten, waren die Anzeigen der Energiespeicher und die Tatsache, dass der Metagrav einen übermäßig großen Energiehunger entwickelt hatte.

Kantiran ließ sich in den Pilotensessel fallen. Noch immer raste die DIRICI dem Hayok-System entgegen. Arkonidische Schiffe brauchten die zwei Männer und ihr kleines Raumschiff nur aus dem All zu fischen.

„Siehst du, was ich sehe?", fragte Mal Detair plötzlich.

Kantiran stieß einen Wutschrei aus.

Seine Finger klammerten sich um die Lehnen des Sessels, dass die Knöchel weiß hervortraten.

Mal hatte es vom ersten Augenblick an geahnt. Entsprechend groß war seine Besorgnis gewesen: Sie saßen in einer fliegenden Bombe, die jeden Augenblick hochgehen konnte.

 

4.

 

Kameras verfolgten seinen Weg bis in den sechsten Stock des Trichtersockels.

Da Eshmale betrat seinen ganz persönlichen Gourmettempel, zu dem außer ihm niemand Zutritt hatte, nicht einmal der Imperator persönlich. Über mehrere hundert Quadratmeter erstreckte sich eine Küchenlandschaft, von der selbst Spitzenköche nur träumen konnten.

Hier existierte ein ausgeklügeltes System aus Abwehreinrichtungen, ein Vorzug, den auf Hayok nur ganz wenige privilegierte Persönlichkeiten genossen. Und Dario da Eshmale gehörte zu ihnen.

Der Arkonide bewegte sich langsam, fast wie in Trance, zwischen den einzelnen Aufbauten der Herde und Öfen entlang.

Hologramme am Boden stellten bekannte Speisen verschiedener galaktischer Völker dar. Dario lächelte bei dem Gedanken, dass sein Verhalten auf heimliche Beobachter äußerst befremdlich wirken musste.

Dass es solche Spione aus den Kreisen der kochenden Zunft hier nicht gab, dafür sorgten wirksame Schutzeinrichtungen, die jeden ins Visier nahmen, der nicht seine Individualschwingungen und seine Schweißabsonderung besaß.

Zögernd bewegte sich der Großmeister zwischen terranischem Schnitzel und blueschem Uggaz-Wurm-Gulasch hin und her, zweimal vor und zurück - dann ein Schritt nach rechts zum ertrusischen Rinderviertelchen und viermal mit beiden Füßen darauf gehüpft.

Alle drei Gerichte zählten nicht zu den arkonidischen Köstlichkeiten, deshalb trat er sie auch mit Füßen. Die eigentliche Bedeutung seines Tuns jedoch offenbarte sich erst Augenblicke später.

Das Arrangement der Küchenlandschaft geriet in Bewegung. Die einzelnen Elemente verschoben sich in einem komplizierten dreidimensionalen System gegeneinander.

Da Eshmale blieb auf dem Rinderviertelchen stehen und sah zu, wie die Aufbauten ihn nach und nach einkreisten. Dabei rückten sie ihm bedrohlich auf den Leib. Er sah reglos zu, wie sie sich um ihn gruppierten, bis es vollständig finster um ihn herum geworden war. Von außen, wusste er, sah die Küchenlandschaft jetzt aus wie immer.

Die Veränderungen fanden ausschließlich in ihrem Innern statt.

Ein Grill trat in Aktion. Er garte ein Dutzend leckerer Wachteln von Pasmaldera, echte, keine holographischen Abbilder. Bei achtzig Grad Grilltemperatur löste sich der feste Boden unter Dario da Eshmale auf. Ein Antigravfeld erf asste ihn, trug ihn nach unten in einen Schacht, der bis in zweihundert Meter Tiefe führte. Vier Scans und ein Dutzend Sicherheitschecks begleiteten den Vorgang.

Sieben Minuten schwebte der Arkonide einsam im Schacht, bis er endlich die Freigabe erhielt. Jetzt ging es rasend schnell abwärts in einen Schleusenbunker. Die winzigen, gut abgeschirmten Energieströme zwischen dem Trichterbau und dem Bunker erloschen.

Eine freundliche Stimme erklang und las ihm die Speisenfolge der Kantine vor. Dem Tai-Laktrote lief das Wasser im Mund zusammen. Mühsam beherrschte er sich. Bloß nicht darauf hereinfallen! Es wäre ein tödlicher Irrtum geworden.

„Ich möchte Spinat mit Spiegelei."

Allein schon bei der Vorstellung rebellierte sein Magen. Gegessen hatte er diesen kulinarischen Anachronismus zum Glück nie. Er besaß keine Informationen darüber, ob so etwas auf Terra tatsächlich gegessen wurde. Vielleicht als Speise für Gefangene?

„Die ,Bestellung wird ausgeführt, Hochedler", flüsterte der positronische Koch.

Dario da Eshmale hatte sich mit seiner unglaublichen Antwort endgültig identifiziert. „Willkommen im SPEI-CHER!"

Ein Teil der Bunkerwandung öffnete sich. Der Arkonide setzte sich in Bewegung. Vergessen waren die gemessenen Schritte und die übertrieben würdevolle Haltung, die er draußen an den Tag legte. Raumgreifend marschierte er durch den Tunnel in den Hauptschacht, der ihn im Schnellgang hinab in die Sub-4-Ebene mit der Steuerzentrale brachte.

Klein und drahtig wie immer, den Körper ein wenig nach vorn gebeugt, erwartete Gran Dornbeer ihn hinter dem Eingang.

„Seid ihr schon weiter?" Eshmale grüßte den Plophoser mit einem kurzen Nicken.

„Ein wenig."

Eshmale hielt auf die Darstellung mitten in der Zentrale zu. Sie zeigte einen Menschen aus dunklem Metall. Das Material bildete alle Eigenheiten des ursprünglich organischen Körpers nach, selbst die breite Narbe an der Halsschlagader. Ein brauner Overall hüllte den Körper ein. In den Händen hielt er eine Silberkugel von etwa zwanzig Zentimetern Durchmesser.

Das Hologramm zeigte Lotho Keraete, den Boten der Superintelligenz ES. Vor zwei Tagen erst war er in der LEIF ERIKSSON aufgetaucht, im Flaggschiff des Terraners Perry Rhodan. Zusammen mit Rhodan und Atlan hatte er die Silberkugel als Fahrzeug benutzt, um nach Camouflage einzudringen: in jenen Kugelsternhaufen, den Ortungsgeräte neuerdings anmessen konnten, den aber noch niemand mit eigenen Augen sehen konnte, jene Region, die Keraete als den Steinenozean von Jamondi bezeichnet hatte.

Seither galten die drei Männer als verschollen.

„Inzwischen liegt eine offizielle Bestätigung aus der LEIF ERIKSSON vor, dass Keraetes letztes Flugziel Hayok war", sagte Dornbeer.

Eshmale hob ruckartig den Kopf. „Hayok und Trerok, das passt!"

Manchmal fügten sich Dinge zusammen, die scheinbar nichts miteinander zu tun hatten. Eshmale und seine Leute wussten über den Zaliter Trerok, dass er eine der legendären Silberkugeln besessen hatte und sogar mit ihr hatte umgehen können. Er hatte terranischen Wissenschaftlern sogar erzählt, dass er auf Hayok kombinierte Technik aus lemurischen und querionischen Hinterlassenschaften untersucht hatte.

Nach den Informationen, die sie erhalten hatten, war Lotho Keraete in eigener Mission unterwegs gewesen. Der Gedanke lag nahe, dass seine Silberkugel nicht aus einem Fundus von ES stammte, sondern aus demselben, aus dem Trerok sich bedient hatte. Also direkt von Hayok.

Seit der hektischen Meldung aus dem Hauptquartier suchten Eshmales Mitarbeiter nach dem Ort. Die Flottenleitung der Liga Freier Terraner wollte unbedingt eine Silberkugel in ihren Besitz bringen. Wozu das gut sein sollte, verriet man ihnen nicht.

Eine Rettung der Verschollenen erschien unter den gegebenen Umständen zu waghalsig. Nur ein Wesen wie Lotho Keraete war wohl in der Lage, eine Silberkugel in den Sternenozean zu steuern.

Im SPEICHER ließen sie sich davon nicht beunruhigen. Ihr Auftrag besaß klare Konturen. Sie sollten herausfinden, woher Keraete die Kugel hatte und ob es weitere davon gab.

Auch in der modernen Zeit des 14.

Jahrhunderts NGZ zählten Recherchen zum Alltagsgeschäft von Steuereintreibern, Polizisten und Agenten. Die unauffälligen Nachforschungen stellte Dario da Eshmale von seinen zahlreichen Büros im Trichter und in den verschiedenen Stadtteilen an. Vereinzelt trug er dem einen oder anderen Mitarbeiter der Gesellschaft auf, diskret nach Geschäften mit einer ganz bestimmten Person zu forschen.

Der Name Lotho Keraete war im Kristallimperium und auf Hayok immerhin so bekannt, dass Erkundigungen nichts Ungewöhnliches darstellten. Solche Erkundigungen holten schließlich auch Journalisten oder Finanzbeamte ein.

Um die kritischen Auskünfte kümmerten sich die Spezialisten im SPEI-CHER.

Achtzehn Stunden vergingen auf diese Weise. Dario gab in der Zeit zwei Interviews für bedeutende Heimatsender, dachte öffentlich über einen neuen Gourmettempel in einer Umlaufbahn um Arkon Inach, verfasste zwei Reden für die Gesellschaft, deren Leiter und väterlichen Mentor er darstellte, und verbrachte insgesamt vier Stunden im SPEICHER. Jedes Mal, wenn er nach oben in den Trichter zurückkehrte, nahm er aus der Küche vier der köstlichen Wachteln mit in seine Suite, wo er sie bei Kerzenschein und Sphärenklängen verspeiste.

Essen im Dienst einer guten Sache!

Er ließ es sieh schmecken. In Sachen Genuss für hypersensible Gaumennerven machte ihm in der Westside der Milchstraße keiner so schnell etwas vor.

Die Testesser bei „AI Dentiste" im Osten Vhalaums hatten es da weitaus schwerer. Fast Food vertrug nicht jeder Magen.

Da Eshmale nutzte die Ruhepausen auf dem Speisediwan und im Geflügelpool zur Sichtung der Nachrichten. Der offizielle Palastsender ging auf den vermeintlichen Unfall mit keinem Wort ein. Lediglich Trivid Ost brachte eine Meldung über den mysteriösen Tod eines Journalisten aus dem Orion-Arm.

Über Vhalaum brach die Nacht herein. Der wuchtige, alle anderen Gebäude überragende Palast des Tatos schimmerte in seinem eigentümlichen Blau, das den letzten Rest Tageslicht speicherte und später nach und nach abdunkelte, bis das Gebäude vollständig mit der Dunkelheit verschmolz.

Auch auf Hayok verwandeln sich die Städte nachts in fremde Welten, in denen mancher erst die Orientierung und später sein Leben verliert, dachte Dario da Eshmale.

Wieder suchte er die Kommandoebene des SPEICHERS auf. Außendienstmitarbeiter lieferten erste Erkenntnisse über Keraetes Aktivitäten in Vhalaum. Der Tai-Laktrote sortierte die Daten persönlich.

Nach und nach entstand ein deutliches Bild. Der Mann aus Metall hatte einige kleinere Geschäfte abgewickelt.

Sie erweckten keinen Verdacht, ergaben aber auch keinen Sinn für jemanden, der die Zielsetzungen eines Boten der Superintelligenz ES nachvollziehen konnte und wusste, dass alles an Lotho Keraetes Körper künstlichen Ursprungs war mit Ausnahme seines organischen Originalgehirns. Er brauchte keine Nahrung, musste also keine Vorräte für sein Schiff einkaufen.

Eine Apparatur, mit der man Giftstoffe in Nahrungsmitteln feststellte, benötigte er ebenso wenig wie eine Getreidemühle. Es sei denn, er wollte Getreide auf künstliche Rückstände prüfen und sein Biobrot selbst backen.

All das aber hatte er besorgt und in seine Space-Jet geschafft.

Die Agenten suchten weiter. Zwischen dem letzten, in den Syntrons der Händler dokumentierten Geschäftsabschluss und dem Start der Jet von Hayok lagen acht Stunden Finsternis.

In dieser Zeit hatte Keraete nichts unternommen. Er hätte genauso gut abfliegen können.

„Jetzt wird es interessant", stellte der Tai-Laktrote fest. „Sucht weiter, Leute!"

Etwas musste da sein. Acht Stunden reichten problemlos aus, um den halben Planeten zu umrunden, eine silberne Kugel an sich zu nehmen und wieder zurückzukehren.

Gran Dornbeer fühlte sich sichtlich unwohl unter dem Blick, den Dario da Eshmale ihm zuwarf.

„Kontrolliert alle Transmitterstrecken, ebenso alle Schnellbahnen!", wies der Plophoser die Dienst habende Mannschaft an. „Ich will über alle Fahrzeugbewegungen informiert werden, die zwischen Vhalaum und dem Umland stattgefunden haben."

Die Stunde der mobilen Einheiten schlug, winzige Kamerasyntrons, gesteuert von Aufzeichnern. Diese gehörten nicht zur Besatzung des Stützpunkts, sondern arbeiteten für die Gesellschaft. Und sie waren Arkoniden.

Sie bewegten sich überall in der Hauptstadt, ohne Misstrauen zu erregen.

„Wie lange dauert es?", erkundigte sich der Großmeister bei Dornbeer.

Mit Datenbanken und Vernetzungen kannte sich der Plophoser besser aus als er.

„Rechne einfach die doppelte Zeit, die wir bis jetzt gebraucht haben."

„Die Hälfte der Zeit", antwortete da Eshmale. „Mehr ist nicht drin."

Wenn sie das nicht schafften, konnten sie es gleich bleiben lassen.

Ein Dringlichkeitssignal traf ein. Es kam über mehrere Dutzend Relais herein, die den Absender ebenso verschleierten wie den Standort des Empfängers. Einer der Aufzeichner hatte soeben einen Toten entdeckt. Wieder war es ein Nichtarkonide.

„Brich deinen Einsatz sofort ab!", wies der Tai-Laktrote den Außendienstler an.

Gran Dornbeer schnaufte wütend. „Der Tod von Fremden auf Hayok soll Leute wie uns aus ihren Löchern locken."

Da Eshmale senkte zustimmend den Kopf. Dornbeer dachte in denselben Bahnen wie er. „Arkon ist es auf Hayok offenbar zu ruhig", sagte er. „Man weiß, dass es hier Agenten der USO und des TLD geben muss. Bisher wurde nie einer gefasst; das soll sich jetzt ändern.

Kraschyn scheint sich viel vorgenommen zu haben ..."

Dario streckte den rechten Arm und den Zeigefinger aus und tat, als wolle er ihn Gran in die Brust bohren. „Ich halte Kraschyn nur für die Vorhut. Wir sollten damit rechnen, dass in nächster Zeit hoher Besuch aus Thantur-Lok nach Hayok kommt."

Bostich selbst würde kaum in Erscheinung treten. Wenn, dann schickte er eine der wichtigsten Persönlichkeiten seiner unmittelbaren Umgebung.

„Du meinst die Mascantin da Vivo!"

Der ungläubige Ausdruck in Dornbeers Gesicht bereitete da Eshmale Vergnügen. „Es ist ihr Lehen, Hayok gehört ihr quasi persönlich. Und sie kommt immer dann, wenn sich entscheidende Dinge tun. Als die ersten AGLAZARE den Archipel bedrohten, tauchte sie ebenfalls innerhalb weniger Stunden auf."

Der Plophoser hantierte an seiner positronischen Konsole, die ihn mit dem Rechengehirn KHASURN verband. „Etwas stimmt auf Arkon Eins nicht. Wir bekommen seit fünf Tagen keine Meldungen mehr über die Mascantin und ihren Gesundheitszustand.

Man wollte meinen, Bostich hätte eine Informationssperre verhängt."

Dario da Eshmale zeigte ihm seine weißen Handflächen zum Zeichen, dass er nichts darüber wusste. „Sobald es nicht auffällt, werde ich Informationen einholen."

Der Großmeister wechselte das Thema. „Auf Hayok sollen seltene exotische Kräuter wachsen, die es auf keiner anderen Welt dieser Galaxis gibt. Demnächst werde ich eine Expedition starten, die sie sucht. Mit ihrer Hilfe hoffe ich die arkonidische Küche so unsterblich zu machen, wie Seine Erhabenheit, der Imperator Bostich L, es bereits ist. Die Einsatzbefehle ergehen, sobald unsere Recherchen hier abgeschlossen sind."

 

5.

 

Verdammte Hyperwandler!

Der Syntron meldete, dass sich die Aggregate permanent aufluden. Einen genauen Zeitpunkt, wann sie den Zustand der endgültigen Überlastung erreichten, konnte er nicht vorhersagen.

Hyperwandler dienten dazu, die Hyperenergie aus den Gravitraf-Speichern umzuwandeln und aufzubereiten, damit sie den. Aggregaten des Schiffes zugeführt werden konnte. Wenn Hyperwandler kollabierten, rissen sie alles in ihrer Umgebung mit in den technischen Tod. Von der unteren Hälfte des Diskus blieb dann nicht viel übrig.

Kantiran behielt ein winziges Fünkchen Hoffnung übrig, dass der Syntron ihnen falsche Daten lieferte. Der Gegencheck seines Pikosyns holte ihn allerdings schnell auf den Boden der Tatsachen zurück.

„Die Energie!", ächzte Mal Detair.

„Jetzt wissen wir, wohin sie verschwindet."

In diesem Fall betraf die Fehlfunktion jene überlastungsintensiven Blöcke, die für die Grigoroff-Projektoren zuständig waren.

Kantiran dachte an die Energieschleppe, als die DIRICI in den Normalraum zurückgekehrt war. Das musste der Auslöser gewesen sein. Der Anfang vom Ende!

„Du hast zwei Möglichkeiten, Kant.

Lynche den Typen, der dir das Schiff verkauft hat. Oder finde dich damit ab, dass dein Vater mit seinen Warnungen Recht behält."

Im Grunde genommen war das, was sie jetzt mit den Hyperwandlern erlebten, gar nicht möglich. In einer von Raumfahrtbehörden und technischen Überwachungsdiensten erfüllten Galaxis existierten keine Baugruppen dieser Art, die innerhalb eines streng definierten Leistungsrahmens ausfielen.

Zudem lag Kantiran der Nachweis vor, dass man die Teile bei der letzten Generalüberholung ordnungsgemäß gegen neue ausgewechselt hatte.

„Was schlägst du vor, Mal?"

„Uns bleibt nichts anderes übrig, als alle antriebsrelevanten Systeme persönlich zu überprüfen."

Kantiran hatte es befürchtet. Mit einem Achselzucken ging er zum Antigrav und ließ sich hinab in den Triebwerkssektor tragen. Mal Detair folgte ihm. Mit geschlossenen Helmen und aktivierten Schutzschirmen machten sie sich an die Arbeit.

Einen Teil ihrer Routinetests in den nächsten vier Stunden hatten sie schon absolviert, nachdem Kantiran die DI-RICI auf Reno 25 gekauft hatte. Den Unterschied zu den Tests vor zwei Tagen bemerkten sie schnell.

„Ich habe hier Materialermüdungen und Verschleißerscheinungen, dass es mich graust", meldete sich Mal aus dem speziell abgeschirmten Sektor mit den Grigoroff-Projektoren. „Fast möchte man meinen, dass wir in ein anderes Universum mit anderen physikalischen Gegebenheiten verschlagen worden sind."

Ein anderes Universum. Vielleicht ist es tatsächlich das, was uns bevorsteht. Laut sagte Kantiran: „Bei mir sind es die Energiespindeln und Transformatoren."

Sie wiesen dieselben Alterungserscheinungen auf wie die untergeordneten Aggregate und Zwischenspeicher.

In den Projektoren des Metagravs fand Kantiran Ablagerungen von der schützenden Innenlegierung des Energieleiter-Systems. Es war nicht viel, die Werte bewegten sich noch im molekularen Bereich. Sein Pikosyn rechnete hoch, dass es dennoch innerhalb von sechs Tagen eine Schicht von mehreren Millimetern Dicke würde. Für Kurzschlüsse im Hochenergiesektor reichte das aus.

„Mal, wir haben rund 15.000 Lichtjahre zurückgelegt. Die Triebwerkssysteme sind aber in einem Zustand, als hätten wir 120.000 Lichtjahre nonstop zurückgelegt." Der Gedanke, alles in diesem Universum unterläge gleichzeitig einem ähnlichen Prozess, machte ihm Angst.

Kantiran fing laut an zu atmen und bewegte sich übertrieben hastig. „Lach mich bitte nicht aus, Mal. Mein Pikosyn errechnet die maximale Reichweite der DIRICI in diesem Zustand auf maximal fünfzig Lichtjahre ..."

„Das kann ich bestätigen", klang es düster aus seinem Helmempfänger.

„Mal - das ist ein schlechter Witz.

Hier verarscht uns jemand."

„Du kannst ihn oder sie sogar namentlich benennen. Es stecken die Kosmokraten dahinter."

Kantiran fühlte sich übergangslos hundeelend, fast so schlimm wie in jenen Minuten, als Kehmi, der kleine Marder, gestorben war.

Cairol, der robotische Diener des Kosmokraten Hismoom, hatte verkündet, dass sich die Lebensumstände für alle körperlichen Völker des Universums verändern würden. Das Phänomen der Hyperimpedanz ging mit einer Änderung der Naturkonstanten einher oder löste diese aus. Die Kosmokraten wollten angeblich eine unkontrollierte Ausbreitung des Lebens verhindern, eines Lebens, das sie über zahlreichen Jahrmillionen selbst zu dieser Blüte geführt hatten.

„Nimm es nicht zu wörtlich, Kant", sagte Mal. „Die Kosmokraten haben angeblich immer wieder Äußerungen von sich gegeben, die hinterher so gar nicht eingetreten sind. Außerdem haben wir zur Zeit andere Sorgen."

 

*

 

Kantiran wünschte keinem Lebewesen, in eine solche Situation zu geraten.

Seit Stunden saßen sie in ihren Sesseln und starrten buchstäblich auf die Bildschirm-Hologramme. Innerhalb der sicheren Reichweite der DIRICI lagen etliche bewohnte Systeme, die alle zum Hayok-Archipel gehörten. Arkon baute die Region zu einer gewaltigen Militärbasis aus, einem Bollwerk gegen die LFT und Terra.

Er und Mal Detair gehörten darüber hinaus zu den meistgesuchten Personen des Kristallimperiums. Es gab keinen ungünstigeren Ort für eine Havarie als diesen.

Kantiran sah ein, dass unter diesen Voraussetzungen ein Aufenthalt in der LEIF ERIKSSON jeder anderen Möglichkeit vorzuziehen war.

Er warf dem Freund einen fragenden Blick zu. Mal Detair schüttelte seine Mähne. „Nichts", sagte er, ohne aufzuschauen. „Dieses Jamondi bringt den gesamten Hyperfunkäther durcheinander."

Ihre Versuche, Funkkontakt zu einem terranischen Schiff herzustellen, scheiterten. Der Sender der DIRICI verfügte über keine besonders hohe Leistung. Unter normalen Umständen hätten die zwei Flüchtlinge sich über Hunderte von Lichtjahren hinweg bemerkbar machen können. So aber schafften sie es nicht einmal über fünf oder zehn.

„Noch haben wir die Möglichkeit einer Rückkehr zum ENTDECKER", sagte der Fuertone wie beiläufig. „Entscheide du, was wir tun."

Kantiran hielt an seinem Vorsatz fest, und der ließ nur eine einzige Möglichkeit offen. „Wir fliegen weiter."

Vielleicht war es die falsche Entscheidung. Vielleicht stürzte er sich und den Freund damit ins Unglück.

Vielleicht führte sie aber gerade diese scheinbar widersprüchliche Absicht weiter.

„Kant", meinte Mal Detair nach einer Weile, „wir sollten das Schiff jetzt verlassen. Oder willst du uns den Kralasenen auf dem Präsentierteller anbieten?"

Natürlich wollte er es nicht. Gemeinsam mit dem Freund verließ er die Space-Jet und arbeitete intensiv an der Außenhülle. Der Schriftzug DIRICI verschwand und machte dem neuen Schiffsnamen KOLTRA Platz. Die beiden verwendeten ein supermodernes Lösungsmittel, das selbst molekulare Spuren im metallenen Untergrund beseitigte. Die ursprüngliche Bezeichnung ließ sich nun nicht mehr nachweisen. Die neue Farbe besaß eine Alterungskomponente. Sie sorgte dafür, dass der neue Schiffsname innerhalb von drei Stunden eine Konsistenz annahm, als befände er sich seit zehn Jahren an Ort und Stelle.

Eine oberflächliche Überprüfung durch die Behörden ließ auf diese Weise wenigstens am Anfang kein Misstrauen aufkommen.

Ob es ihnen tatsächlich etwas half, stand auf einem anderen Blatt. Das Imperium wusste, dass sie zu zweit in einer 30-Meter-Jet unterwegs waren.

Selbst wenn es im Hayok-Archipel tausend Fahrzeuge gab, auf die eine solche Beschreibung zutraf, würden die Kralasenen jedes durchsuchen, sobald sie Verdacht schöpften.

Also galt es, im Voraus alle Eventualitäten auszuschließen und sich so unauffällig wie möglich zu verhalten.

Kantiran ließ eine Metagrav-Etappe über dreißig Lichtjahre ansteuern. Er wählte einen Überlichtf aktor von einer Million. Wenn alles gut ging, benötigte die Space-Jet mit dieser Minimalkonfiguration knapp sechzehn Minuten für die Entfernung.

Der Pikosyn bestätigte es, und Kantiran verließ sich auf ihn. Im Unterschied zum Steuersyntron der KOL-TRA zeigte das Gerät bisher keine Fehlfunktionen.

„Etappe in drei Minuten", sagte er, als die Datenübertragung in den Steuersyntron beendet war. „Unser Flugziel ist Hayok."

In der Höhle des Löwen würde man die Flüchtlinge am wenigsten vermuten.

Die Sekunden kamen Kantiran wie kleine Ewigkeiten vor. Nach etwas über einer Minute gab er es auf, sie mitzuzählen. Seine Augen brannten. Das arkonidische Erbteil in seinen Genen ließ die blauen Augen vor Erregung tränen.

Das salzige Sekret rann an seinen Wangen hinab zum Kinn.

Undeutlich nahm er wahr, dass die Sterne des Zielgebiets verschwanden.

Sechzehn Minuten Hyperraum - und sie wussten nicht, ob sie ihn jemals wieder verlassen würden. Der Pikosyn rechnete mit und überprüfte ständig die Angaben des Steuersyntrons. Die in Kantiran aufkeimende Unsicherheit beseitigte es nicht. Irgendwann erwischte es bestimmt auch den Pikosyn.

„He, Kapitän Aroufaz", dröhnte Mal Detair so laut, dass es in Kantirans Ohren schmerzte. „Ich übergebe dir jetzt deine persönlichen Kodes. Ohne die bist du über Hayok aufgeschmissen."

Daran hatte Kantiran bisher nicht gedacht: Die Änderung des Namens auf der Außenhülle nützte nichts, wenn sie nicht auch die Computerdaten des Schiffes fälschten und eine völlig neue Legende für sich und die KOLTRA entwarfen.

Woher auch immer - Mal schien im Fälschen solcher Daten Erfahrung zu haben.

„Danke, Mal", murmelte Kantiran.

„Ich hätte diesen Fehler viel zu spät bemerkt."

„Schon gut, Kant. Hast du dein Testament bereits gemacht?"

 

6.

 

In seiner linken Achselhöhle wurde es plötzlich heiß. Der Großmeister fuhr aus seinem Sessel auf. Die letzte Wachtel entglitt seinen Fingern und fiel mit einem obszönen Schmatzen in die Schüssel zurück.

Der SPEICHER gab Infrarot-Alarm!

Die TLD- und USO-Agenten hatten etwas in Erfahrung gebracht.

Für Fälle wie diesen verfügte die Suite des Tai-Laktrote über ein spezielles Nahbereichs-Infrarotsystem. Es koppelte sich automatisch mit winzigen Relais im Kühlsystem des extravaganten Trichterbaus. Auf diese Weise ließen sich nach dem Ende der Kommunikation keine Wärmespuren feststellen.

Das Prinzip war so einfach wie genial, aus der Sicht von Technikern und Bürokraten aber zu umständlich für eine Serienfertigung. In diesem Fall handelte es sich um eine Einzelanfertigung der Neuen USO. Monkeys Spezialisten hatten sie beim Bau des Trichters heimlich integriert.

Die TLD-Agenten im SPEICHER benutzten das System nur in außergewöhnlichen Situationen.

Da Eshmale beugte sich über den Tisch. Mit den Handflächen fuhr er gleichzeitig an zwei Kanten der metallenen Einfassung entlang. Die winzige elektrostatische Spannung an zwei fest definierten Stellen aktivierte die Wärmeresonanzfläche in der Tischplatte und nahm die schriftliche Nachricht aus dem SPEICHER entgegen. Sie hatte entgegen seinen Erwartungen nichts mit Lotho Keraete zu tun.

In der 28-Millionen-Metropole meldeten sechs Dutzend Aufzeichner fast zeitgleich den Verlust ihrer Kamerasonden.

Gewöhnlich lag der Schwund bei ein oder zwei Sonden in der Woche, meist verursacht durch Reinigungsroboter, die die Winzlinge aus Versehen einsaugten und zerquetschten. Andere wurden Opfer starker Windböen oder des Luftsogs von Fahrzeugen.

Kraschyn steckt dahinter! Dario ahnte den Auftrag, in dem der Mascant nach Hayok gekommen war. Ein beunruhigender Gedanke tauchte in seinem Bewusstsein auf.

Bisher hatte er aus keiner seiner Quellen etwas davon erfahren. Entweder handelte es sich um eine streng geheime Operation, oder man teilte ihm absichtlich nichts mit.

Gefahr für den SPEICHER!

Dario schüttelte den Kopf. Nein, er glaubte es nicht. Das System funktionierte absolut sicher. Niemand war in der Lage, ihn zu enttarnen.

Sicherheitsüberprüfungen hatte er schon einige hinter sich. Die meisten hatten sich in seiner Abwesenheit ereignet. Die Celistas hatten den Trichter der Gesellschaft gefilzt.

Die insgesamt zweitausend Angestellten hatten sich einen Spaß daraus gemacht, sie mit allen möglichen Köstlichkeiten voll zu stopfen. Seither kursierte in den Geheimdiensten ein geflügeltes Wort: „Melde dich nie zu einer Aktion in Darios Turm. Hinterher kotzt du drei Tage lang."

Was keineswegs an der Unverträglichkeit der Speisen lag, sondern an der hinterhältigen Mischung.

Und was ist, wenn wir doch aufgeflogen sind?

Bei Anzeichen dafür hätte Gran ihn persönlich aus seiner Suite geholt.

Dennoch - sie mussten vorsichtig sein.

Die Verwaltungspositronik meldete sich. Sie wies da Eshmale darauf hin, dass es Zeit für die Vorstandssitzung der Gesellschaft zum Nutzen arkonidischen Kulturguts war.

Dario legte den Zeigefinger der rechten Hand auf die Tischplatte. „Ich komme so bald wie möglich", schrieb er mit der Wärme seiner Fingerkuppe auf die Platte. „Bei Gefahr sofort Plan Alpha-Vier in Kraft setzen."

„Verstanden", lautete die Antwort Dornbeers.

Dario machte sich frisch, ehe er die Suite verließ und zu seinem persönlichen Antigrav ging. Das Transportfeld brachte ihn hinauf in den Sitzungssaal.

Das flaue Gefühl in seinem Magen stammte nicht von den Wachteln.

Es verstärkte sich, als er den Ordonnanzroboter aus dem Palast erblickte.

Die Maschine überreichte ihm eine Depesche mit dem Siegel des Mascanten.

Eine Depesche von Kraschyn persönlich. Dario hatte es fast erwartet.

Er eilte weiter. Er trug eine gelangweilte Miene zur Schau. Ab und zu huschte ein verklärter Ausdruck über sein Gesicht, wenn er an die wundervollen Köstlichkeiten dachte, die das Imperium bereithielt. Schon aus diesem Grund durfte es nie untergehen.

Unter der offenen Tür blieb er kurz stehen, musterte die zwölf Vorstandsmitglieder. Sie hatten es sich in ihren Sesseln bequem gemacht.

„Unser Leben für Arkon!", rief er und kam ohne Umschweife zur Sache.

„Unsere Gesellschaft steht vor einer Offensive im Hayok-Archipel An ihrem Ende wird die LFT einen weiteren Rückgang ihres latenten Einflusses in dieser Region feststellen."

Beifälliges Gemurmel der Anwesenden erklang. Nicht bei allen kam es aus dem Herzen. Die Hälfte der Anwesenden gehörte zu den heimlichen Befürwortern der alten Machtverhältnisse und sah die Besetzung Hayoks und der benachbarten Sonnensysteme durch Arkon noch immer als Unrecht an. Die anderen standen voll hinter der Politik des Imperators.

Außer da Eshmale wusste keiner etwas über die politischen Ansichten der Vorstandsmitglieder. Die Gesellschaft nahm eine rein kulturelle Funktion wahr, wirkte aber uneingeschränkt im Sinne des Kristallpalasts.

Etwas anderes bekäme uns ziemlich schlecht, dachte Dario und hoffte, dass seine Ankündigung nicht eintraf. Die Offensive diente hauptsächlich dem Zweck, den wachsamen Augen und Ohren der Geheimdienste patriotische Aktivität zu demonstrieren.

Der Tai-Laktrote erbrach vor aller Augen das Siegel der Depesche und entrollte das verzierte Pergament.

„Der Mascant verkündet eine Offensive gegen die Feinde des Reiches", sagte er und las den Wortlaut der Depesche vor. „Was immer das bedeutet, unsere eigenen Aktivitäten erfolgen ab sofort nur in unmittelbarer Abstimmung mit dem Tato-Palast. Die Gefahr wäre zu groß, dass unsere Kulturattaches bei Einsätzen der Soldaten und der Geheimdienste zwischen die Fronten geraten und für Gegner der Regierung gehalten werden."

Er aktivierte einen Speicherkristall.

Ein Hologramm baute sich auf. Die Vorstandsmitglieder erfuhren von seiner Absicht, seltene Kräuter zu suchen und den kulinarischen Ruhm Arkons zu mehren. Dass es wichtigere kulturelle Betätigungsfelder gab, konterte er regelmäßig mit der Bemerkung, dass Essen und Trinken Leib und Seele zusammenhielten.

 

*

 

Endlich hatten sie eine Spur!

Da Eshmale zog ein bluten weißes Tuch aus dem Ärmel und wischte sich den Schweiß von der Stirn. Die Steine in der Gallenblase schmerzten, diesmal nicht allein von der Aufregung. Es war Wohl die eine oder andere Wachtel zu viel gewesen.

Wenn es so weiterging, musste er sich dringend einer medotechnischen Transmission unterziehen. Ein organisches Problem stellte das nicht dar, eher ein zeitliches. Jedes Mal, wenn er den Entschluss zu einem Eingriff fasste, kam etwas dazwischen.

„Keraete hat ein Gleitertaxi gemietet", bestätigte Dornbeer. Er deutete auf die Datenkolonnen im dritten Hologramm von rechts. „Der Flugschreiber hat sieben Stunden aufgezeichnet.

Die sind von Keraete auch ordnungsgemäß bezahlt worden."

Es hieß so viel wie „Was hat er in dieser Zeit gemacht?".

Keraete hatte den Gleiter in Handsteuerung geflogen, daher gab es keine Aufzeichnung über die Route oder ein möglicherweise einprogrammiertes Ziel.

„Wir haben die Daten des Gleiterhangars angezapft", fuhr der Plophoser fort, „und kennen den Energieverbrauch des Fahrzeugs. Ihn können wir nach Kenntnis des Modells und der Ausstattung einer bestimmten Reichweite zuordnen. Die Genauigkeit liegt bei plus/minus fünf Kilometern.

Keraete ist ziemlich genau zwölfhundert Kilometer geflogen. Er kann sich also nicht mehr als sechshundert Kilometer von Vhalaum entfernt haben."

Da Eshmale erschien diese Aussage plausibel und logisch. Er aktivierte die Grafikdarstellung der Positronik und zog einen Kreisbogen von sechshundert Kilometern um das Zentrum der Hauptstadt.

„Da liegt kein interessantes Objekt, ausschließlich naturbelassene Landschaft. Seltene Kräuter ..." Er fuhr zu Dornbeer herum. „Gran, er muss keinen geraden Kurs geflogen sein. Vielleicht hatte er mehrere Ziele."

„Wir warten noch auf eine weitere Information." Der Plophoser deutete nach hinten, wo sich zwei Männer an einem kleinen, zwanzig Zentimeter hohen Transmitterbogen aufhielten.

Die Warterei strapazierte da Eshmales Nerven. Eine halbe Stunde saß er wie auf glühenden Kohlen. Endlich materialisierte eine Metallkapsel, nicht länger als ein kleiner Finger. Sie enthielt eine Folie. Auf ihr hatte der Aufzeichner jene Stelle markiert, wo der Gleiter den Bereich des Leitsystems von Vhalaum verlassen hatte.

Dario da Eshmale griff sich einen Zeichenstift. Mit einem schnellen Strich verband er den Standort des Gleiters zum Zeitpunkt der Anmietung mit dem Punkt, wo das Fahrzeug das Leitsystem verlassen hatte. Die Verlängerung dieser Linie schnitt sich an einer Stelle mit dem 600-Kilometer-Kreisbogen.

„Das Pen'rakli-Gebirge." Der Tai-Laktrote richtete sich auf. „Es könnte Keraetes Ziel gewesen sein."

Sie wussten es nicht mit Bestimmtheit. Aber sie verfügten nur über diesen einen Anhaltspunkt.

Der Entschluss des Arkoniden stand fest. „Die Kräuter-Expedition startet in drei Stunden."

Agenten des TLD und der USO auf der Suche nach exotischen Pflanzen - in den Augen des Großmeisters entbehrte es nicht einer gewissen Komik.

Aber gerade das stimmte ihn zuversichtlich.

Nichts wirkte auf Hayok unverdächtiger als ein paar Verrückte, die zudem im Auftrag eines angesehenen Mitglieds des Hochadels agierten.

 

7.

 

Beim Hayok-Sternenarchipel handelte es sich um einen offenen Sternhaufen oberhalb der Milchstraßen-Hauptebene. Er lag fast auf gerader Linie zwischen Arkon und Terra, 9220 Lichtjahre von Sol und 25.827 Lichtjahre von Arkon entfernt. Insgesamt 128 Sterne standen in einem Quader von vierzehn auf zwölf auf zehn Lichtjahren beisammen. Lediglich sieben davon besaßen jeweils einen einzigen Planeten mit geeigneten Bedingungen für Sauerstoff atmer. Bei den restlichen Planeten handelte es sich um Gasriesen mit ihren Mondfamilien oder um öde Felsbrocken.

Die Hauptwelt Hayok lag Terra am nächsten. Sie kreiste um die gleichnamige kleine rote Sonne vom Spektraltyp M4V.

Arkon bezeichnete Hayok gern als Speerspitze des Imperiums gegen eine unzumutbare Ausweitung der LFT in dieser Region der Milchstraßen-Westside.

In Kantirans Äugen war das blanker Hohn. Neuntausend Lichtjahre von Sol entfernt existierte keine Bedrohung für Arkon, sondern für Terra. Bostich ließ den Archipel systematisch zur größten Militärbasis seines Imperiums ausbauen.

Auf Kantirans Stirn bildeten sich Schweißtropfen. Der Pikosyn zählte die letzten Sekunden der Metagrav-Etappe herunter. Die Schlieren auf dem Bildschirm wichen dem Lichtermeer eines scheinbar hell erleuchteten Planetensystems. Im Zentrum der Darstellung waberte der kleine rote Stern, blähte sich erst hektisch auf und schrumpfte dann rasend schnell zu einem winzigen Punkt.

Schon zum zweiten Mal klappte die Rückkehr in den Normalraum nicht reibungslos. Die Grigoroff-Projektoren arbeiteten weiter. Der Syntron gaukelte ihnen vor, das Schiff befände sich weiterhin im Hyperraum. Gleichzeitig aber fuhr der Automat alle Triebwerkssysteme herunter und drosselte die Energiezufuhr.

„Not-Metagrav!", ächzte Mal Detair.

Kantiran versuchte es. Die KOLTRA reagierte nicht. Der Syntron gab eine Reihe sinnloser Fehlermeldungen aus.

Sie passten eher zu einem havarierten Schlachtschiff als zu dem kleinen Diskus.

Der rote Stern schoss auf den Diskus zu, zerplatzte scheinbar unmittelbar vor dem Fahrzeug in unzählige Fetzen, die rasend schnell vorbeiflogen. Ein rötlicher Blitz erinnerte Kantiran an den ersten Vorfall dieser Art. In Flugrichtung bildete sich eine Ausstülpung, in die der Diskus eindrang. Augenblicke später riss das Ding auseinander.

Energien flössen nach hinten ab, die wohl bekannte rosarote Schleppe entstand.

Kantiran hörte den Freund etwas murmeln. Es klang wie „Daran sind nicht unsere Aggregate schuld."

Die Schleppe löste sich in einem Regen winziger Energietropfen auf, die sich rasch verflüchtigten. Der Pikosyn meldete die Ergebnisse des Systemchecks. Alle Aggregate arbeiteten einwandfrei. Die Energiereserven in den Gravitrafspeichern waren auf zwei Prozent abgesunken. Das waren vier Prozent weniger, als der Pikosyn zuvor errechnet hatte. Mit diesem Energievorrat kamen sie gerade noch auf den Planeten hinunter und noch mal in einen Orbit. Dann war das Ende erreicht.

Für eine Flucht reichte es nicht.

„Mist!" Hilflos sah Kantiran zu, wie die KOLTRA taumelte, sich im Zeitlupentempo überschlug. Der Syntron reagierte nicht auf Eingaben. Die ersten Echos anderer Schiffe tauchten in Flugrichtung auf.

„X minus sechs Minuten!", plapperte der Automat. „Erbitten Peilstrahl!"

Im Funkäther blieb es still. Fassungslos starrten sich die beiden Insassen des Diskus an.

„Mal, sag mir, dass ich träume!"

„KOLTRA außer Kontrolle!", funkte der Fuertone mit verstellter Stimme.

„Erbitten Anweisungen!"

Die KOLTRA raste mit schätzungsweise sechsundvierzig Prozent Lichtgeschwindigkeit auf einen Verband Containerschiffe zu, die in einem hohen Orbit über Hayok hingen.

„X minus fünf Minuten!"

„Mal, jetzt müssen wir doch noch aussteigen!"

Was es bedeutete, musste er dem Freund nicht extra sagen. Wenn man sie in ihren Raumlinsen aus dem All fischte, nützten Ausflüchte nichts. Die Soldaten und Polizisten des Hayok-Systems würden sie genau unter die Lupe nehmen.

Zum Teufel mit der falschen Identität.

Mal Detair schickte ein Notsignal ab.

Endlich reagierte eines der Schiffe und sandte eine Antwort im Normalfunkbereich. „Können nicht eingreifen. Versucht auszuweichen!"

„X minus drei Minuten!"

Es war Ironie des Schicksals, dass ausgerechnet der gestörte Syntron einen fehlerfreien Countdown zum Besten gab. An seinem Ende stand unwiderruflich der Tod.

Kantiran wünschte sich, es möge schnell gehen. Ein Aufplatzen der Schiffshülle und ein Glutball, ein Tod innerhalb von Sekundenbruchteilen - das Schicksal hatte es ihm als letzten Wunsch vorherbestimmt. Er hatte ein einziges Mal seinen leiblichen Vater gesehen, was wollte er mehr?

Hör auf mit dem Unsinn!, schalt er sich selbst. Du hast das Leben noch vor dir!

Ein Leben als Gejagter allerdings ...

War es das wirklich wert?

„X minus zwei Minuten!"

Kantiran sah Mal Detair an. „Ich danke dir für alles, was du für mich getan hast."

Etwas griff nach der KOLTRA. Es musste die Anziehungskraft Hayoks sein. Der Diskus machte einen Satz nach vorn.

Volle Kraft voraus! Kantiran blieb nur Sarkasmus. Hoch aufgerichtet sah er seinem Ende entgegen.

„X minus eine Minute!"

Es wäre zu schön gewesen. Das Containerschiff wuchs rasend schnell vor ihnen auf. Im Licht der gelben Straßenlaternen zwischen den Aufbauten konnte Kantiran schon die einzelnen Behälter voneinander unterscheiden.

„X minus zehn Sekunden."

„Wir sollten jetzt die Augen schließen", murmelte Mal ungläubig.

Trotzig schüttelte Kantiran den Kopf.

Drei, zwei, eins - Aufschi...

 

*

 

„Arme Abtrünnige von einer verrotteten Welt, das kommt davon, wenn man seine Aggregate nicht regelmäßig austauscht!"

Das Gesicht auf dem Holoschirm grinste breit. Der feuerrote Haarschopf war zu drei wuchtigen Zöpfen geflochten, die senkrecht vom Kopf abstanden.

Der Bart hing bis weit über die Brust herab und bildete ein Schachbrettmuster aus hellroten und dunkelroten Feldern.

Kein Zweifel, bei dem Sprecher handelte es sich um einen waschechten Springer, der sie als Nachfahren von Springern identifiziert hatte, die auf Planeten siedelten. In seinen Augen waren sie daher Abtrünnige.

Kantiran stand noch immer starr vor seinem Sessel. Fassungslos beobachtete er, wie der Diskus keine dreißig Meter über den Containern entlangraste, dann einen weiten Bogen weg von Hayok beschrieb, bis er nach und nach auf seine ursprüngliche Flugbahn zurückkehrte. Seine Geschwindigkeit lag nur noch bei zwanzig Prozent des Lichtes.

„Wir danken dir", stieß Mal Detair hervor, noch immer mit verstellter Stimme. „Nach unseren Erkenntnissen liegt es aber nicht an der Wartung. Etwas stimmt mit dem Hyperraum nicht."

„Ihr habt es also auch bemerkt." Die Miene des Springers verdüsterte sich.

„Keiner kann es sich erklären. Egal, es ist unwichtig. Ich erhalte kein Bild von euch. Das ist unhöflich."

„Verzeih uns, werter Lebensretter.

Unsere Systeme sind stark gestört.

Darf es ein Autogrammholo mit unserem Konterfei sein? Wir hinterlegen es am Raumhafen."

„He, ho, ihr seid köstlich. Das entschädigt mich für den hohen Energieverlust durch den Einsatz aller Traktorstrahlen."

Kantiran entdeckte das stumpfe Heck einer Walze, das sich in den Erfassungsbereich ihres Frontschirms schob. Er zoomte das Geschoss. Der Name des Schiffes prangte in riesigen Lettern auf der Oberfläche. QUID-NADI.

Der Feuerrote musste also Patriarch Quidnadse persönlich sein.

„Ihr seid meine erste gute Tat in diesem Leben." Der Springer schlug sich vor Begeisterung auf die im Bildausschnitt nicht sichtbaren Schenkel.

„Geht mir aus den Augen, bevor ich es mir anders überlege."

Mal Detair unterbrach die Verbindung. Die Walze entließ den Diskus aus der Traktorstaffel. Sie zog davon, der gegenüberliegenden Seite Hayoks entgegen.

Der Syntron stabilisierte mit viel Mühe die Flugbahn der KOLTRA.

Kantiran atmete auf. Bisher hatte er Springer lediglich als skrupellose Händler eingeschätzt. Jetzt wandelte sich sein Bild von ihnen wenigstens teilweise. Er schickte den Identifizierungskode an die planetare Leitstelle und identifizierte die KOLTRA als Privatraumer mit Handelsbesatzung.

„Drei Mann Besatzung, Heimathafen ist Koltra-Anemso." Das war ein von Springer-Abkömmlingen besiedelter, unbedeutender Kolonialplanet in Richtung Eastside. Kantiran nannte zusätzlich die Namen der drei Personen.

„Verstanden, Kapitän Aroufaz", lautete die Antwort. „Ihr erhaltet per Funk eine prinzipielle Landeerlaubnis. Wartet dann, bis ihr aufgerufen werdet."

Kantiran sah Mal verwundert an. „Das war keine syntronische Stimme.

Seit wann ist die Leitstelle mit Arkoniden aus Fleisch und Blut besetzt?"

„Wir werden es vermutlich bald erfahren, Kant. Etwas anderes ist viel wichtiger. Wo nehmen wir ein drittes Besatzungsmitglied her?"

Kantiran hatte die Frage schon erwartet. „Ein bisschen Schminke im Gesicht und gefärbte Haare, ein kleiner Buckel und O-Beine, das müssten wir hinkriegen, oder? Ist doch gut, dass ich auf Reno 25 so gut eingekauft habe."

Drei Stunden später wurden die zwei Männer in der Space-Jet noch immer nicht aufgerufen. Kantiran starrte wütend auf die Ortungsabbilder des planetennahen Weltraums.

Sie haben uns erkannt!

Fast schien er sie spüren zu können, Bostichs Bluthunde, wie die Kralasenen auch genannt wurden. Sie hatten längst seine Spur aufgenommen und folgten ihm von Stern zu Stern, von Planet zu Planet. Es war fast unmöglich, sie abzuschütteln. Und wenn es doch gelang, fanden sie seinen „Geruch" bald wieder. Es waren einfach zu viele.

Der Pikosyn zählte über zweihundert GWALON-Kelchschiffe. Darüber hinaus hielten sich über Hayok mehr als dreitausend Handelsschiffe und ein Mehrfaches an kleineren Kampfeinheiten auf. Als Absolvent der Paragetha kannte sich Kantiran mit den Gepflogenheiten des arkonidischen Militärs und der Verwaltung aus. Ein paar Kleinigkeiten fielen ihm auf, die nicht zu dem passten, was er über das Hayok-System wusste.

„Die Schiffsbewegungen liegen fast bei null", sagte er zu Mal. „Und der Funkverkehr ist stark eingeschränkt.

Alles sieht aus, als habe jemand die Zeit angehalten."

Es gab keine Starts und keine Landungen. Für einen Planeten, dessen Handelsvolumen beinahe das der drei zentralen Arkon-Welten erreichte, war das ungewöhnlich.

Nach einer Weile meldete sich erneut die Leitstelle und bat um Geduld.

Kantiran lachte auf. „Sie versuchen uns in Sicherheit zu wiegen."

„Du hast nicht zufällig die derzeit gültigen Flottenkodes im Kopf?", fragte Mal Detair spöttisch. „Wenn die KOLTRA lediglich das verarbeitet, was sowieso über den Funkäther hereinkommt, setzen wir uns keinem Risiko aus."

Kantiran senkte den Kopf und machte sich an die Arbeit. Zumindest einige Kodes kannte er, wenngleich nur die unwichtigen. Trotzdem sollten diese ausreichen, um weitere Informationen zu erhalten.

Der Pikosyn wertete den allgemeinen Funkverkehr aus und dechiffrierte die kodierten Botschaften, die zwischen den GWALON-Kelchen und der Planetenoberfläche hin und her eilten.

Zehn Minuten dauerte es, bis der Automat das erste Ergebnis lieferte. Allem Anschein nach regelten die GWALON-Kelche einen Teil des syntronischen Leitsystems von Hayok. Kantiran bekam große Augen, als die ersten Kolonnen über das holografische Display wanderten.

„Ich identifiziere fast ausschließlich positronische Steuerbefehle." Geräuschvoll stieß er die Luft aus. „Mann, Mal, die haben ebenfalls Probleme mit ihren Syntrons."

Er entdeckte mehrere Fehlfunktionen in der Befehlsverarbeitung und der automatischen Steuerung. Das Leitsystem für Starts und Landungen funktionierte nicht.

Kantirans Gedanken überschlugen sich. Auf Hayok und den anderen Planeten des Archipels wurden traditionell positronische Steuersysteme produziert, in Millionenauflagen. Angefangen hatte das unter terranischer Leitung, als damals das Korragische Virus die Syntronnetze ganzer Planeten lahm gelegt hatte.

Die Versorgung mit Positroniken konnte also nicht das Problem sein.

Und doch schien gerade das jetzt zuzutreffen.

„Wenn die dort unten nicht klarkommen, sind auch ihre positronischen Systeme überlastet", zog Mal Detair die Schlussfolgerung.

Die lange Wartezeit im Orbit hatte nichts mit ihnen persönlich zu tun. Es führte ihnen im Gegenteil vor Augen, wie schwerwiegend die allgemeinen Probleme inzwischen geworden waren.

„Ich finde keine Hinweise, ob es mit den von deinem Vater angekündigten Phänomenen oder mit dem Auftauchen des Sternenozeans zu tun hat", fuhr Mal fort. „Oder mit beidem."

Es war völlig egal, fand Kantiran.

Sowohl Jamondi als auch die Hyperimpedanz spielten jetzt erst recht keine Rolle für ihn.

Nur Mal und er selbst zählten. Und natürlich die Stunden oder Tage, die sie auf Hayok überlebten. Eine Landung auf dem Planeten konnte zu einer extrem gefährlichen Angelegenheit werden.

 

8.

 

„Es sind zwei." Gran Dornbeer deutete auf die Ausschnittvergrößerung. „Sie folgen uns im Abstand von zehn Kilometern und benutzen Deflektorf elder."

„Hängt sie unauffällig ab." Dario da Eshmale lauschte in sich hinein. Ein Grummeln in seinen Därmen kündigte eine Verdauungsstörung an.

„Wir haben es versucht. Es klappt nicht."

Zwei winzige Mikrosonden, die sich so schnell bewegten wie die Dienstgleiter der Gesellschaft, gehörten nicht zu den alltäglichen Erlebnissen eines Agenten auf Hayok.

„Den Luftraum haben wir nach allen Regeln der Kunst abgesucht", fuhr Gran fort. „Die Dinger werden nicht ferngesteuert."

Dario da Eshmale fühlte den Blick des Plophosers auf sich ruhen. „Krislyrr kommt nicht in Frage. Er ist Beamter, kein Soldat", sagte er. „Von High Tech und politischen Winkelzügen versteht er ebenso wenig wie ein Koch."

Gran grinste. „Er ist kein Feinschmecker, denn er frisst Kraschyn aus der Hand. Das wolltest du doch sagen."

Dario tat entrüstet. „Wir Arkoniden sind doch keine Barbaren!" Er richtete seine Aufmerksamkeit auf die Geschwindigkeitsanzeige.

Der Pulk raste mit knapp sechshundert Stundenkilometern nach Nordosten, dem Pen'rakli-Gebirge entgegen. So schnell flog keine herkömmliche Spionsonde, wie die Polizei und das Militär des Planeten sie benutzten. Das sah in der Tat nach einem ganz anderen Kaliber aus.

Die Celista-Geheimdienste von Hayok schloss er aus. Er kannte einen Teil ihrer Kommandeure und Offiziere.

Sie arbeiteten nach der Prämisse, möglichst keine Fehler zu machen und dafür ab und zu auf Erfolge zu verzichten.

Das Gefängnis oder einen Strafplaneten wollte keiner von ihnen von innen sehen.

„Sag jetzt nicht, Kraschyn beobachtet uns. Dann können wir sofort einpacken. Bis zur nächsten Fluchtstation sind es knapp hundert Kilometer."

Vhalaum sank unter den Horizont. In Flugrichtung tauchte das helle Band des Steppengürtels auf, der das Gebirge umgab.

„Wer, glaubst du, steckt dahinter?"

„Sandokar Permennio", meinte Gran.

„Dieser alte Esel? Ich wusste gar nicht, dass er noch lebt."

„Er ist damals lediglich in der Versenkung verschwunden."

Der Starkoch Permennio hatte es nicht verwunden, dass Dario ihn mit seinen Kenntnissen und Fähigkeiten übertroffen hatte.

„Böse Zungen behaupten, er habe sich auf seine letzten Tage der SEN-TENZA angeschlossen", fuhr Dornbeer fort. „Und deren Macht reicht weit. Es würde die technische Ausstattung unserer Verfolger erklären."

„Vielleicht..."

Sie mussten auf der Hut sein, durften sich aber gleichzeitig keine Blöße geben.

„Was schlägst du vor?", fragte Gran.

„Wir verhalten uns, als fühlten wir uns unbeobachtet."

Gran Dornbeer kannte seinen Vorgesetzten gut genug, um zu wissen, dass er das nicht bierernst meinte. Wenn sie die Sonden gewähren ließen, kamen ihre Auftraggeber schnell dahinter, dass sie nicht nach Kräutern, sondern nach Spuren Keraetes suchten.

Das mussten sie verhindern. Manchmal gab es im Leben Zufälle ...

„Gran, du wechselst in den Gleiter da drüben. Achte auf einen hektischen, abgeschirmten Funkspruch von mir", sagte Dario. „Ich locke sie in eine Falle."

Dornbeer folgte der Aufforderung.

Die Insassen der übrigen Gleiter meldeten sich kurz darauf mit einem Funksignal. Sie schwärmten aus und begannen, ein Suchraster über das Gebirge zu legen.

 

*

 

Pen'rakli bestand aus mehreren von Südwest nach Nordost und von West nach Ost verlaufenden Höhenzügen.

Innerhalb der kranzförmigen Steppenzone rankte sich üppiger Pflanzenbewuchs an den Hängen empor. Die Vegetationsgrenze lag in tausend Metern Höhe. Zehn Gipfel ragten darüber bis fünfzehnhundert Meter auf. Sie boten sich dem Betrachter dar, als habe jemand das Gestein glatt geschliffen und auf Hochglanz poliert. Wind und Wetter hatten die Gipfel über Jahrmillionen geformt, der Sand sie geschliffen.

Stürme aus Milliarden von Blütenpollen hatten ihnen einen glänzenden Überzug verpasst. Rubinen gleich glitzerten die Gipfel im Licht der kleinen roten Sonne.

„Gebirge der zehn Glatzen" nannte der Volksmund Pen'rakli scherzhaft.

Nichts an ihm deutete auf eine ökonomische Nutzung hin.

Dario da Eshmale war von Anfang an aufgefallen, dass weder von Seiten der Terraner noch der Arkoniden jemals ein Interesse an Pen'rakli bestanden hatte.

Gerade so, als verhindere irgendein Einfluss die Neugier. Eine abweisende Mentalstrahlung?

Für ausgeschlossen hielt er es nicht.

Im Gegenteil. Ein uraltes Volk wie die Oldtimer traf mit Sicherheit Vorsorge, dass über Jahrmillionen hinweg kein Unbefugter in den Besitz hochwertiger und gefährlicher Technik gelangte.

Hier also!, dachte da Eshmale. Hier soll es sein?

Noch immer hielten sie keinen Beweis in den Händen, nicht einmal eine Spur. Zwanzig Gleiter mit jeweils zwanzig Insassen zählten sie, 399 Arkoniden und ein Plophoser, der die Rolle eines Hausmeisters der Gesellschaft bekleidete.

Glücklicherweise war eine solche Suche schon seit längerem vorbereitet worden, so dass sie sofort hatten aufbrechen konnten. Trotzdem war Dario bewusst, dass das Ganze nicht so einfach verlaufen würde.

Wenn sie das gesamte Gebirge Meter für Meter durchkämmen wollten, benötigten sie dafür mehrere Jahre. So viel Zeit stand ihnen nicht zur Verfügung. Ein paar Tage mussten genügen.

Spätestens nach der Untersuchung der letzten Moosbehänge in feuchten Spalten endete ihre Suche. Wollten sie sich nicht verdächtig machen, mussten sie dann nach Vhalaum zurückkehren.

Dario da Eshmale schloss die Augen.

Irgendwo in diesem Felskoloss existierte möglicherweise eine geheime Station der Oldtimer. Der uralte Arkonide Atlan hatte Keraetes Kugel als Artefakt dieses alten Volkes identifiziert, das einst den Schwärm erbaut hatte.

Wie lange ist das her? Es fiel ihm wenig später ein, in dem Datenpaket aus dem TLD-Tower eine entsprechende Randnotiz gelesen zu haben. Mindestens eine Million Jahre!

Der Arkonide straffte sich. „Wir fangen an."

Sie schleusten Sonden aus, äußerlich kaum von den Verfolgern zu unterscheiden. In breiter Front standen die Gleiter über dem Gebirge, jeder über einem Suchquadrat. Dario beobachtete, wie sie abwärts sanken, den ersten Grasflächen und Grünpolstern entgegen.

„Vergesst nicht", erinnerte Dario die Männer und Frauen über Funk, „wir suchen vor allem die Radegonis arcolans und die Phynoceros malmedi."

Er überspielte die Daten für die Identifikation der Pflanzen aus seiner Positronik in die Rechner der Mitarbeiter. „Wer eines dieser seltenen Kräuter entdeckt, gibt stillen Alarm."

Der Tai-Laktrote lenkte seinen Gleiter in eines der schmalen Täler an der Südseite des Gebirgszugs. Er ließ ihn tief hinab bis dicht über den Pflanzenwuchs sinken. In Reichweite der Baumwipfel nahm er die Suche auf. Ein, zwei Stunden arbeiteten die Pflanzentaster, nahmen Proben und verglichen genetische Muster mit den positronischen Schablonen.

Nach vier Stunden hielt Dario die Zeit für gekommen. Er schickte einen hektischen Kodespruch hinauf zu Gran. Anschließend steuerte er den Gleiter in eine üppig bewachsene Schlucht.

Die beiden Sonden kamen. Sie flogen hintereinander, die eine etwas höher als die andere. Sie konnten sich so einfacher gegenseitig beobachten. Den Gleiter unter dem Felsüberhang bemerkten sie erst, als die vordere Sonde fast schon vorbei war. Dario schaltete auf sechzig Prozent Seitenbeschleunigung.

Gleichzeitig baute die Positronik das Prallfeld auf. Es schmetterte die beiden Sonden gegen die Felswand, wo sie zerschellten.

Erleichtert lenkte der TLD-Chef Hayoks den Gleiter zum Boden hinab.

Die steilen Wände und der üppige Pflanzenwuchs sorgten dafür, dass kein Funksignal aus der Schlucht gelangte.

Mit einem elektromagnetischen Traktorstrahl sammelte Dario den Schrott ein. Eine Grobuntersuchung ergab, dass es sich um Spezialanfertigungen handelte, die fast ausschließlich aus einem Mikroantigravsystem bestanden.

Nach supermoderner High Tech aus dem Arkon-System sah das nicht aus.

Dario da Eshmale stieg mit dem Gleiter senkrecht nach oben über die Schlucht, wo er Entwarnung gab. Endlich konnten sie die Suche ernsthaft beginnen.

 

9.

 

Darwetz war einen halben Kopf kleiner als Kapitän Aroufaz. Er besaß einen Buckel unmittelbar unter dem rechten Schulterblatt. Sein Haar war schütter und graublond. Das von Runzeln und Narben gezeichnete Gesicht deutete auf eine bewegte Vergangenheit hin.

„Wenn du es jetzt noch fertig bringst, die Knie ein wenig nach außen zu biegen, gleichst du der Vorlage fast bis aufs Haar", schmeichelte Ontroduk.

Kantiran schaffte sogar das. Er versuchte gleichzeitig, die Fußspitzen nach innen zu stellen. Ein Stock wäre ihm gelegen gekommen, aber ein Waffenmeister mit Gehstock hätte jeden arkonidischen Kontrolleur sofort misstrauisch gemacht.

„Ganz hervorragend", lobte Mal-Ontroduk. Aus seinem kupferroten Zopf war schwarzes Zottelhaar geworden.

Der Bauch, den der Pilot der KOLTRA vor sich herschob, war dreimal so dick wie Darwetz' Buckel. „Ich glaube, wir können es so lassen."

Kantiran sah ihm zu, wie er den 3-D-Scanner aktivierte. Vorsichtshalber steuerte er das Gerät mit dem Pikosyn seines Schutzanzugs.

„Bewege dich jetzt!", forderte der Freund ihn auf. „Nicht zu schnell und nicht zu langsam. Geh umher, als suchtest du etwas."

Kantiran befolgte die Anweisung.

Wichtig für den Scan war, dass er alle Gliedmaßen sowie den Kopf bewegte und sich verhielt, als seien Buckel und O-Beine echt. Nach fünf Minuten gab der Pikosyn das Signal. Die Aufnahmen waren im Kasten. Dennoch behielt Kantiran seine Maskerade vorerst bei.

Nachbearbeitungen mit zusätzlichen Aufnahmen lagen im Bereich des Möglichen.

Zehn Minuten später hatte der Pikosyn alle Bewegungspotentiale der Gestalt durchgespielt und keine Mängel gefunden.

Mal Detair half ihm beim Abschminken. Anschließend färbte Kantiran sich das Haar rot, verpasste sich einen Scheitel. Er veränderte Schnurr- und Kinnbart, klebte sich zwei Zöpfe künstliches Haar an und sah danach einem Springer ähnlicher, als Mal Detair es je fertig gebracht hätte. Der Fuertone zerzauste die noch klebrige Haarpracht mit seinen Pranken. Danach stieß er ein zufriedenes Knurren aus.

„Jetzt verwechselt man dich beinahe mit einem gewissen Mal Detair", sagte Ontroduk.

„Und dich könnten sie für Bostich halten, wenn die Farbe der Haare und der Augen stimmen und dein Bauch nicht die Hälfte des Kommandostands beanspruchen würde", feixte Kantiran.

Der Aufwand ihrer Maskerade war nicht besonders groß. Rote Augen und weiße Haare hatten sie beide nicht. Einer oberflächlichen Überprüfung hielten sie durchaus stand. Angesichts der Tatsache, dass das Kristallimperium inzwischen an die 50.000 bewohnte Welten umf asste, hielt der Fuertone die Gefahr einer Enttarnung für gering.

Sie durften sich nur keinen Fehler bei den Details leisten.

Nach einigen Vorbereitungen materialisierte das Hologramm in ihrer Mitte.

Darwetz sah sie nacheinander aus leicht verkniffenen Augen an, erst Arouf az, dann Ontroduk. „Es ist zu hell hier", schmatzte er. Das Hologramm gehörte zu jener Sorte von Lebewesen, die beim Sprechen kaum den Mund bewegten. „Ich verlange Abhilfe."

„Ausnahmsweise genehmigt." Kapitän Aroufaz grinste wohlwollend und deutete auf den Sessel rechts außen.

„Alle Mann auf ihre Posten. Es ist bald so weit."

Das Hologramm stiefelte mit einem auffallend obeinigen Gang hinüber. Es verschmolz mit dem Sessel, als bildeten beide eine handwerkliche Einheit. Das Licht im Arbeitsbereich des Waffenmeisters reduzierte sich um dreißig Prozent.

Kantiran täuschte sich. Bis zur Erteilung der endgültigen Landeerlaubnis verging ein ganzer Tag Bordzeit.

 

*

 

„Wir haben mehr Glück als Verstand!" Kantiran deutete auf den Hologrammschirm. Udroon zeichnete sich darauf ab, der Hauptkontinent mit Vhalaum.

Hayoks Hauptstadt bot sich ihnen auf dem Orter als gewaltiges Energiemonster dar, ein pulsierender Gigant mit millionen- und milliardenfachem Herzschlag. Langsam wanderte der Schnittpunkt des Fadenkreuzes vom Großraumhafen Port Vhal hinweg, streifte die Peripherie der Hauptstadt und blieb über einem dunkelgrauen Areal westlich des Flusses stehen.

„Sie leiten uns um", bestätigte Mal Detair.

Der kleine Raumhafen lag mitten in einer Industriezone. Werftanlagen in der Nähe deuteten darauf hin, dass sie hier goldrichtig waren.

„Die Industriezone bedeckt fast die Hälfte des Stadtgebiets", stellte der Fuertone fest.

Die KOLTRA sank durch die bodennahen Luftschichten nach unten. Zehn Kilometer trennten sie noch von ihrem Ziel. Ein erster positronischer Hinweis traf ein, bereitete sie auf das bevorstehende Landemanöver vor.

„Kein Peilstrahl also." Aus brennenden Augen musterte Kantiran das energetische Monster. Milliarden von Impulsen und Emissionen überdeckten das Chaos im Bereich der syntronischen Vernetzung. Im Funkäther blieb es seltsam still, ein deutlicher Hinweis darauf, dass die automatischen Steuerungssysteme weiterhin Probleme bereiteten.

Hundert Kilometer westlich ereignete sich ein Unfall. Das schrille Fiepen des Orteralarms machte die beiden Insassen der Space-Jet darauf aufmerksam. Ein fünfzig Meter durchmessendes Kugelschiff stürzte aus dem Himmel. Augenblicke später zerschellte es auf der Oberfläche. Für kurze Zeit erwachte der planetare Funkverkehr zu gespenstischer Aktivität, um dann erneut zu versiegen.

„Eine unbemannte Roboteinheit", stellte Kantiran erleichtert fest.

„Im Gegensatz zu uns."

„Was willst du damit sagen, Mal?"

„Spürst du es nicht? Verdammt, Kant, wieso mache ich das alles eigentlich mit?"

Die KOLTRA sackte nach unten durch. Das Antigravsystem meldete achtzig Prozent Energieverlust.

Kantirans Finger huschten über die Sensorfeld-Steuerung. Gleichzeitig erteilte er dem Pikosyn flüsternd Anweisungen. Der Automat aktivierte den Gravojet-Antrieb. Der Diskus legte sich schräg. Er geriet ins Trudeln.

Die Energiespeicher zierten sich noch immer mit der Abgabe der nötigen Terawatt Leistung.

Mal Detair stieß eine Verwünschung aus. Die Leitstelle am Boden reagierte nicht auf sein Notsignal. Die KOLTRA blieb sich selbst überlassen.

„Verdammt, schickt uns einen Traktorstrahl!", schimpfte Kantiran alias Aroufaz. „Sonst bohren wir uns ungespitzt in eine eurer Werften."

Ein Schlag traf die Space-Jet. Diesmal war es keine Springerwalze, die ihnen zu Hilfe kam, auch kein anderes Schiff. Irgendwo im Werftbereich schössen sie mit einem Traktorstrahlprojektor auf das kleine Schiff und verfehlten es knapp.

„Versuch wiederholen!", brüllte Aroufaz in das unsichtbare Mikrofonfeld der Funkanlage. „Sofort wiederholen!"

Ein zweiter Schlag schüttelte den Diskus durch. Alles wackelte. Diesmal saß der Strahl und behielt Kontakt zum Metallrumpf. Vermutlich hatten sie dort drunten ebenfalls auf manuelle Steuerung umgeschaltet.

Die Space-Jet stabilisierte ihren Flug. Die winzigen Flämmchen am „Tellerrand" irrlichterten eine Weile und verschwanden dann. Der Diskus richtete sich auf.

„Bodenfort an KOLTRA", hörten sie plötzlich eine Stimme. „Es gibt keinen Grund zur Besorgnis. Wir passen auf."

„Wie nennt ihr das?", knurrte der Fuertone. „Aufpassen?"

Verdammt, Mal!, dachte Kantiran.

Du redest uns um Kopf und Kragen.

Das ist ein Bodenfort. Wenn du den Soldaten blöd kommst, schießen sie uns ab!

„Wir tun Tag und Nacht nichts anderes. Willst du raten, wie viele Schiffe wir in den letzten zehn Stunden vor dem Absturz bewahrt haben?"

„Nun sag schon. Ich bin kein Hellseher."

„Zwei Dutzend."

„So schlimm ist es also."

„Das ist normal. Wir sind das inzwischen gewohnt."

„Danke."

Der Traktorstrahl zog das Schiff bis auf zweihundert Meter herunter. Dort kam es erst einmal zur Ruhe. Während im Orbit jeglicher Schiffsverkehr eingefroren schien, brodelte in Vhalaum das Leben. Überall wuselte es wie in einem gigantischen Bienenstock.

Der Fuertone verließ seinen Platz und kam zu Kantiran herüber. „Wir sollten dringend unsere Masken verbessern."

Während sie sich gegenseitig schminkten, sank der Diskus tiefer, einem der energetischen Stützfelder des kleinen Hafens entgegen, wo er kurz darauf zur Ruhe kam.

„Darwetz bleibt im Schiff", entschied Kapitän Aroufaz. „Ontroduk und ich machen uns auf den Weg."

„So ist es doch immer", maulte der holografische Waffenmeister. „Den Letzten beißen des Imperators Bluthunde !"

 

*

 

„Roboter! Das hat uns gerade noch gefehlt!" Kantiran desaktivierte alle Systeme. Mit steifen Schritten ging er zum Antigravschacht.

„Ruhig bleiben, Kant. Und fass bloß nichts an!", warnte Ontroduk.

„Wieso ..."

„Deine Hände verraten dich."

Kantiran streckte die Arme waagrecht von sich. Mal hatte Recht. Seine Finger zitterten vor Aufregung. Jeder, der ihn so sah, musste zwangsläufig Verdacht schöpfen. Und wenn ein Kontrolleur erst mal überzeugt war, dass mit ihm etwas nicht stimmte, war der Weg in die Verliese der Geheimdienste nicht mehr weit.

Auf die zweifelhafte Ehre, von Shallowain persönlich „verhört" zu werden, verzichtete Kantiran gern.

Kantiran erhielt einen Schubs von Mal Detair. „Los jetzt, Kapitän. Wenn du weiterhin zögerst, wird es nicht besser."

Das hier ist keine Ausnahmesituation wie auf Arkon!, erkannte er. Dort hatte der junge Mann konsequent und absolut ruhig gehandelt, fast wie eine Maschine. Nur deshalb war ihm die Flucht aus dem Haus seiner Mutter und von Arkon gelungen.

Kantiran trat nach vorn ins Bodenlose. Ein Transportfeld erfasste ihn, transportierte seinen Körper durch die Röhre hinab bis zur unteren Polschleuse des Diskus. Die Röhre endete, aber das Feld reichte bis hinab zur Landefläche. Augenblicke später setzte Kantiran zum ersten Mal seinen Fuß auf die Oberfläche von Hayok.

Die Roboter haben dich im Visier.

Reiß dich zusammen! Kantiran richtete seinen Blick auf die beiden Maschinen, die sich ihm und Mal zuwandten. Es handelte sich um tonnenförmige, einen halben Meter hohe Automaten. Sie besaßen ein Dutzend Tentakel für verschiedene Tätigkeiten.

Anzeichen für Waffensysteme entdeckte er keine. Die Maschinen gehörten zum Standardtyp Abfertigungsroboter, wie sie an jedem Raumhafen zu Tausenden im Einsatz waren.

„Gosner", verkündeten sie synchron. „Seid willkommen im pulsierenden Herz des Archipels. „Erlaubt uns, eure ID- und Bonitätschips zu prüfen."

Zwei Dinge braucht der Mensch, eine weiße Weste und Geld, dachte Kantiran. Nicht nur ein Imperium war an dieser einseitigen Ausrichtung zugrunde gegangen. Er zückte die Chips und hielt sie dem fünfgliedrigen Tentakel hin, der sich ihm vorsichtig entgegenbog. Der Roboter steckte die beiden Datenkristalle in ein Lesergerät an der Oberfläche der Tonne.

„Danke." Die Kristalle schwenkten wieder in seine Richtung. „Einen angenehmen Aufenthalt, Kapitän Aroufaz."

Mal Detair unterzogen sie einer gründlichen Visitation auf Kleinstlebewesen.

„Eure Besatzung besteht aus drei Personen", schnarrte die Tonne vor Kantiran. „Ihr seid jedoch nur zu zweit."

„Unser Waffenmeister bleibt besser im Schiff. Er ist ziemlich nervös. Und wir möchten auf Hayok schließlich keinen Ärger."

„Verstanden!"

Die Roboter gaben den Weg frei. Kapitän Aroufaz und Ontroduk gingen zu einem der Gleiter hinüber, die auf Fahrgäste warteten. Sie ließen sich in die komfortablen Polster sinken.

„Gib uns eine Hotelliste!", forderte Kantiran den Automaten auf. Der Gleiter projizierte ein Hologramm vor ihre Köpfe. Gleichzeitig hob er ab und schwebte zum Rand des Raumhafens.

Kantiran entschied sich für ein drittklassiges Hotel, das ihrer scheinbaren Finanzkraft entsprach und zu ihrem Aussehen und dem Restwert der Space-Jet passte. „Zur Kristall-Taverne!", wies er den Automaten an.

Die Zeit bis zur Ankunft verbrachten sie schweigend. Der Gleiter setzte sie vor einem renovierungsbedürftigen Hochhaus mit dreißig Stockwerken ab.

Die untersten drei hatten ihre letzte Fassadenfarbe vermutlich vor langen Zeiten gesehen. Der Eingang bestand aus einem Sprühüberzug mit Marmormuster. Das Zeug blätterte und warf Blasen. Ein skeptisch dreinblickender Arkonide mit fettigem Weißhaar schlurfte ins Freie und musterte sie.

„Ihr seht nicht aus, als kämt ihr von der Steuerfahndung." Er hustete schwer. „Wen sucht ihr?"

„Dich, wenn du der Wirt bist", brummte Ontroduk. „Unser Schiff braucht eine Werft und wir zwei Zimmer."

„Täglich kommen Schiffe herein, die nicht mehr richtig funktionieren. Tausende liegen derzeit in den Werften. Ihr habt Glück. Seit gestern sind wieder ein paar Zimmer frei. Wenn ihr mir folgen wollt?"

Kantiran fing sich einen warnenden Blick von Mal Detair ein. Sie gingen hinein. Kapitän Aroufaz wedelte mit dem weißen Chip. Schon äußerlich war er als besondere Speicherkarte zu erkennen.

Der Wirt blinzelte ungläubig und brummte etwas in seinen Bart. Er händigte ihnen die Kodegeber für ihre Zimmer aus. „Sie liegen im dritten Stock. Die Aussicht ist allerdings schlecht."

Es war kein Wunder. Die umliegenden Gebäude ragten dreimal so hoch in den Himmel.

Als sie endlich unter sich waren, projizierte Kantiran aus seinen Ausrüstungsgegenständen ein abhörsicheres Feld um sich und den Fuertonen.

Er sah aus dem Fenster. „Mist. Auf der anderen Straßenseite liegt ein Toter. Bestimmt dauert es nicht lange, bis es hier von Polizisten nur so wimmelt."

Der Tote sah nicht wie ein Arkonide aus, eher wie ein Terraner oder Tefroder. Die Nachkommen der Menschen aus der Nachbargalaxis Andromeda besiedelten seit vielen Jahrhunderten einige Planeten in der Milchstraße, wobei sie sich meist komplett aus der galaktischen Politik heraushielten.

Schulter an Schulter standen die beiden Männer da und starrten auf die Straße hinab.

Es dauerte nicht einmal zwei Stunden, bis ein verspiegelter Elektrokarren vorfuhr, den Toten im Innern verschwinden ließ und ihn sofort wegbrachte.

„Vergiss die Polizisten", sagte Mal Detair leise. „Hier sind wir gut aufgehoben. Wenn wir uns nicht aus dem Haus wagen, wird in zehn Jahren keiner auf uns aufmerksam. Nein, es ist etwas anderes, was mir zu denken gibt."

Kantiran überlegte, worauf der Freund hinauswollte. Fragend schaute er ihn an.

„Wir haben seit unserer Flucht von Arkon verdammt viel Glück gehabt, Kant. Irgendwann ist es aufgebraucht.

Dann tritt, statistisch.gesehen, das Gegenteil ein."

 

10.

 

Das Signal kam über die unterirdische Relaiskette Udroon

 

4.

 

Die letzten dreißig Kilometer legte es oberirdisch als mehrfach kodiertes Fragment mit minimaler Sendeleistung zurück. Der Automat des Gleiters löste sofort internen Alarm aus.

Dario da Eshmale übernahm das Signal in seinen Pikosyn. Die Botschaft enthielt den verschlüsselten Tageskode und die nichts sagende Mitteilung, er möge unverzüglich in die Zentrale zurückkehren.

Aus Sicherheitsgründen verschickten er und seine Leute solche gefährlichen Botschaften nur, wenn es dringend war.

„Gran, ab sofort übernimmst du hier das Kommando!" Weiterer Worte bedurfte es nicht.

Das Hologramm des Plophosers nickte. „Viel Glück."

Der Tai-Laktrote lenkte das Fahrzeug auf direktem Weg zur Stadt zurück. Die Besatzungen der Wachtürme und der Bodenforts mochten denken, dass er eines seiner seltsamen Kräuter entdeckt hatte und es in Sicherheit brachte.

Eine Weile hielt Dario sich im Be- 'reich seiner Gemächer und des Tresors auf. Dann wechselte er in die Küche über. Als die vielfach gestaffelten Alarmanlagen nach einer halben Stunde noch immer nicht reagierten, nahm er seine Wanderung zwischen dem terranischen Schnitzel und dem blueschen Uggaz-Wurm-Gulasch wieder auf, wechselte anschließend auf das ertrusische Rinderviertelchen.

Kurz darauf stieg der Duft rosaroter Wachteln in seine Nase und ließ das Wasser in seinem Mund zusammenlaufen.

Der Antigrav trug ihn abwärts, hinein in die unterirdische Anlage des SPEICHERS. Es handelte sich um eine kugelförmige, hoch abgeschirmte Unterkellerung von sechzig Metern Durchmesser, deren oberer Pol zweihundert Meter unter der Planetenoberfläche lag. Die zwei Meter dicke Wandung aus Ynkonit verfügte über eine Stealth-Beschichtung, die Ortern und selbst Hypertastern massiven Fels vorgaukelte und die Emissionen beinahe perfekt abschirmte. Die Reststrahlung übernahmen Antiortungssysteme. Sie hatte man zusammen mit den Energieerzeugern, Schutzfeldprojektoren sowie den Ver- und Entsorgungsanlagen in den Polbereichen Sub-1 und Sub-8 untergebracht.

Insgesamt verfügte die Station von der Größe einer 60-Meter-Korvette über acht Ebenen. In den Etagen Sub-2 bis Sub-7 lagen die Unterkünfte, Labors, die Ausrüstung und die Zentrale mit der Hauptbiopositronik. Sie trug den sinnigen Eigennamen KHASURN.

Neben den beiden Hauptschächten von je 4,2 Metern Durchmesser existierten vier weitere, von Nottreppen umgebene Antigravlifte. Notausgänge existierten in Form von fünf ortungssicheren Transmitterverbindungen, die zu gut getarnten Gebäuden in Vhalaum sowie zu Gegenstationen auf ganz Udroon führten. Notrutschen und Druckluftschächte ergänzten die Systeme, durch die man sich im SPEI-CHER bewegen konnte. Aus dem SPEI-CHER heraus kam man schneller als hinein.

Der SPEICHER zählte zu den Großtaten des TLD. Die Geheimzentrale unter den Augen der Arkoniden anzulegen wäre aber selbst den Spezialisten der USO nicht gelungen, wie Dario da Eshmale stolz feststellte.

Der TLD hatte die Kugel zu einer Zeit im Untergrund der Hauptstadt versenkt, als der Planet noch unabhängig war - also noch vor dem Jahr 1300 NGZ. Zu jener Zeit hatte Arkon seine Hand nach Hayok ausgestreckt, den Planeten und den Archipel aber noch nicht übernommen. Wenig später hatte die Gesellschaft zum Nutzen arkonidischen Kulturguts von Arkon Iaus das Gelände erworben und darauf mit hochoffizieller Genehmigung ihre Zentrale errichtet.

Seither arbeitete die vermutlich größte Geheimdienstzentrale auf dem Gebiet des Kristallimperiums im Vier-Schichten-Betrieb.

Eingefädelt hatte das alles er selbst, Dario, Hochedler da Eshmale, mit den höchsten Weihen arkonidischer Kultur ausgestattet. Seine Tarnidentität funktionierte selbst in kritischen Situationen reibungslos. Keiner seiner persönliehen Freunde ahnte, dass er in Wirklichkeit der TLD-Chef von Hayok war.

Sie hätten im Kristallpalast auf Arkon Idie Hand für ihn ins Feuer gelegt oder sie sich sogar abhacken lassen.

Geduldig ließ Dario die Prozedur über sich ergehen; er erlaubte sich die Freiheit, statt „Spinat mit Spiegelei"

„Spiegelei mit Spinat" zu sagen.

Der Automat akzeptierte es, weil sich am Inhalt nichts änderte und der Scan einwandfrei ergeben hatte, dass es sich um den Chef handelte.

Da Eshmale erreichte die Zentrale und stürmte hinein. „Worum geht es?"

„Gut, dass du da bist, Dario", meldete sich KHASURN. „Uns liegt eine Routineorder vor."

„Wie bitte? Deshalb rufst du mich zurück?"

„Sieh sie dir erst einmal an."

Das TLD-Hauptquartier im Solsystem wies alle Stationen an, Ausschau nach einer privaten Space-Jet namens DIRICI zu halten und alle Daten über ihre Besatzung und ihre Aktionen zu sammeln. Das Hauptquartier gab exakte Angaben zur Art der Space-Jet und zur Baugruppe durch. So weit handelte es sich in der Tat um eine Routineorder.

„Eine Jet dieser Art ist vor wenigen Stunden in Vhalaum gelandet", fuhr KHASURN fort und projizierte ein Bild- und Datenhologramm der KOL-TRA. „Der Diskus verfügt angeblich über drei Besatzungsmitglieder. Zwei davon haben das Schiff verlassen."

Das Bild im Hologramm wechselte.

Es zeigte eine Straßenschlucht im Westen der Hauptstadt.

„Leite die Informationen sofort an alle Agenten weiter", entschied Dario.

„Sie sollen die beiden Personen keine Sekunde aus den Augen lassen."

Das war leichter gesagt als getan. Die Anweisung kam ein paar Minuten zu spät. Einer der arkonidischen Kontaktmänner berichtete, dass die Insassen des gesuchten Schiffes verschwunden waren.

Dario da Eshmale stieß ein Fauchen aus. Die Männer und Frauen der Schicht starrten ihn entgeistert an.

„Sitzt nicht da wie die Schwarmgötzen!", fuhr er sie an. „Wir müssen die beiden finden, bevor die Celistas es tun.

Weckt alle informellen Mitarbeiter und die V-Männer. Sie müssen die Gesuchten finden! Umgehend!"

Sie wussten nicht einmal, wer die beiden Ankömmlinge überhaupt waren. Es gab Personenbeschreibungen, aber die waren so viel wert wie der Kristall, in den Terra die Daten geschrieben hatte. Eines stand für Dario allerdings fest: Das Hauptquartier setzte ihn und seine Leute nicht auf zwei Männer an, wenn es sich um einfache Agenten oder Kolonisten handelte. Da steckte mehr dahinter.

Ein weiteres Puzzlesteinchen?

Da Eshmale versuchte, die einzelnen Teile zu einem Bild zusammenzufügen.

Da war der Tote aus der Kuppel, mit hoher Wahrsch jinlichkeit ein Angehöriger der SEN1ENZA. Kraschyns Soldaten hatten ihn verhört, gefoltert und getötet. Zuvor hatte Droyn Epignon seinen Verfolger in der Industrieanlage eliminiert.

' Für sich allein gesehen, war ein solcher Mord in einer Metropole wie Vhalaum fast alltäglich. In einen höheren Zusammenhang gestellt, reichte es aber aus, in Dario alle Alarmsirenen schrillen zu lassen. Seine Vermutung, Kraschyn wolle die Agenten fremder Geheimdienste aus ihren Löchern locken, war lediglich eine von mehreren möglichen Hypothesen.

Hayok erschien Dario übergangslos wie der Brennpunkt von Ereignissen, die bevorstanden, die aber keiner erkennen konnte.

„Leute, wir brauchen mehr Informationen", sagte er, diesmal etwas ruhiger.

„Was ist mit Meldungen aus dem Arkon-System?"

„Fehlanzeige!", antwortete KHA-SURN.

„Und aus dem gesamten Kugelsternhaufen?"

„Nichts Wichtiges."

Die Biopositronik lieferte weitere Daten. Da Eshmale fand nichts, was in ihr Puzzle gepasst hätte.

„Seht alle Speicher der Hauptstadt durch, die ihr knacken könnt!", ordnete der Arkonide an. „Haltet nach weiteren Todesfällen Ausschau."

Er hielt es für möglich, dass Kraschyn mit Hilfe seiner Soldaten verschiedene Mitwisser mundtot machte, ehe sie etwas ausplaudern konnten.

KHASURN löste Raumalarm aus. „Soeben treffen drei Dutzend Frachtschiffe vom 300(KMeter-Typ aus dem Arkon-System ein."

Selbst bei einem Handelszentrum wie Hayok zählte eine solche Meldung zu den Ausnahmen. Der Zusatz der Biopositronik riss die Männer und Frauen aber fast von ihren Sitzen.

„In Begleitung der Riesen befinden sich die KARRIBO und das Spezialschiff LEOTARD."

Die KARRIBO! Dario hatte es geahnt. Die Lehnsherrin höchstpersönlich kam nach Hayok. Und Kraschyn war schon da. Deutlicher konnten die Anzeichen gar nicht sein.

Die LEOTARD weckte unangenehme Gefühle in da Eshmale. Sie war das Schiff des Kralasenen Shallowain, wie er aus internen Informationen wusste. Seine Ankunft verhieß nichts Gutes.

„Ich brauche mehr Informationen."

Dario sank in seinen Kommandantensessel. „Was transportieren die Schiffe?

Und was will Ascari da Vivo hier? Gibt es einen Zusammenhang mit den beiden Männern aus der DIRICI? Ganz wichtig: Wir benötigen die Informationen innerhalb der nächsten Stunde!" Bis dahin waren die Schiffe längst in einen Orbit über Hayok gegangen.

Sie kommen in den Palast. Ich muss wissen, worüber sie sprechen und was sie planen.

Irgendwann würde der Tato ihn in seiner Funktion als Präsident der Gesellschaft offiziell einladen. Aber bis dahin verstrich zu viel Zeit.

Dario da Eshmale kämpfte innerlich mit sich. Eine derart schwerwiegende Entscheidung zu treffen fiel ihm nicht leicht. „KHASURN, schicke das Signal an den Kellermeister. Ich will wissen, was im Palast vor sich geht."

Damit fällte er möglicherweise das Todesurteil über seinen besten Mann in der unmittelbaren Nähe des Tatos. Er tat es nicht gern, aber er hatte keine andere Wahl.

Dennoch wollte er den Agenten nicht einfach seinem' Schicksal überlassen.

Um etwas für ihn zu tun, musste Dario hinaus in die Stadt.

„KHASURN, aktiviere unsere Armee!"

 

11.

 

Kantiran zählte. Praktisch jedes vierte Fahrzeug trug das Wappen des Ordnungsdienstes. Sie flogen ständig Patrouille. Aus allen Gassen kamen sie, flogen die Straßen in beiden Richtungen ab. Und es gab sie auf verschiedenen Flughöhen.

Sie suchen uns!

Ontroduk alias Mal Detair sah sie ebenfalls. Es kümmerte ihn nicht. Oder zumindest nicht in der Weise wie Kantiran.

„Was ist los in Vhalaum?", erkundigte er sich beim arkonidischen Fahrer des Gleitertaxis. „Ein Volksfest?"

„Hoher Besuch", murmelte der Typ, ohne sich zu ihnen umzudrehen.

„Zwei Mascanten besuchen unsere Welt."

„Interessant. Welche denn?"

„Kraschyn und da Vivo!"

Kantiran zuckte zusammen. Gleichzeitig spürte er den harten Druck von Mals Hand an seiner rechten Seite.

„Da Vivo? Das ist die Lehnsherrin, nicht wahr?", fragte der Fuertone ein wenig hastig.

„Ja." Besonders gesprächig zeigte sich ihr Chauffeur nicht.

Aber Mal gab nicht auf. „Es heißt, sie sei in letzter Zeit nie auf Hayok gewesen."

„Falsch. Sie kommt zu jedem Jahrestag der Rückgliederung."

Kantiran presste die Lippen zusammen. Rückgliederung! Es klang völlig unbedeutend, wie ein Verwaltungsakt.

Nach vielen Jahrhunderten der Zugehörigkeit zu Terra und der LFT hatte Bostich den Archipel wieder in das arkonidische Reich eingegliedert. Widerrechtlich und gegen den Willen der Bewohner, die fast alle Staatsbürger der LFT gewesen waren.

„Dieser Jahrestag ist doch gar nicht", stieß er hervor.

„Seltsam, nicht? Wir haben keine Ahnung, was der Besuch zu bedeuten hat."

Das Taxi bog in eine Seitenstraße ab.

Kantiran kannte sich in Vhalaum-West ebenso wenig aus wie in den anderen Stadtteilen. Aber er hatte den Stadtteilplan angesehen.

„He, das ist nicht die Strecke zur Werft!"

Das Taxi flog einen Bogen, sank in eine der Straßenschluchten hinab und verschwand durch ein Hallentor im Innern eines Gebäudes.

„Was soll das?" Ontroduk sprang auf.

Der Pilot grinste schief. Ein Energieschirm flammte zwischen ihm und den Fahrgastsitzen auf.

„Wir erreichen das Flugziel in wenigen Augenblicken", kicherte der Kerl.

Kantiran prägte sich sein Gesicht ein. Er würde es nie mehr vergessen. „Wo bringst du uns hin?"

„Darüber brauchst du dir keine Gedanken zu machen. Nie mehr. Für euch ist hier Endstation."

Der weiße Chip! Der Wirt arbeitet mit Verbrechern zusammen, die es auf unsere Galax abgesehen haben. Kantiran war überzeugt, die einzig mögliche Erklärung gefunden zu haben.

Der Mietgleiter berührte den Boden und hielt. Draußen lauerten zwei Kerle mit finsteren Mienen. In ihren Händen trugen sie Strahler. Die Waffen sahen bedrohlicher aus als die Kerle.

„Alles klar?" Ontroduk warf Aroufaz einen kurzen Blick zu.

„Alles klar."

Der Gleiter besaß ein Handikap. Damit sie aussteigen konnten, musste der Pilot den Energieschirm abschalten. Er beging den Fehler, die Tür erst danach zu öffnen.

Mit einem Stoß seines Ellenbogens gegen die Schläfe schlug Ontroduk ihn bewusstlos. Der Kerl sank in sich zusammen. Gemeinsam packten ihn die beiden Freunde und warfen ihn hinaus.

Dabei riss er einen der anderen Männer zu Boden.

Mal hechtete hinterher, nutzte die Liegenden als Deckung. Mit einem Fußtritt holte er den dritten von den Beinen.

Dann war Aroufaz da. Mit ein paar Fausthieben schlugen sie die Banditen bewusstlos.

„Fertig!" Ontroduk erhob sich. Gemeinsam sammelten sie die Waffen ein.

Anschließend untersuchte Kantiran die Männer. Er fand jede Menge Kreditkarten.

„Fiese Mörder sind das, wenn die ihre Opfer jedes Mal abknallen."

Als sie durch das Hallentor hinausflogen und sich in die unterste Flugebene einreihten, schüttelte Kantiran die geistige Lähmung von sich ab, die ihn ergriffen hatte.

„Ascari, das kann nicht sein", sagte er. „Es ist erst eine Woche her!"

„Selbst wenn sie im Sterben läge, wären Medoroboter durchaus in der Lage, sie am Leben zu erhalten, bis sie ihre Mission erfüllt hat."

„Sie weiß, dass wir hier sind. Dann ist auch Shallowain nicht weit."

„Dafür gibt es keinen Anhaltspunkt.

Woher sollte sie es erfahren haben?

Glaubst du, es existiert zwischen ihr und dir eine Art parapsychische Verbindung? Ich glaube das nicht. Sie ist kein Tier, oder?"

„Nicht in diesem Sinn, Mal."

Mal Detair flog das Fahrzeug bis in die Nähe der Kristall-Taverne. Damit der Wirt sie nicht frühzeitig identifizierte, stellten sie es in einem Parkdeck ab. Langsam und möglichst unauffällig näherten sie sich dem Hotel. Die Tür war angelehnt, sie quietschte. Kantiran huschte geduckt zum Tresen und durch die Tür ins angrenzende Büro.

„Mal!" Sein Ruf alarmierte den Freund.

An der hinteren Wand gab es einen Zustieg in den Lastenantigrav. Links und rechts an der Wand glänzte es rot.

Kantiran wusste sofort, dass es nur Blutspritzer sein konnten.

Den Wirt entdeckten sie am Fuß des abgeschalteten Schachts. Er lag in einer Lache aus Blut. Ihm war nicht mehr zu helfen.

„Okay, Kapitän", sagte Mal Detair.

„Wir bleiben jetzt ganz ruhig. Das ist unsere einzige Chance. Gehen wir auf die Zimmer."

Sie holten das wenige Gepäck und beseitigten mögliche Fingerabdrücke.

Drunten versorgten sie sich aus der Küche mit ein paar Portionen Mittagessen in Folie. Wenn man die Verpackung aufriss, erhitzte sich die Mahlzeit.

Kurz darauf saßen sie in einem öffentlichen Verkehrsmittel, stillten anschließend ihren Hunger auf einer Parkbank und suchten danach die nahe gelegene Werft auf.

 

*

 

„Gut und günstig" ... Der Name war hoffentlich Programm, und der Blick des Werftmeisters Jendelboon konnte vermutlich Terkonit zum Schmelzen bringen.

„Da haben wir sie ja", sagte er. Das Hologramm nahm das halbe Büro ein.

Die KOLTRA sah darin wie ein Spielzeug aus. „Gebt bitte den Kode ein."

Kantiran tat es. Die Positronik stellte eine Verbindung mit den Schiffsautomaten her und führte einen Systemcheck durch. Die Miene des spindeldürren Arkoniden mit dem stechenden Blick wurde immer bedenklicher.

Eine Weile studierte er die Daten, rechnete hin und her, seufzte dann in einem fort über das Paradies Thantur-Lok und den Schrottplatz Hayok-Sternenarchipel.

„Alle kommen sie mit diesen Problemen", knurrte er. „Es ist zum Heulen.

Man könnte glauben, die Werften hätten seit Jahrzehnten nur noch schadhafte Schiffe gebaut." Er sah Kantiran durchdringend an. „Erst glaubte ich an einen dummen Scherz. Aber inzwischen gehen die Schadensmeldungen in die Zehntausende. Es ist mit der Logik eines Schiffsbauers nicht mehr zu erklären."

„Es liegt wahrscheinlich an der erhöhten Hyperimpedanz oder wie das heißt", murrte Ontroduk. „Die betrifft die Milchstraße und den ganzen Rest des Universums."

„Typisches Raumfahrergarn." Jendelboon warf dem schwarzhaarigen Hünen einen misstrauischen Blick zu.

„Ihr glaubt doch nicht an so etwas, oder?"

Aroufaz kam ihm zu Hilfe. „Es wird überall erzählt."

„Wo kommt ihr denn her? An Rhodans Prophezeiung glaubt doch kein Mensch." Der Werftmeister widmete sich wieder seinen Daten. „Um euer Schiff zu reparieren, brauche ich die Hälfte der stationären Roboteinheiten meiner Werft. Das ist schlimm."

„Wie lange?", fragte Aroufaz.

„Schau hinaus, Kapitän!" Durch das Panoramafenster sahen sie das Werftgelände zwischen den achtzig Stockwerke hohen Gebäuden. Es war nahezu komplett mit kleinen und mittleren Schiffen belegt.

„In Ordnung. Was kostet es, wenn es schneller gehen soll?" Kantiran wedelte unauffällig mit seiner Chipkarte.

Jendelboon ging nicht darauf ein. „Ich stehe bei allen im Wort, die meisten haben schon eine Anzahlung geleistet."

„Wie lange?", wiederholte Kantiran alias Aroufaz.

„Zwei Wochen."

„Gut, aber dann ohne Anzahlung."

„Soll mir recht sein. Ich habe schließlich euer Schiff als Pfand."

Kantiran gab ihm den Kristall mit den Aktivierungsdaten. Sie erlaubten es dem Personal, das Schiff von seiner Position am Raumhafen ferngesteuert in die Werft zu fliegen. „Wir melden uns in zwei Wochen wieder."

Wieder benutzten sie öffentliche Verkehrsmittel, die sie bis in die Nähe des kleinen Raumhafens brachten, wo die KOLTRA stand.

„Und nun?" Kantiran sah den Freund herausfordernd an. „Im Schiff können wir uns nicht verstecken. Von dort aus müssen wir auch noch unseren dritten Mann verschwinden lassen ..."

Mal deutete nach Osten. „Im Ostteil Vhalaums liegt das Ausländerviertel Etymba. Dort wohnen die Terraner, die einst diesen Planeten besiedelten. Sie haben sich mit den Besatzern arrangiert."

Im Stadtführer der Kristall-Taverne, den sie studiert hatten, wurde Etymba als terranische Hochburg bezeichnet.

Wenn sie eine Chance hatten, dann höchstens dort.

An einen zügigen Weiterflug war sowieso nicht zu denken. Wenn es bei den zwei Wochen blieb, die der Werftmeister ihnen in Aussicht gestellt hatte, konnten sie von Glück sagen.

Ein paar Augenblicke spielte Kantiran mit dem Gedanken, ein Schiff zu kapern und von Hayok zu fliehen. Er verwarf den Gedanken. Vermutlich wären sie auf diese Weise nicht einmal bis in den Orbit gelangt.

Irgendwann mussten sie zwangsläufig in eine Routineüberprüfung durch Celistas geraten, die regelmäßig Hotels, Restaurants und überhaupt alle Gebäude der Stadt kontrollierten. Einem solchen Check würden sie in ihrer Verkleidung nicht standhalten.

Es blieb nur die Hoffnung, dass die technischen Probleme die Behörden und Geheimdienste so in Atem hielten, dass sie keine Zeit für kleinliche Überprüfungen hatten.

„Wir tauchen unter", sagte Mal Detair. „Zuvor jedoch sollten wir uns informieren und zu unserem Schutz ein paar Dinge einkaufen."

 

12.

 

Plan 16-B-08 - Aktivierung erfolgreich! Kodegeber anschließend verdampft!

Plan 16-C-08 - alle Systeme entriegelt! Die Depots öffnen sich!

Dario da Eshmale saß auf der blauen Bank mitten in dem kleinen Park. Sein Schweber stand drüben auf der anderen Seite des Teichs. Er verdeckte die Sicht auf das Stadtzentrum, verhinderte aber auch, dass man den Tai-Laktrote vom Eingang des Basars aus sah.

Plan 17 - Freigabe für alle Einsatzsysteme!

Es ging los.

Bisher ahnte niemand auf Hayok, dass es in Vhalaum eine Armee gab, die nicht dem Tato oder dem Mascant unterstand. Sie ruhte in winzigen Kavernen, meist einzeln oder in kleinen Gruppen. Sie trug keine sichtbaren Waffen, auf Deflektoren oder andere Abwehrsysteme verzichtete sie völlig.

Diese Krieger waren von verschiedener Gestalt, aber alle funktionierten sie nach demselben Schema. Eine stark abgeschirmte Mikropositronik steuerte die mechanischen Funktionen sowie das akustischoptische System.

Dario wusste in etwa, womit er zu rechnen hatte. Seine Informationen erstreckten sich allerdings auf das System, nicht auf das Aussehen. Während er den Enten und Fröschen im Teich zusah, richtete er seine Aufmerksamkeit auf die grüne Bank zwischen den Bäumen. Dort tat sich etwas, aber noch entzog es sich seiner Wahrnehmung.

Die Verriegelung musste inzwischen offen sein, die Schleuse ebenfalls. Ein leises Knirschen und Scharren erklang.

Es kam von links aus einer Richtung, in der er es nicht erwartete.

Aus dem weichen Boden wühlte sich ein hayokischer Mistkäfer an die Oberfläche. Hastig krabbelte er über den Weg, der ihm wie eine weite Ebene vorkommen musste. Ein leises Krächzen in der Luft ließ ihn in Starre verfallen. Ein dunkler Schatten stieß aus der Höhe herab. Schwingen schlugen.

Der Pradoflen kam hoch aufgerichtet und mit gespreizten Füßen herunter.

Sand spritzte, als die spitzen Krallen den Käfer aufspießten. Gleichzeitig arbeiteten die Schwingen des Vogels mit Höchstleistung, schoben den für seine Größe schweren Körper vorwärts und in flachem Winkel wieder in die Höhe.

Ein triumphierendes Krächzen, der Vogel hatte den Käfer erbeutet.

Guten Appetit!, wünschte Dario da Eshmale. Insekten gehörten nicht zu den Köstlichkeiten im Cacume, der einzig wahren Gourmet-Bibel des arkonidischen Großreichs, deren Urteil und Festlegungen unter Fachleuten als absolut verbindlich galten. Das Fleisch des Pradoflen zählte dazu, weil zart, mit einem leichten Fettanteil und einer rosaorange Farbe. Es schmeckte fast wie terranischer Flusslachs. Der stand wiederum nicht im Cacume, zählte aber zu jenen Lieblingsspeisen Darios, über die er nie sprach.

Ein wenig glich der Pradoflen dem terranischen Adler, aber Arkoniden sahen ihn lieber auf ihrem Teller als im Wappen ihrer Flaggen.

Wieder vernahmen Darios sensible Ohren ein leises Scharren. Unter der grünen Bank bewegte sich etwas. Als Erstes sah da Eshmale eine spitze Schnauze, die unter der Bank hervorschaute. Ein Kopf folgte, anschließend die Vorderpfoten und der Körper. Ein kleiner Hund kam zum Vorschein. Er kroch unter der Bank hervor, schüttelte den Staub aus seinem braunen, samtigen Fell. Aufmerksam und ein wenig frech blickte der Hund zu Dario herüber.

„Na komm!", lockte er. „Lass dich kraulen!"

Schwanzwedelnd kam der Hund auf ihn zu. Er schnupperte am Handrücken, wie es Hunde und vergleichbare Tiere überall in der Milchstraße taten.

Dario grinste. „Braver Hund."

Die Promenadenmischung leckte seine Handfläche. Dabei löste sich von der Zunge eine winzige Klebefolie. Sie blieb an der Hand hängen. Dario kraulte das Tier noch eine Weile, dann warf er einen unauffälligen Blick auf die Folie.

„Sie sind im achtzehnten Bezirk des Etymba-Viertels gesichtet worden", las er die Information. „Wir versuchen dranzubleiben."

Augenblicke später löste sich die hauchdünne Folie im Hundespeichel auf. Dario wischte die Handfläche am Fell des Tieres ab. Dabei berührte er mit der freien Hand einen winzigen Sensor unter seinem Umhang. Ein niedrigenergetisches Feld baute sich um ihn und den Hund auf. Wie eine zweite Haut legte es sich über sie. Mit herkömmlichen Tastern, wie die Celistas sie benutzten, konnte man es nicht von der energetischen Aura der Körperoberfläche unterscheiden.

„Wenn es nicht anders geht, soll man sie festnehmen", hauchte er, ohne dabei den Mund zu bewegen. „Sobald sie in Sicherheit sind, kümmerst du dich persönlich um die Agenten."

„Dein Wunsch ist mir Befehl", klang es aus der offenen Schnauze. „Wenn du mich jetzt entschuldigst, ich muss pünktlich am Einsatzort sein."

„Noch etwas. Die Aufzeichner sollen sich zurückhalten. Die Sicherheit der beiden Zielpersonen ist wichtiger als eine Observierung durch die Agenten."

Dario schaltete das Mikrofeld ab.

Der Hund fletschte die Zähne, bellte kurz und hetzte davon. Die Uhr im Innern des Tieres gab ihm auf die Sekunde genau seinen Zeitplan vor.

Die arkonidischen Geheimdienste verließen sich auf ihre Agenten und ihre Mikroelektronik. Auf harmlose Tiere achteten sie kaum. Bisher war kein einziges der Robotertiere auf Hayok enttarnt worden.

Dario sah eine Weile den Enten und Fröschen im Teich zu. Als er der Meinung war, die Idylle lange genug genossen zu haben, stand er auf. In gemächlichem Schritt und mit der ganzen Würde seiner hundertdreißig Kilogramm kehrte er zum Schweber zurück.

 

*

 

„Keine Nachricht von Dornbeer", verkündete KHASURN, als der Tai-Laktrote zum dritten Mal an diesem Nachmittag die Zentrale des SPEI-CHERS betrat. Das bedeutete, sie hatten im Pen'rakli weder seltene Kräuter noch sonst etwas gefunden.

„Was ist mit den Frachtschiffen im Geleit der KARRIBO?"

„Die Daten treffen soeben ein, Hochedler."

Sie kamen um Stunden zu spät. Die Frachter waren bereits zur Hälfte entladen. Dario überflog die Daten, noch während sie über den sich aufbauenden Holoschirm zu wandern begannen.

„Urengoll!", sagte er laut. „Das Zeug ist von Urengoll!"

Es handelte sich um mehrere Millionen positronischer Baugruppen vom Experimentalplaneten des Arkon-Systems.

Da Eshmale sah die Mitarbeiter der Nachmittagsschicht nacheinander an.

Schichtleiter Gerentols rote Augen fingen vor Aufregung an zu tränen. Es steckte an. Auch Dario konnte nicht verhindern, dass salziges Sekret aus seinen Augenwinkeln drängte.

„Das ist ein weiteres Puzzlesteinchen", sagte der Arkonide aus dem Tentroff-System.

Hayok selbst verfügte über die am meisten entwickelte und leistungsfähigste Positronik-Industrie der gesamten Milchstraße. Wenn riesige Frachter Baugruppen aus dem Arkon-System hierher brachten, bedeutete es, dass Bostich den gesamten Planeten mit hochmodernen und leistungsoptimierten Teilen nachrüstete. Oder aufrüstete.

Alles, was von Urengoll kam, stammte auch von Aktakul, dem Ka'Marentis.

Da Eshmales fleischiges Gesicht verdüsterte sich und erhielt unzählige Falten und Wülste. Er dachte angestrengt nach, zog alle Register seiner Phantasie und rechnete im Geist die Möglichkeiten durch, die sich ergaben. Jedes Mal lief es auf eines hinaus: Entweder wussten sie im Heimatsystem mehr als' auf Hayok, oder alle Aktivitäten dienten einem bisher unbekannten Zweck.

Es kann nur das betreffen, was Rhodan über die Erhöhung der Hyperimpedanz berichtet hat, versuchte er sich zu beruhigen.

Die Anzeichen verstärkten sich von Tag zu Tag. Syntrons verloren mehr und mehr ihre Zuverlässigkeit. Um das Hayok-System hatte sich allein in den letzten Tagen ein Stau von mehr als zweitausend Frachtschiffen und anderen Einheiten gebildet, die aus Sicherheitsgründen nicht abgefertigt wurden oder die sich weigerten, ihre Position bei der derzeit kritischen Lage zu verlassen.

Natürlich machten sie sich auch im SPEICHER Sorgen. In den letzten Stunden kamen selbst über die mehrfach gesicherten interstellaren Relais nur verstümmelte Botschaften herein.

Da der TLD seine Meldungen aber dreimal in fest definierten Abständen auf den Weg schickte, kamen unterschiedlich korrumpierte Daten an, aus deren intakten Teilen sich der Originalzustand wiederherstellen ließ.

Die jüngste Botschaft besagte, dass die wichtigen Meldungen bald vierund fünfmal geschickt werden mussten, damit sie vollständig durchkamen.

Das bedeutete ein vielfach höheres Risiko, dass durch Zufall eine der Botschaften dort aufgefangen wurde, wo sie gar nicht hingehörte.

Dario kannte die eindringlichen Warnungen des Terranischen Residenten, und er war überzeugt, dass Rhodan Recht hatte und Recht behielt. Die Störungen der letzten Tage und Wochen stellten keine vorübergehende Erscheinung dar. Das hyperphysikalische Gleichgewicht des Universums pendelte sich angeblich neu ein.

Vor allem erlebten sie derzeit erst den Anfang der Entwicklung, nicht etwa den Höhepunkt.

„KHASURN", sagte Dario. „Bis heute Abend entwickelst du ein komplettes Krisenmanagement für die kommenden Tage und Wochen. Bereite den SPEICHER darauf vor, dass wir möglicherweise bald vom Rest der Galaxis abgeschnitten sind."

Wenn sie keine Kontaktmöglichkeit mehr zu anderen TLD-Stützpunkten hatten, konnten sie ihre Tätigkeit rasch einstellen. Agenten, die mit Schiffen reisten und geheime Befehlskodes auswendig lernten, zählten zu den extrem gefährdeten Personen. Organischen Gehirnen entriss man Informationen nur allzu leicht, und die Betroffenen zählten danach meist zu den Pflegefällen.

Ein moderner Geheimdienst wie der TLD arbeitete anders. Dario verabscheute darüber hinaus Methoden, die einer Verbrecherorganisation wie der SENTENZA zu Gesicht standen, nicht aber dem Nachrichtendienst eines modernen Staatsgebildes.

„Ascari da Vivo hat soeben die Oberfläche Hayoks betreten", meldete KHASURN. „Sie benutzt ein Tarnfeld, das ihren Körper komplett verhüllt.

Durch Zufall gelang es einem unserer Spionautomaten, etwas von der freigesetzten Strahlung zu analysieren. Die Mascantin bewegt sich offensichtlich in einem schwebenden Sessel vorwärts."

„Ein Thron?"

„Eher ein Schwebestuhl, wie er in Kliniken verwendet wird."

„Ein Unfall?" Dario dachte an die streng geheimen Informationen von Arkon I.

„Die Messung besitzt eine sehr hohe Wahrscheinlichkeit", fügte die Biopositronik hinzu. Ein Irrtum war demnach nicht ausgeschlossen.

„Da ist noch etwas, eine Kleinig- 'keit", sagte KHASURN. „Über eines unserer Relais ist eine Tonfolge hereingekommen. Ihre Bedeutung entzieht sich meiner Kenntnis."

„Ich will sie hören!"

Er erkannte die außergewöhnliche Melodie sofort. Es handelte sich um eine altterranische Weise. Gran hatte sie vor Jahren in einem Archiv auf Terra ausgegraben. „Muss idenn, muss idenn zuhum Städtele hinaus, Städtele hinaus ..."

Sein Stellvertreter gab ihm zu verstehen, dass sie etwas gefunden hatten und er sie aufsuchen sollte.

„Ich nehme meinen Hochgeschwindigkeitsgleiter", informierte da Eshmale die Biopositronik. „Verständigt mich nur im äußersten Notfall."

 

13.

 

Die zwei Freunde benutzten eine Röhrenbahn bis ins Zentrum von Etymba. Bevor sie aus der Station ins Freie traten, blieb Ontroduk stehen.

Stumm deutete er auf die schier endlosen Reihen der Informationsterminals.

Aroufaz nickte. Er überließ es dem Freund, die Daten abzurufen. Mal hielt nach neueren Informationen über die Entwicklung der Hyperimpedanz Ausschau. Aber Arkon gestaltete seine Informationspolitik absolut restriktiv.

Die physikalischen und technischen Probleme waren zwar bekannt und tauchten in den Medien auf, aber mehr wusste bislang niemand.

Kantiran brach seine Suche ab. Sie verließen die Station und fanden sich in einer völlig anderen Welt wieder. Verblüfft blieben sie stehen. Fast sah es aus, als hätten sie soeben keine Tür, sondern einen Transmitterbogen durchschritten. Geschäftshäuser von modernem terranischem Zuschnitt, wie man sie in den Zentren der terranischen Metropolen finden konnte, säumten die engen Straßen. Die Leuchtreklamen besaßen keine arkonidische, sondern terranische Beschriftung.

Straßencafes und Musikanten gruppierten sich um ein Stadttor, das aussah, als habe man es einer terranischen Lokalgeschichte entnommen.

In einem Schaufenster glitzerten laseranimierte Hologramme eines Bauwerks, das sofort als riesige Stahlorchidee zu erkennen war. Die Solare Residenz! Der Amtssitz der LFT-Regierung und des Terranischen Residenten Perry Rhodan.

Mal Detair schaute Kantiran nachdenklich an, sagte aber nichts.

Schulter an Schulter tauchten sie in das Gewimmel aus Zehntausenden von Menschen ein. Etymba hielt, was es versprach. Fast ausnahmslos begegneten ihnen Terraner. Arkoniden traf man in Etymba nur vereinzelt und schon gar nicht allein oder zu Fuß. Dafür gab es zahlreiche Vertreter anderer Völker.

Aroufaz entdeckte Epsaler, Topsider, Algustraner, Cheboparner und Naats, selbst eine kleine Gruppe Blues machte auf Hayok Station.

„Ihr seid neu hier, nicht wahr?", flüsterte es auf Terranisch neben seinem Ohr. „Man sieht es."

„Wieso sieht man es?"

„Ihr tragt keine Abzeichen. Und wie Touristen seht ihr auch nicht aus."

„Wir sind Schiffbrüchige", erklärte Ontroduk an Stelle seines Kapitäns.

„Sobald unser Schiff repariert ist, kehren wir dieser Welt den Rücken."

„Dann beeilt euch. Es sieht schlimmer aus, als Arkon uns glauben macht."

Kantiran rückte ein Stück zur Seite.

Der Sprecher war eindeutig Terraner, dabei spindeldürr wie ein Ära und mit dichtem Haar.

„Nennt mich Kubaljeff. Ich handle mit diesem und jenem. In Etymba kenne ich mich aus. Ich bin hier geboren."

„Was willst du von uns?" Mal schien ihn mit seinem Blick verschlingen zuwollen.

„Ihr seid zwei seltsame Vögel. Im Arkonidenviertel fallt ihr gewiss nicht auf. Hier schon. Eines steht fest, Springer seid ihr nicht."

„Wir kommen von Koltra-Anemso.

In unseren Adern fließt teilweise Springerblut. Die Springer selbst bezeichnen uns als Abtrünnige."

„Kennt ihr Quidnadse? Er treibt Handel mit dem Ostteil der Stadt, auch mit Etymba."

„Wir hatten das Vergnügen. Er hat uns das Leben gerettet."

Kubaljeff blieb stehen. „Ihr scherzt."

„O nein!"

„Für wie viel?" Der Dürre rieb Zeigefinger und Daumen aneinander, die terranische Geste fürs Geldzählen.

„Für umsonst. Es war die erste gute Tat in seinem Leben."

„Ich will euch glauben. Nachprüfen kann ich das nicht."

Kantiran sah es ein. Quidnadse hütete sich natürlich, den Vorfall auch nur zu erwähnen. Seine Artgenossen hätten ihn für verrückt erklärt. Kantiran beschloss, Vertrauen zu dem seltsamen Mann zu fassen. Mal schien keine Einwände zu haben, er verhielt sich passiv.

„Du kennst dich in Etymba aus, Kubaljeff?"

„Wie in meiner Jackentasche."

„Wir wollen für ein paar Tage unsere Ruhe haben, bis unser Schiff wieder fliegt."

„Ihr dreht ein ganz großes Ding, wie?"

„Kein Ding. Wir legen keinen Wert darauf, Besuch von Behörden oder Geheimdiensten zu erhalten. Dazu brauchen wir ein unauffälliges Hotel sowie ein paar technische Vorrichtungen. Du verstehst?"

„Aber klar. Bei mir seid ihr richtig.

Ich stelle keine Fragen, mache mir bloß Gedanken. Die Polizei sucht euch."

„So schlimm ist es nicht", wiegelte Mal Detair ab.

„Etymba hilft euch. Wir können euch aber nicht schützen. Folgt mir."

Kubaljeff verzichtete auf öffentliche Verkehrsmittel. Zwei Stunden führte er sie durch das Viertel. Nach einer Weile nahm die Zahl der Leuchtreklamen und der Beleuchtungselemente an den Fassaden ab. Die Straßen rückten enger zusammen. Halbdunkel nahm sie auf, in dem sie sich erst nach einer Weile zurechtfanden. Später wurde es noch dunkler, sie sahen die Hand vor Augen nicht mehr.

Ihr Führer zog eine winzige Lampe hervor und leuchtete. Durch mehrere Gebäude und Innenhöfe geleitete er sie zur Rückseite eines Straßenzuges, in dem wieder Licht brannte.

„Wir sind im Kreis gegangen", stellte Ontroduk fest.

Kubaljeff grinste. „In der Straße da draußen habe ich euch getroffen. Wartet hier!"

„Halt!" Aroufaz vertrat ihm den Weg. „Wir bleiben bei dir."

„Euer Vertrauen ehrt mich. Kommt mit!"

Gemeinsam betraten sie ein Gebäude. Kubaljeff führte seine Schützlinge in ein Nebenzimmer. Hinter einem Schreibtisch aus wertvoll aussehendem Holz saß ein hagerer Terraner.

Er trug einen schlichten Anzug, der Kantirän irgendwie an eine Uniform ohne Abzeichen erinnerte.

„Sie brauchen zusätzliche Ausrüstung, um ihr Hotelzimmer zu schützen, dazu Waffen und anderes."

„Wie sieht es mit der Bonität aus?"

Kantiran zückte seinen weißen Chip. „Ist vorhanden."

„In einer halben Stunde habt ihr alles. Kubaljeff, sie sollen dir eine Liste mitgeben."

„Geht in Ordnung."

Er brachte sie in das Vorzimmer und sorgte für Getränke. Mal notierte alles auf einem Zettel. Kubaljeff verschwand.

„Terraner sind ehrliche Leute", sagte Mal. „Zumindest wenn sie in einem abgeschirmten Viertel wie Etymba leben."

„Ich bin sicher, es gibt auch hier Kollaborateure und Gauner."

„Garantiert. Aber die arbeiten alle für die SENTENZA, nicht für die Arkoniden und ihre Regierung. In Etymba findest du eine perfekte Interessentrennung. Für Arkon macht das die Überwachung ziemlich einfach."

„Und woher weißt du das?"

„Oh - es stand im Stadtführer unserer Unterkunft."

 

*

 

Ihre Absteige lag in einem der düstersten Viertel Etymbas. Eigentlich handelte es sich mehr um eine Abbruchzone. Aus beiden Fenstern blickten sie auf Trümmerfelder, in denen altmodische Bagger und Raupen arbeiteten. Antigravgesteuerte Maschinen entdeckten die beiden Männer nicht.

„Geh hinaus, Kapitän", sagte Ontroduk. Er steckte zwei Kabel zusammen, schob sie unter den Teppich und drückte sie flach an den Boden.

Kantiran verließ die Suite. Er ging den Korridor entlang zum Antigrav.

Eine Treppe gab es hier nicht. Dafür wies der ovale Schacht zwei Sprossenleitern auf.

Zurzeit allerdings arbeitete der Antigrav korrekt. Ein Feld erfasste den Körper und trug ihn hinab zum Empfang. Zu Zeiten der LFT mochte dieses Hotel in einem bedeutenden Viertel gelegen haben. Inzwischen war alles heruntergekommen. Die beiden Flüchtlinge waren die einzigen Bewohner des Hauses. Einen Hotelbetrieb gab es hier schon lange nicht mehr.

Kantiran ging bis zum Eingang. Er tat, als interessiere er sich für den Ausblick auf die Straße. Nach einer Weile kehrte er zum Antigrav zurück, schwebte empor und rannte den Korridor entlang. Als er die Tür der Suite öffnete, starrte er in die Mündungen mehrere Impulsstrahler. Auf Mals Kommando fuhren sie in die Schränke und die Bettverkleidungen zurück.

„Es funktioniert. Komm!"

Kantiran schloss die Tür und verriegelte sie. Gemeinsam gingen sie ins hintere Zimmer, das als Schlafzimmer ausstaffiert war. Alte und vermutlich wertvolle Teppiche zierten die Wände. Hinter einem von ihnen befand sich eine geheime Tapetentür. Dahinter lag eine Geheimtreppe, über die man in den Keller gelangte. Dort mündete hinter einer Schiebewand ein Fluchtstollen.

Mal hatte diesen Weg zur Flucht vorbereitet. Einen anderen gab es nicht.

Sie kehrten in die Suite zurück. Zwei Miniaturhandstrahler lagen bereit. Die kleine Steuerpositronik für die Abwehrsysteme lag unter Kantirans Nachttisch. Und der Energiespeicher stand im Wandschrank, wo sich früher vermutlich eine Warmwassertherme befunden hatte. Wenn sie duschen wollten, mussten sie sich mit kaltem Wasser begnügen.

Kantiran sank auf sein Bett. Nervös spielte er mit dem winzigen Strahler. „Zwei Wochen sind viel Zeit, wenn man nichts anderes tut als warten."

„Es führt kein Weg daran vorbei", antwortete Mal. „Wir sitzen in Vhalaum fest."

Sie mussten auf die Fertigstellung der Space-Jet warten oder darauf, dass sich der Personen- und Frachtverkehr wieder normalisierte. Wenn sich die Auswirkungen der Hyperimpedanz verstärkten oder sich die Beeinträchtigungen beschleunigten, saßen sie auf Hayok endgültig fest.

Dann, so dachte Kantiran verzweifelt, blieb ihnen nur die Flucht in die Wälder oder Berge. Und selbst da würde man sie finden, wenn die KOLTRA erst einmal als DIRICI identifiziert war.

Kantiran schloss die Augen. Je länger er darüber nachdachte, desto klarer wurde ihm, dass er auf Mondra Diamonds Ratschlag und den seines Freundes hätte hören sollen. Er hätte niemals so schnell den Rückzug aus der LEIF ERIKSSON antreten dürfen.

Seine Reaktion war unüberlegt und dumm gewesen.

„Mal, du hattest Recht", sagte er unvermittelt. Der Freund hob erstaunt den Kopf. Um seinen Mund spielte ein Lächeln. „Ja, es war gekränkte Eitelkeit", fuhr Kantiran fort. „Ich gebe es zu. Es tut mir Leid."

„Schon gut." Der Fuertone legte seinem jungen Freund die Pranke auf die Schulter „Ich bin dir nicht böse. Außerdem ist noch nicht alles verloren."

Kantiran zog die Stirn kraus. „Ich begreife nicht, was du meinst."

„Auf Hayok gibt es mit Sicherheit Agenten aller möglichen Dienste. Bei der Vergangenheit dieses Planeten und seiner strategischen Bedeutung gehe ich davon aus, dass sowohl TLD als auch USO hier massiv vertreten sind.

Du kannst jede Wette mit mir eingehen, dass man deren Leute längst über unsere Existenz informiert hat. Wenn die Celistas dann herausfinden, dass unsere Space-Jet hier ist, wissen es auch die Agenten der Gegenseite. Das ist gleichzeitig aber unser größter Pferdefuß."

Kantiran verstand nun überhaupt nichts mehr. Irritiert blickte er Mal an.

Mal Detair lachte. „Geheimdienste belauern sich gegenseitig. Es gibt Doppelagenten und solche, die für Geld ganz schnell die Fronten wechseln.

Wenn TLD und USO uns suchen, suchen uns die Celistas auch. Und unser Glück dauert nicht ewig."

„Shallowain", murmelte Kantiran.

„Er ist ganz bestimmt hier. Oder er kommt, wenn die Arkoniden wissen, dass wir hier gelandet sind."

Und dann stieß er mit hasserfüllter Stimme hervor: „Ich kriege diesen Hund. Er hat Thereme auf dem Gewissen, deshalb muss er sterben!"

 

14.

 

Gran Dornbeer wirkte übernächtigt, obwohl die Suche noch nicht einmal einen Tag gedauert hatte. „Es ist die Radegonis arcolans."

Genauso gut hätte er Phynoceros malmedi sagen können. Die Männer und Frauen des TLD hatten etwas ganz anderes gefunden.

„Ausgezeichnet!", lobte Dario.

„Unser Fund besitzt überraschende Dimensionen", fuhr Gran fort. „Schau dir das an!"

Er aktivierte die vorbereitete Projektion. Dario erlebte hautnah mit, wie die Arkoniden in kleinen Gruppen die Schrunde und Einschnitte des Gebirges nach Pflanzen eines ganz bestimmten genetischen Kodes absuchten.

Gleichzeitig arbeiteten ihre Mikrotaster und Orter, strichen über die bewaldeten Hänge und die Felskuppen hinweg, entdeckten kleine Hohlräume mit Wildtieren, vom Wasser ausgewaschene Kavernen und durch Jahrmillionen lange Faltung entstandene Grotten. Parallel dazu setzten andere Gruppen im Überflug Hohlraumresonatoren ein, die sowohl ein Massen- als auch ein Dichte-Echo lieferten.

Da Eshmale erkannte schnell, warum sie schon am ersten Tag und nicht erst nach einer Woche fündig geworden waren.

Die Resonatoren lieferten Bilder einer Reihe von riesigen Kavernen, die im Innern des Gebirgszuges lagen. Zwischendurch fehlten noch Resonatorwerte.

„Ein zusammenhängender Hohlraum ist denkbar." Dornbeer fuhr mit dem Zeigefinger an den Konturen der Hohlraumdarstellung entlang. „Ein paar Messwerte deuten zumindest Verbindungen zwischen einzelnen Komplexen an. Mann, Dario, wenn sich da auch noch was drin befindet, ist das ein Fund von wahrhaft kosmischem Ausmaß."

Der TLD-Chef Hayoks senkte den Kopf. Das fleischige Kinn berührte die Brust und bildete zwei glänzende Wülste.

Wenn das, was sich in dem Hologramm abzeichnete, wirklich stimmte und nicht auf eine Störung der Resonatoren zurückzuführen war, handelte es sich nicht um ein paar subplanetare Anlagen. Dann war das halbe Pen'rakli-Gebirge hohl.

Unter den gegebenen hyperphysikalischen Voraussetzungen im Hayok-Archipel musste er solche Ergebnisse sofort in Zweifel ziehen und hätte das auch getan - wenn da nicht Lotho Keraete gewesen wäre, der metallene Bote von ES. Die Wahrscheinlichkeit, dass er sich im Pen'rakli-Gebirge aufgehalten hatte, nahm stark zu.

Der Tai-Laktrote versank in tiefe Nachdenklichkeit. „Alarmstufe eins für alle", sagte er. „Wo immer ihr euch aufhaltet, rechnet mit Angriffen, Zwischenfällen oder außergewöhnlichen Vorgängen."

Gran Dornbeer nickte zustimmend. „Es ist seltsam, nicht wahr? Wenn wir diese Hohlräume ohne weiteres orten, können es die Celistas ebenfalls. Dann stellt sich die Frage, wieso nicht bereits die terranischen Siedler vor Jahrhunderten von den unterirdischen Anlagen Kenntnis erhielten."

Ein heiliges Massiv war das Pen'rakli-Gebirge nie gewesen. Schatzsucher und Abenteurer hätten es in den Jahrhunderten seit der ersten Besiedlung Hayoks durch Terraner zu Tausenden durchstreift und irgendwann Stollen oder Schächte gefunden.

Dario da Eshmale schüttelte den kahlen Kopf. „Dein Gedankenansatz ist falsch, Gran. Wir müssen davon ausgehen, dass die Hohlräume bis vor kurzem nicht zu erkennen waren."

„Lotho Keraete war es also!"

„Möglich. Er besitzt vermutlich so etwas wie eine Zugangsberechtigung. Zumindest akzeptierten ihn die Automaten der Oldtimer als Benutzer. Keraete könnte eine Veränderung an den Tarneinrichtungen vorgenommen haben.

Vielleicht als Lebensversicherung, damit wir die Kavernen und eine weitere Silberkugel finden und ihm im Fall eines Fehlschlags helfen können. Höchstwahrscheinlich liegt der Grund aber in den Auswirkungen der Hyperimpedanz. Die Maschinen schirmen gegen ein Strahlungsspektrum ab, das sich verlagert hat. Interferenzen tun ein Übriges. Die Hohlräume sind jetzt mit jedem besseren Resonator zu erkennen."

„Es beantwortet nicht die Frage, wie Trerok in den Besitz einer Silberkugel gelangte."

„Indem er einen natürlichen Zugang fand?" Dario da Eshmale hob den Kopf.

„Ich denke, dass unser Erfolg nichts mit Lotho Keraete zu tun hat. Eher mit der veränderten Hyperimpedanz. Die Konstanten unseres Universums ändern sich um einen kleinen Prozentsatz. Proportional dazu nimmt die Abschirmung der Oldtimer-Station ab."

Der Gourmet deutete hinab auf das gewaltige Felsmassiv, das mit seinen Wellen und Schrunden wie ein im Sturm eingefrorener See unter ihnen lag. „Zögern wir nicht länger."

 

*

 

Die tragbaren Positroniken in den Gleitern rechneten ununterbrochen.

Sie vermaßen die Hohlräume und stellten Hochrechnungen an, wo in etwa Eingänge oder Ausstiege sein konnten.

Dario verfolgte die Bemühungen äußerlich gelassen, wie es seiner Rolle als arkonidischer Schöngeist entsprach. Innerlich hielt er es kaum aus.

Der Gedanke, unmittelbar vor einer historischen Entdeckung zu stehen, elektrisierte ihn. Dann jedoch gewann wieder die Ratio Oberhand über seine Gedanken.

Viel wichtiger als den Hohlraum schätzte er die Suche nach den beiden Insassen der DIRICI ein. Inzwischen lagen ihre Namen vor: Kapitän Aroufaz und Ontroduk. Das Schiff hieß KOL-TRA, und es hatte Hayok mit den letzten Energiereserven seiner Gravitrafspeicher erreicht. Angeblich war noch ein dritter Mann an Bord gewesen; von diesem hatte man nichts mehr gehört.

Etwas stimmte mit den beiden Männern nicht. Der TLD-Chef wusste nur keine Zusammenhänge herzustellen.

Die Männer aus der KOLTRA gehörten mit Sicherheit nicht zu den hiesigen Verbrecherkreisen. Dem TLD oder der USO gehörten sie ebenfalls nicht an.

Dario hätte es gewusst, das Hauptquartier auf Terra hätte den SPEI-CHER informiert.

Wer aber war es dann? Hochrangige Politiker der LFT oder Unsterbliche schloss er aus. Angehörige anderer Völker hätten sich nicht inkognito nach Hayok einzuschleichen brauchen.

Da Eshmale hielt seine Flugscheibe fünf Meter über dem Boden an. Vor ihm rückte das Felsmassiv zu einer engen Schlucht zusammen. Die untere Hälfte zierte niederes Buschwerk und Krüppelgras. Darüber ragte der nackte Fels vierhundert Meter in die Höhe.

Die tatsächlichen Namen der beiden sind zu brisant, dachte Dario. Das Hauptquartier konnte sie unmöglich einem Funkspruch anvertrauen, selbst wenn er extrem gut verschlüsselt ist.

Dario durchquerte die Felsenge. Vor ihm lag ein zweihundert Meter durchmessender Talkessel mit teilweise überhängenden Felswänden. Seine Augen benötigten eine Weile, bis sie sich an das Halbdunkel des frühen Abends gewöhnt hatten. Er ließ seine Blicke von links nach rechts schweifen und wieder zurück. An den glatten Wänden vermutete er keinen Eingang, wohl aber am Boden oder dicht darüber hinter dem Buschwerk.

Der Arkonide aktivierte den Hohlraumresonator und das Infrarotgerät.

Dort, wo sich Hohlräume befanden, existierten winzige Temperaturunterschiede. Mit den plumpen Alltagsgeräten aus hayokischer Produktion hätte er sie kaum feststellen können. Aber in den Kästen verbarg sich sensible TLD-Technik, die selbst bei einem Scan nicht auffiel. Um dahinter zu kommen, musste man so ein Ding in alle seine Einzelteile zerlegen.

Darios Erwartung blieb unerfüllt. Im ganzen Talkessel existierte kein Zugang.

Der Hohlraumresonator zeigte auf die kurze Entfernung nicht einmal die Kaverne tief im Innern des Felsmassivs an.

Das Gestein reflektierte zu stark.

Der Tai-Laktrote setzte seinen Weg fort. Er überflog die Steilwand. Dahinter sank das Gelände in ein felsiges und von Geröll bedecktes Hochtal ab. Geröll eignete sich besonders dafür, Zugänge zu verbergen.

Aber auch das erwies sich in diesem Fall als Fehleinschätzung. Keiner der herbeigeeilten Helfer fand etwas. Ihr Ansatz, nach simplen Eingängen oder Schleusen unter einer Felsplatte zu suchen, war falsch. Ein altes Volk wie die Oldtimer verfügte über andere Mittel und Methoden, Eingänge zu tarnen.

An der Spitze einer achtköpfigen Gruppe schwebte Dario da Eshmale weiter in das Pen'rakli-Gebirge hinein.

Aus einem schmalen Felseinschnitt kam ihnen einer der Roboter entgegen, die sie gleich zu Beginn ausgeschickt hatten. Er funkte seinen Identifikationskode, ehe er den Sicherheitsabstand zum TLD-Chef unterschritt. Die Maschine streckte ihm zwei ihrer Tentakel entgegen, die sie um ein großes Büschel blaugrünes Kraut gewickelt hatte.

Dem Tai-Laktrote stockte der Atem.

„Phynoceros malmedü", verkündete der Roboter. „Frisch gepflückt."

Dario nahm ihm das wertvolle Grünzeug ab, als sei es dünnes, zerbrechliches Glas. Er hüllte es in ein Transportfeld, noch immer voller Staunen.

„Es gibt noch mehr davon!", sagte die Maschine.

„Kein Wort nach außen", warnte da Eshmale seine Begleiter. Er entnahm der Positronik des Roboters die Koordinaten der Fundstelle und speicherte sie in seiner Gürtelschnalle.

Anschließend löschte er den Speicher des Roboters und startete die Positronik neu. Der Roboter erhielt den Auftrag, ausschließlich nach geheimen Zugängen von Kavernen zu suchen.

Dario da Eshmale trennte sich von seinen Begleitern. Er sprach über Funk mit Dornbeer und kehrte zu seinem Hochgeschwindigkeitsgleiter zurück.

Der Plophoser wartete schon.

„Drei Gründe bewegen mich dazu, sofort nach Vhalaum zurückzukehren, Gran." Er hielt ihm das blaugrüne Gold unter die Nase. „Phynoceros malmedi in Mengen, wie es sie sonst nirgends auf diesem Planeten gibt."

„Der zweite Grund sind die beiden Ankömmlinge. Aber der dritte?"

„Der Tato wird einen Empfang zu Ehren der Herrin von Hayok geben. Ich muss damit rechnen, dass er mich dazu und zum anschließenden Festmahl einlädt. Es wäre zu schade, wenn ich mir die Köstlichkeiten seines Leibkochs entgehen lassen würde. Obwohl ..."

Dario warf einen sinnenden Blick auf das Kräuterbüschel. „Ich könnte mir etwas Schmackhafteres vorstellen - Krish'ma Dengalas mit den Originalkräutern ..."

Für ein solches Mahl hätte er sogar eine Audienz bei Bostich sausen lassen.

„Sucht den Zugang!", sagte er abschließend zu Gran. „Wenn in Vhalaum etwas danebengeht, wisst ihr, wohin ihr euch abzusetzen habt."

 

15.

 

Kraschyn schwebte über dem Tellerrand des Palastes im Stadtkern. Das achthundert Meter hohe Bauwerk auf den vier Säulen der Vernunft schimmerte wasserblau und halb durchsichtig. Das Material - es war Kremit - erinnerte ihn an die wertvollen und äußerst seltenen Gletschermilchkristalle aus der Eastside.

Der Mascant ließ seinen Blick über die Metropole schweifen. Vhalaum erstreckte sich über ein Gebiet von hundert Kilometern Durchmesser. In dieser Stadt kochte das Leben. Seit das Kristallimperium Hayok als Basis für die Wirtschaftsoffensive gegen die LFT benutzte, platzte die Stadt fast aus den Nähten. Industrieanlagen breiteten sich in allen Richtungen um die Stadt aus. An den Küsten des Kontinents Udroon entstanden neue Raumhäfen und Werftanlagen. Gigantische Industriekomplexe wuchsen in den Himmel, in denen die Schwerpunkte auf der Erzeugung von Nahrung und der Herstellung von Ersatzteilen lagen.

Vhalaum und Hayok nahmen eine zentrale Stellung in der Planung des Kristallimperiums ein. Bisher wussten die Bewohner der Planeten des Sternenarchipels nicht, was alles geplant war. Nicht einmal der Tato verfügte über entsprechende Informationen.

Vielleicht ahnte er es. Anmerken ließ er sich nichts.

Kraschyn sah zu, wie Krislyrr sich ein wenig umständlich aus der Antigravröhre schwang, die Oberseite des Trichters absuchte und dann zu ihm herüberschwebte.

Der Tato trug eine einfache Bürokombination. Er hob die Hand zum Gruß. „Dreisonnenträger, die Mascantin lässt dir mitteilen, dass sie zur Verfügung steht."

„Danke. Sage ihr, ich komme."

Der Tato zog sich zurück. Kraschyn warf einen letzten, sinnenden Blick auf die Stadt und den schimmernden Trichter unter seinen Füßen.

Wie schlimm ist es tatsächlich um dich bestellt, Ascari da Vivo?, fragte er sich. Über den Anschlag war er informiert, dem sie zum Opfer gefallen war, und davon, dass sie äußerlich entstellt sei. Ich werde es schon bald wissen!

Er täuschte sich. Als er den großen Audienzsaal betrat, sah er den Tato und den Kralasenen namens Shallowain vor sich. Die Admiralin Erster Klasse und Dreisonnenträgerin verbarg sich hinter einem optischen Verzerrerfeld.

„Ascari da Vivo, seid mir willkommen!" In durchaus ehrlich gemeinter Herzlichkeit ging er auf sie zu.

„Halt!" Die eisige Stimme des Kralasenen beeindruckte Kraschyn nicht. Er ging weiter und blieb in zwei Metern Entfernung vor dem Energiefeld stehen.

Shallowain würdigte er keines Blickes. Der Kralasene schien als Leibwächter zu fungieren. Seine Blicke wanderten unaufhörlich durch den Saal, blieben nur ab und zu an ihm oder dem Tato hängen.

„Ich danke Euch, Kraschyn, dass Ihr mich in meinem eigenen Palast so herzlich aufnehmt", klang es aus dem Feld.

Er lauschte ihrer Stimme nach. War das wirklich Ascari, oder schickte sie ihnen eine Doppelgängerin?

„Die Flotte der Frachter bringt wertvolle Ausrüstungsgüter", fuhr die Stimme fort. „In der Hauptsache handelt es sich um positronisch gesteuerte Aggregate aus Aktakuls Laboratorien.

Gegenüber herkömmlichen Modellen verfügen sie über eine um zehn Prozent bessere Leistung."

Bostich reagiert also endlich!, dachte Kraschyn. Es war höchste Zeit.

Der Imperator akzeptierte die Warnungen Rhodans in Bezug auf die Erhöhung der Hyperimpedanz und zog seine Schlüsse daraus.

„Terra ist derzeit besser gerüstet", bestätigte Krislyrr. „Ich bin erleichtert."

„Arkon wird diesen Vorsprung durch seine Wirtschaftskraft in kurzer Zeit wettmachen", klang es aus dem Verzerrerfeld. „Ziel unserer Aktivitäten ist, den Sternenarchipel optimal aufzu- ,rüsten."

Kraschyn sah darin nichts Ungewöhnliches. Hayok war nicht nur Grenzgebiet zwischen Arkon und Terra. Der Archipel bildete den wichtigsten Brennpunkt der Galaxis. Hier prallten zwei Großmächte aufeinander.

Und als wäre das nicht genug, war in unmittelbarer Nachbarschaft der fremde Sternhaufen aufgetaucht.

Langsam sickerte ein Begriff durch, dessen Herkunft Kraschyn nicht kannte. Die Medien der LFT sendeten ihn.

Sternenozean Jamondi, das klang eigentlich friedvoll und harmlos, eben wie ein Meer, das man entdeckt hatte.

Was aber, wenn Sturm aufkam?

Seine Erhabenheit, Imperator Bostich der Erste, dachte selbstverständlich auch an diesen Fall.

„Deshalb schickte der Zdhopanthi mich nach Hayok", fuhr die Stimme fort. Sie schwankte in der Lautstärke, „klang ab und zu ziemlich schwach.

Nein, das war nicht die Originalstimme Ascaris, erkannte der Mascant.

Sie bediente sich einer positronischen Sprechhilfe.

„Bostich rechnet mit einer Verschiebung der Machtverhältnisse in der Milchstraße", fuhr sie fort. „Das können wir nicht hinnehmen. Ein weiterer Aspekt ergibt sich durch die Abwesenheit von Rhodan und Atlan."

Täuschte er sich, oder vibrierte ihre Stimme bei der Nennung des Namens „Rhodan"?

„Nach Celista-Berichten sind beide im Innern des Sternenozeans verschwunden. Zwei Schlüsselfiguren der einzigen mit uns konkurrierenden Macht sind damit abwesend und vielleicht außer Gefecht gesetzt."

„Wie ich Rhodan kenne, sucht er Verbündete und findet sie", warf Kraschyn ein.

Ein überraschtes Keuchen erklang. „Das hat Seine Erhabenheit selbstverständlich einkalkuliert. Wir müssen schnell handeln."

Kraschyn lächelte. „Die Dritte Imperiale Flotte steht zur Verfügung." Sie stand über Trantagossa und setzte sich aus insgesamt 25.000 Primäreinheiten zusammen, von denen 15.000 bereits im Sektor Hayok stationiert waren.

Der Mascant wusste jetzt endgültig, was Bostich plante. Hayok stellte die geheime Militärbasis dar, von der aus Arkon der LFT weiteres Territorium abnehmen wollte. An den Archipel grenzten zwar nur dünn besiedelte Regionen, allerdings mit ein paar wichtigen Welten wie Yanar, Mirin, Kreszmar, Kalac, Kraun, Aundil und Kruntrin.

Kraschyn rechnete aber die Freihandelswelt Tats-Tor sowie die Sektoren Gefir und Trebola hinzu. Alle diese Welten besaßen strategische Bedeutung.

„Langfristig konzentriert sich der Fokus des Imperators auf jene Region der Galaxis, in der sich die Planeten Siga und Olymp befinden", klang es aus dem Verzerrerfeld, diesmal mit etwas kräftigerer Stimme. „Darüber hinaus benötigt Arkon ein Sprungbrett in die Southside der Milchstraße."

Während in der Westside politisch die LFT dominierte, lag die Eastside komplett unter dem Einfluss der Blues.

In der Southside der Milchstraße hingegen existierte kein vergleichbarer Machtfaktor, kein bedeutendes Staatsgebilde.

Aus strategischer Sicht dienten Raumgewinne im Grenzbereich von Hayok also dazu, Terra auf lange Sicht an seinen Lebensadern zu treffen sowie den eigenen Machtbereich in bisher unbedeutende und politisch unerschlossene Gebiete auszuweiten.

„Eine Art galaktisches Drei-D-Garrabo", sagte Kraschyn anerkennend. In einem solchen Spiel konnte eine Partie durchaus mit untergeordneten Figuren entschieden werden.

Ascari da Vivo ging nicht auf seine Bemerkung ein. „Die LFT schläft nicht.

Sie rüstet bekanntlich das 1450 Lichtjahre von Hayok entfernte Malby-System mit dem Planeten Rumal auf. Als Gegengewicht zu Hayok hat sie es zu einem beachtlichen Stützpunktsystem ausgebaut."

„Gibt es hierzu neue Informationen, Verehrteste?"

„Nicht wesentlich mehr als bisher, da die Celistas im Sektor Rumal einen schweren Stand haben. Der eigentliche Grund für die Eile des Imperators liegt allerdings im Projekt mit dem Kodenamen PRAETORIA. Dabei handelt es sich - wie Ihr wisst - möglicherweise um eine neue Waffe. Nähere Informationen dazu besitzen wir noch nicht. In einer altterranischen Sprache war der Praetor ein hoher Beamter in richterlicher Funktion, auch ein Statthalter einer Provinz. Die Praetorianer bildeten die Leibwache der römischen Kaiser.

Die Wahrscheinlichkeit ist sehr hoch, dass es sich in der Tat um ein militärisches Projekt handelt."

Deshalb also hat Bostich gleich zwei Mascanten in diesen Sektor verlegt.

Und deshalb ist Ascari hier, obwohl sie vermutlich noch dringend Erholung brauchte.

„Seine Erhabenheit hat mir eine geheime Botschaft mit auf den Weg gegeben", sagte die Stimme. „Wir sollen uns innerhalb der kommenden Woche für einen Militärschlag auf das Territorium der LFT vorbereiten. Einer von uns beiden wird den Angriff leiten, der andere wird Hayok halten und Jamondi beobachten."

Kraschyns Augen fingen vor Erregung an zu tränen. Den Angriff würde selbstverständlich er leiten, denn Ascari war noch viel zu geschwächt.

Das Verzerrerfeld bewegte sich. Es besaß eine unregelmäßige Spindelform, so dass Kraschyn die Bewegung nachvollziehen konnte. Ascari wandte sich Shallowain zu, der die Unterhaltung bisher mit ausdruckslosem Gesicht verfolgt hatte. Jetzt nahm er einen Funkspruch entgegen, vermutlich von den örtlichen Celistas. Die Miene des Kralasenen hellte sich sichtlich auf.

„Gute Nachrichten", sagte Shallowain. „Sehr gute Nachrichten. Mascantin, du musst für ein paar Stunden auf mich verzichten."

„Geh schon!", zischte die Stimme aus dem Energiefeld. „Ich kann deine Rückkehr kaum erwarten!"

 

16.

 

Zwei Tage von zwei Wochen vergingen. Der Kalender zeigte den 7. September 1331NGZ. Längst hielt Kantiran es nicht mehr in der Suite aus. Die Zimmer schienen immer mehr zu schrumpfen, er stieß gegen alle möglichen Einrichtungsgegenstände. Ab und zu rannte er die Geheimtreppe rauf und runter, um ein wenig Bewegung zu haben.

Am Abend des zweiten Tages fasste er einen Entschluss. „Lass uns in der Dunkelheit hinausgehen, Mal. Ich muss unter Leute."

Der Freund war entschieden dagegen. „Unsere Abwehrvorrichtungen lassen sich nur von innen optimal steuern, nicht von außen. Niemand gibt uns die Garantie, dass man uns bei der Rückkehr nicht erwartet."

Kantiran sah es ein. Unruhig wie eine Raubkatze wanderte er in den beiden Zimmern hin und her. Die Straße hinunter ... dort brodelte in Sichtweite das Leben Etymbas. Dort, so glaubte Kantiran, wären sie besser aufgehoben als in diesem alten Haus. Er wünschte sich, morgens kämen Gleiter mit einer hochenergetischen Abrissbirne. Dann mussten sie so schnell wie möglich verschwinden und sich im Gewimmel des Stadtteils verstecken.

„Ich bin sicher, dass sie irgendwann kommen." Er warf sich in einen der vergammelten Sessel und streckte die Beine von sich.

„Da sind wir einer Meinung, Kant.

Und wie es aussieht..."

Mal sprach von den Verfolgern, er selbst von den Abrissbaggern.

Ein winziges rotes Lämpchen blinkte. Es gehörte zu einem Messgerät, das selbst winzigste Erschütterungen innerhalb des Gebäudes anzeigte. Fast gleichzeitig meldete der Mikroorter eine energetische Veränderung in der Eingangshalle..

Mal sprang auf. „Sie sind da!"

Zwei Tage hatten die Agenten nur gebraucht. In einer riesigen Stadt wie Vhalaum stellte das eine Meisterleistung dar..

Kantiran half Mal, die Bombe scharf zu machen. Dafür benötigten sie zehn Sekunden. Der Orter im Antigravschacht zeigte winzige energetische Aktivitäten an. Wer immer sich näherte, benutzte High Tech der neuesten Generation. Die winzigen Mengen Streustrahlung entstanden durch das veraltete Gebäude mit seinen undichten Wänden. Die Energieleitungen streuten so stark, dass sie mit Projektoren aller Art interferierten. Die Eindringlinge bemerkten vermutlich, dass sie einen Fehler gemacht hatten. Sie würden sich entsprechend beeilen.

Kantiran fing sein Bündel auf, das Mal ihm zuwarf. Sie hatten ihre Habseligkeiten in handliche Rucksäcke verpackt, die sie umschnallten. Mit wenigen Schritten standen sie im hinteren Zimmer vor den Wandteppichen. Kantiran öffnete die Geheimtür und schlüpfte ins Treppenhaus.

„Schneller!", zischte der Fuertone.

Er schloss die Tapetentür und schob ihn vorwärts.

Im Licht ihrer winzigen Lampe huschten sie die Treppe hinab. Kantirans Mikropositronik zeigte Bewegung rund um das Haus an. Sie waren überall.

Agenten des TLD oder der Neuen USO hätten das Gelände sondiert, wären ihnen aber offen gegenübergetreten. Es gab keinen Zweifel: Hier hatten sie es mit Celistas zu tun.

Kantiran glaubte nicht, dass Kubaljeff sie verraten hatte. Die Celistas beschatten ihn, und er merkt es nicht.

Sie erreichten den Keller. Kantiran öffnete die Schiebewand. Mal drängte ihn ungestüm vorwärts, schob die Wand wieder zu. Sie hörten das Fauchen der Impulsstrahler, einen Sekundenbruchteil später überlagert vom Geräusch einer Detonation. Das Gebäude zitterte. Putz rieselte von der Decke.

Kantiran rannte schneller. Der Stollen führte abwärts, mündete an einer Tür. Anfangs war sie verschlossen gewesen, sie hatten sie gemeinsam aufgestemmt. Die Luft dahinter war rein.

Das Zittern hörte auf. Wer auch immer ihre Suite betreten hatte, Lebewesen oder Roboter, legte sich bereits als feiner Staub auf den Teppich. Die verwendete Desintegratorbömbe hob die Bindungskräfte zwischen allen organischen und anorganischen Molekülen auf. Von der Einrichtung der Zimmer blieb ebenso wenig übrig wie von dem geheimen Zugang zum Treppenhaus.

In den Stollen drang Staub ein. Sie wuchteten die Tür zu, rannten durch mehrere Kellerräume bis zu einer Rampe, die nach unten führte. Bis hierher waren sie bei ihrer anfänglichen Erkundung vorgedrungen. Was jetzt kam, war Neuland.

Kantiran hörte einen Knall. Die Celistas sprengten einen Zugang zum Keller frei. Sie behielten die Übersicht.

Und sie handelten mit einer Geschwindigkeit und Entschlossenheit, die Kantiran frösteln ließ.

„Das sind Kralasenen! Weg hier!", zischte Mal. Sie hasteten die Rampe hinab und folgten dem Gewölbe, das unter der Häuserzeile entlang in Riehtung Zentrum führte. Um möglichst wenig Geräusche zu verursachen, bewegten sie sich auf Zehenspitzen vorwärts.

Modriger Geruch drang in ihre Nasen, durchsetzt von Fäulnisgestank.

Kantirans Gedanken überschlugen sich. Der Fluchtweg verlief zu linear.

Sie durften hier nicht bleiben. In diesem Stollen konnten die Verfolger sie auf eine Entfernung von einem Kilometer niederschießen.

Er hielt nach ihnen Ausschau, aber sie zeigten sich nicht.

Mit etwas Glück hält man uns für tot, dachte er. Aber vielleicht freute er sich auch ein wenig zu früh.

Durch den Stollen drang ein Rauschen an seine Ohren. Es wurde lauter, je näher sie dem ersten Torbogen im Gewölbe kamen. Der Gestank nach Fäulnis nahm zu.

„Die Kanalisation", zischte Mal. Der Fuertone folgte ihm auf dem Fuß.

„Schnell, hier hinein!"

Kantiran erhielt einen Stoß, der ihn nach links taumeln ließ. Beim nächsten Schritt stand er bis weit über die Knöchel in der stinkenden Brühe. Sie floss ihnen entgegen, ein deutliches Zeichen, wo es ins Zentrum des Viertels ging.

Mals Absicht war es, im Gewimmel Etymbas unterzutauchen. Sie mussten lediglich irgendwo raus ins Freie.

Kantiran schätzte die Strecke auf etwa dreihundert Meter, die sie zurücklegten. Das Waten in der stinkenden Brühe strengte an. Endlich entdeckten sie im fahlen Schein der kleinen Handlampe einen Schacht mit einer Leiter.

„Nach oben, Kant!"

Er kletterte hinauf, fand den Hebel für den Öffnungsmechanismus und legte ihn um. Es knirschte leise, als sich der Deckel ein paar Zentimeter anhob und zur Seite schwenkte.

Hinter einer Galerie aus hohen Fenstern bewegten sich Passanten in einer Einkaufspassage. Keiner schien die beiden Männer auf der anderen Seite der Scheiben zu sehen.

Die Fenster sind einseitig verspiegelt! Kantiran warf einen kurzen Blick nach hinten. Der Deckel hatte sich selbsttätig wieder geschlossen. Der Fuertone stand daneben, er schien zu überlegen.

„Es ist egal, welche Richtung wir nehmen, Mal."

„Vielleicht ist es besser, wir trennen uns."

Sie entschieden sich dann doch dagegen. Sie hatten es bisher gemeinsam durchgestanden. Mit etwas Glück fanden sie das Hotel wieder, in das Kubaljeff sie geführt hatte.

Und was ist, wenn er uns doch verpfiffen hat? Oder wenn die Kralasenen uns dort erwarten?

Nein, eine Rückkehr in dieses Haus kam nicht in Frage. Sie brauchten Hilfe, aber von anderer Seite.

Sie erreichten das Ende der Galerie.

Eine Tür aus Glas versperrte den Weg.

Eine Weile standen sie hilflos davor, bis Mal endlich den winzigen, ebenfalls durchsichtigen Nippel entdeckte, der den Öffnungsmechanismus auslöste.

Jetzt Einstiegshilfe anfordern: Pabel-Moewig Verlag KG PERRY RHODAN-Kommunikation Karlsruher Straße 31 76437 Rastatt Bitte € 1,44 Rückporto beilegen.

Kantiran starrte zum Kanaldeckel, der sich auf die Entfernung kaum erkennen ließ. Hob er sich? Tauchten die Verfolger auf?

Ihre Hoffnung, in die Passage unter Menschen zu kommen, erfüllte sich nicht. Die Glastür schwenkte nach links, versperrte den Ausgang und zwang sie, nach rechts in eine weitere Galerie auszuweichen. Sie taten es, verloren wertvolle Zeit mit Warten.

Aber die Tür schloss sich nicht mehr.

Sie hätten sich den Weg ins Freie mit ihren Schusswaffen bahnen müssen.

„Lass uns durchbrechen, Mal!"

Der Fuertone sprach sich dagegen aus. „Sie messen jeden Energieausbruch an. Wenn wir jetzt schießen, kennen sie unseren Standort und kreisen uns ein."

Kantiran gab dem Freund Recht. Sie rannten weiter bis zur nächsten Tür.

Diesmal schwang sie nach rechts auf, sie gingen nach links. Die Galerie öffnete sich hier in einen Innenhof.

„Du links, ich rechts", flüsterte Rhodans Sohn.

Sie sicherten sich gegenseitig den Weg, schlichen in der Deckung der Fassaden bis zum Durchgang. Im Licht des roten Sterns Hayok sah Kantiran etwas blitzen, ein winziges Kügelchen hoch über ihnen.

„Eine Spionsonde!"

„Nicht beachten!"

Der Durchgang brachte sie hinaus in die Passage zu den Passanten. Zumindest glaubte Kantiran das ein paar Augenblicke lang. Als er sich unter die Menschen mischen wollte, stellte er fest, dass er durch sie hindurchging.

Projektionen! „Eine Falle!"

Mal erkannte es im selben Augenblick.

Kantiran schoss das Kügelchen ab, das den Durchgang benutzte und hinter ihnen blieb. Es platzte mit einem kaum hörbaren Knall.

„Sie haben uns von Anfang an beobachtet."

Dass sie in den Trubel des Zentrums fliehen würden, war logisch. Die Kralasenen hatten nie vorgehabt, ihnen durch das Kanalsystem zu folgen.

Sie brauchten nur zu warten, bis er und Mal irgendwo ans Tageslicht kamen.

Die letzten der lebensechten Hologrammprojektionen verblassten.

Ubergangslos war die Passage menschenleer. Aber auch die Schaufenster und Fassaden verschwanden. Kantiran und Mal Detair fanden sich übergangslos in einer geräumigen Halle mit hohen Aggregaten und Speicherblökken wieder. In durchsichtigen Röhren floss Wasser. Es war Etymbas Wasserwerk.

„In Deckung!", knurrte der Fuertone.

Aus Öffnungen oben in der Decke regneten Dutzende kleiner silberner Kegelroboter herab.

Während sie hinter hohe Energieblöcke hechteten, aktivierten die beiden Flüchtlinge ihre Schutzschirme und zogen die Waffen. Ein Wartungskanal im Boden verschaffte ihnen zusätzlichen Schutz.

Die Roboter schössen ohne Rücksicht. Einer der Energieblöcke erhielt einen Treffer. Funken sprühten, ein schrilles Singen erklang. Es tat in den Ohren weh, aber Kantiran ignorierte es. Mit zwei Strahlern gleichzeitig schoss er auf die Silbernen.

Die Waffen, die Kubaljeff ihnen besorgt hatte, erwiesen sich als hervorragend. Die Schirme der kleinen Kegelroboter waren der Energieleistung nicht gewachsen. Sie fielen reihenweise vom Himmel. Ein Teil explodierte und zerstörte dabei die Nachbarn.

Das Krachen und Scheppern der aufschlagenden Trümmer übertönte das sich steigernde Singen des Energiespeichers.

„Schneller!" Kantiran zog zusätzlich den Miniaturstrahler aus siganesischer Fertigung. Er bediente ihn mit drei Fingern der rechten Hand, ohne die beiden anderen Waffen zu vernachlässigen.

Sie holten weitere drei Dutzend der fliegenden Dinger herunter. Seltsamerweise trafen die Kegelroboter keine Anstalten, sie einzukreisen oder ihre Schirme durch gezielten Punktbeschuss zu zerstören.

„Los jetzt! Wir verschwinden!"

Zwanzig der Maschinen waren noch in der Luft. Kantiran kümmerte sich nicht um sie. Er sprang aus dem Kanal, rannte geduckt an den Energieblöcken entlang und überquerte die freie Fläche bis zum Ausgang. Während die Schutztüren sich öffneten, verschwand er hinter seinem Deflektorfeld.

Mal tauchte neben ihm auf. „Dort hinüber!"

Sie schafften es bis kurz vor dem Nachbargebäude, als der Energieblock im Wasserwerk explodierte. In einer Kettenreaktion ging die gesamte Station in die Luft. Die Druckwelle riss die beiden Flüchtlinge von den Beinen.

Drei Meter über dem Boden wirbelten sie davon bis in den Windschatten des Gebäudes. Die Antigravs ihrer Einsatzgürtel sorgten für eine weiche Landung.

„Hier hinüber, der Gleiter!" Das Fahrzeug schwankte, die Tür stand offen. Kantiran spurtete die zwanzig Meter vorwärts, ohne auf die Umgebung zu achten. Das übernahm Mal.

Der Pilot saß steif in seinem Sessel. Er schien nicht zu begreifen, wasjiinter ihm los war. Mit einem Faustschlag schickte ihn Kantiran in eine Ohnmacht.

Mal warf sich herein. Während sich die Tür schloss, aktivierte Kantiran dem Gravojet-Antrieb. Der Gleiter machte einen Satz nach vorn, dann raste er in steilem Winkel in den Himmel über Vhalaums Osten hinein. Hinter ihnen blähte sich die Glutwolke der Explosion. Starke Schutzfelder bauten sich auf, schützten die umliegenden Straßenzüge vor der Vernichtung und lenkten die Energien nach oben ab.

Die beiden Flüchtlinge schalteten die Deflektoren aus und sahen sich an.

„Das ist ein Ding!" Kantiran lachte.

„Ich hätte nie und nimmer geglaubt, dass wir da noch rauskommen!"

Mals Gesicht verfinsterte sich. „Ich weiß nicht - irgendetwas an der Sache ist faul."

 

17.

 

Dario da Eshmale konnte die Unruhe in Vhalaum und auf Hayok beinahe körperlich spüren. Die Gereiztheit der Bewohner nahm zu, aus dem Orbit trafen erste unmissverständliche Drohungen ein. Die Kapitäne mehrerer tausend Handelsschiffe waren nicht mehr bereit, länger auf eine Abfertigung zu warten.

Tato Krislyrr hatte jede Art von Schiffsbewegungen vorerst untersagt und außerdem das Festbankett abgesagt. Ein Grund wurde in beiden Fällen nicht genannt. Weitere Mitteilungen enthielt die kurze Funkbotschaft aus dem Kremitpalast nicht.

Dario da Eshmale ging davon aus, dass die beiden Mascanten keine Zeit für Festlichkeiten verplempern wollten. Wäre es nur um zwei Flüchtlinge oder die Zerschlagung eines Agentenrings gegangen, hätten sie sich garantiert anders entschieden.

Es stand mehr auf dem Spiel. Die Aktivitäten der Geheimdienstler stellten lediglich eine Randerscheinung in einem größeren Ganzen dar. Aus dem Palast drangen bisher keine Informationen bis in den SPEICHER durch.

In den Stellenausschreibungen der städtischen Netze fanden die Agenten den Grund: Der Tato suchte einen neuen Kellermeister.

Für Dario stand damit fest, dass sein Agent nicht mehr am Leben war. Ob er Selbstmord begangen hatte oder getötet worden war, wusste er nicht. Und wer ihn liquidiert hatte, würde nie herauskommen. Ebenso wenig, wie und warum er aufgeflogen war.

Dario schmerzte der Tod des Agenten. Es handelte sich um das erste Opfer unter seinen Mitarbeitern auf Hayok. Der Kellermeister hatte allerdings nicht zur Besatzung des SPEI-CHERS gehört. Der Terranische Liga-Dienst hatte ihn auf einer der arkonidischen Kolonialwelten angeworben und von dort aus nach Hayok geschickt. Der Agent hatte nie erfahren, woher er seine Einsatzbefehle erhielt.

Dario ließ die mobile Relaiskette einmotten, die bisher den Kontakt hergestellt hatte. Drei Dutzend winziger Käfer verschwanden in ihren unterirdischen Behausungen, bis man sie eines Tages wieder aktivierte.

Der TLD-Chef kehrte nach oben in den Trichter zurück. Er rechnete mit einer weiteren Zuspitzung der Lage und erhielt die Bestätigung auf seinem Flug in den Ostteil Vhalaums: Die beiden Zielpersonen waren entdeckt.

Dario da Eshmale strich das Gewand glatt, unter dem er jetzt einen unauffälligen Schutzanzug trug. Zwei Tage hatten sie gebraucht, um die Gesuchten in einem ehemaligen Hotel in Etymbas Altstadtzone ausfindig zu machen. Ihre Untergrundarmee hatte Anteil an diesem Erfolg, aber sie kompensierte in einem solchen Fall lediglich die zahlenmäßige Unterlegenheit im Vergleich mit den arkonidischen Geheimdiensten.

Dario ging davon aus, dass die Celistas inzwischen ebenfalls Bescheid wussten und damit auch Kralasenen wie Shallowain.

„Wir gehen vor wie besprochen", meldete er sich über die Funk-Relaiskette. „Der Zugriff erfolgt, sobald die Luft rein ist."

Es widersprach der Anweisung, die sie aus dem Hauptquartier erhalten hatten. Die sah lediglich eine Observierung vor. Allerdings lag es im Ermessensspielraum des TLD-Chefs, den Auftrag je nach Lage und Gefahrensituation zu modifizieren. Da Eshmale ging davon aus, dass für die beiden Personen Lebensgefahr bestand.

Er landete den neutral lackierten Standardgleiter in einem Kilometer Entfernung zum Zielobjekt. Kurz darauf verließ er im Schutz einer Hologrammmaske das Fahrzeug und machte sich auf den Weg in die Nähe der Abrisszone.

Durch die Straßenschluchten erhaschte er ab und zu einen Blick auf die klobigen Maschinen hoch in der Luft.

Sie zersägten die Hochhäuser von oben her, packten die Trümmer in handliche Transportfelder und beförderten sie rasend schnell hinüber in die Bäuche der wartenden Lastfähren. Energiefelder schirmten alles nach unten hin ab.

Kein einziges Krümelchen Staub regnete auf den Boden.

Dario wartete eine halbe Stunde.

Noch immer traf keine Meldung ein. Er ging die Straße entlang, ein vollschlanker Arkonide in der Montur eines Bauarbeiters. Unter der Tür eines Hauses saß ein kleiner Hund mit samtig braunem Fell und sah ihm frech entgegen.

Dario blieb vor ihm stehen. Er ging in die Hocke und kraulte das Tier am Hals.

„Wir orten im Umkreis des ehemaligen Hotels verdächtige Aktivitäten.

Sie bewegen sich im energetischen Spektrum von Deflektoren", klang es leise aus dem Rachen des Tieres.

Der TLD-Chef hatte es befürchtet. „Dann steht der Zugriff der Celistas unmittelbar bevor. Benachrichtige unsere Leute. Sie sollen sich teilen. Eine Gruppe versucht, an die Zielpersonen heranzukommen. Sofortiges Handeln ist erforderlich. Die andere Gruppe versucht, die Vorbereitungen der Celistas zu stören."

Der Hund knurrte, sprang auf und jagte in weiten Sätzen davon.

Da Eshmale schlenderte weiter. Ihm war es nicht erlaubt, in eine solche Operation einzugreifen. Er gehörte nicht zum Einsatzteam, außerdem zählte er zu den Wissenden. Ihm blieb die Einsatzleitung vorbehalten, in manchen Fällen nicht einmal das.

Über eine Geheimfrequenz, die über ein paar Mäuse und anderes Kleingetier in Etymba lief, schickte er Nachrichten an mehrere Einsatzgruppen im Zentrum des Stadtteils. Er trug ihnen auf, die Augen offen zu halten und sofort zu reagieren, wenn sich irgendwo in Etymba etwas Ungewöhnliches ereignete.

Sekunden später ortete die Positronik seines Einsatzgürtels eine starke Explosion. Die Emissionen wiesen auf eine Desintegratorbombe hin. Dario machte auf dem Absatz kehrt. Zügig, aber nicht überhastet suchte er seinen Gleiter auf und flog in Richtung Stadtzentrum. Die Celistas hatten die beiden Zielpersonen kompromisslos getötet.

Für den TLD-Chef ging es in einer solchen Situation nur noch darum, aus der Nähe des Tatorts zu verschwinden und so schnell wie möglich eine Meldung nach Terra ins Hauptquartier zu schicken. Er wählte eine unverfängliche Route, die ihn ein weites Stück nach Norden über die malerischen Hügellandschaften der Arkonidenstadt führte. Von dort kehrte er ins Zentrum zurück.

Im SPEICHER warteten Neuigkeiten auf ihn.

„Sie leben!", empfing Gerentol ihn.

KHASURN spielte Aufnahmen vor, die eine ihrer Armee-Katzen in Etymba gemacht hatte. Sie zeigten zwei Arkoniden, die einen Gleiter bestiegen. Den einen erkannte Dario sofort. Das war Shallowain, der Hund.

Der andere zählte vermutlich zu den Celistas. Wie ein Kralasene kam er ihm nicht vor.

Wenig später stürzten zwei Gestalten aus dem Wasserwerk, das hinter ihnen explodierte. Die Aufnahmen zeigten, wie sie mit viel Glück den Gleiter erreichten und ihn bestiegen. Er hob ab, raste mit Höchstbeschleunigung in den Himmel hinein, während hinter ihm der feurige Glutschlauch der kanalisierten Explosion aufstieg.

„Das haben sie wirklich schlau eingefädelt", sagte Gerentol. „Wenn sich die Kralasenen für diese Männer interessieren, sind sie brandgefährlich."

„Und vermutlich nicht mehr lange am Leben", antwortete Dario. „Wir versuchen herauszufinden, wohin Shallowain sie ..."

Das Schrillen des Alarms unterbrach ihn. Auf den Hologrammschirmen wechselten die Darstellungen. Sie zeigten Vhalaum und die angrenzenden Regionen. Überall schrillten die Sirenen. Die Signale liefen auch über alle Funkfrequenzen bis in den Hyperfunkbereich. Das Zentrum der Stadt mit dem Kremitpalast lag übergangslos unter einer gewaltigen Energieglocke. Auch um den Trichter der Gesellschaft zum Nutzen arkonidischen Kulturguts flimmerte die Luft.

„Vollalarm für das Hayok-System!", stieß Dario da Eshmale hervor. „Was in aller Welt bedeutet das denn nun wieder?"

 

18.

 

Kantiran hatte plötzlich das Gefühl, als stünde jemand hinter ihm. Blitzartig fuhr er herum.

Er starrte in das grinsende Gesicht eines hochgewachsenen Arkoniden.

Ein schimmerndes Schutzfeld umgab ihn. In der Hand hielt er diese klobige Waffe, die Kantiran schon kannte.

„Shallowain!" Der junge Mann wollte sich auf den verhassten Kralasenen werfen, aber in seinen Gliedern schien übergangslos Blei zu fließen. Er rang nach Atem. Vor seinen Augen tanzten feurige Ringe. Kantiran kämpfte mit dem Gleichgewicht.

„Du kannst dem Bluthund sagen, er kann mich mal", keuchte Mal Detair, ohne sich umzudrehen.

Du verfluchtes Schwein! Wenn Kantirans Blicke hätten töten können, wäre Shallowain jetzt tot umgefallen.

Was war ich doch für ein Narr, dass ich unsere Sicherheit in der LEIF ERIKS-SON so fahrlässig aufs Spiel gesetzt habe! Mal, bitte verzeih mir!

Wie kleine Jungs waren sie in die Falle des Kralasenen gelaufen. Ihre Flucht durch das Kanalsystem war so vorhersehbar gewesen, dass Shallowain in Ruhe seine Vorbereitungen hatte treffen können.

Die von Mal Detair ausgemachte Glückssträhne war nicht nur statistisch vorbei.

Kantiran würgte. Etwas war mit der Atemluft im Gleiter nicht in Ordnung.

Er klammerte sich an die Sessellehne, den Blick unverwandt auf den verhassten Arkoniden gerichtet.

„Von der ersten Stunde an hattet ihr keine Chance", sagte Shallowain beiläufig und ohne Triumph in der Stimme.

Kantirans Gedanken trübten sich.

Er bekam kaum noch Luft. Irgendein Gift in der Atemluft lähmte seinen Körper. Mehr unbewusst nahm er wahr, wie Mal neben ihm aus dem Sessel kippte.

Auch Kantiran stürzte. Er sah noch den Blitz aus der wuchtigen Waffe des Kralasenen, der ihre Schutzschirme zusammenbrechen ließ. Dann wurde es dunkel um ihn.

 

ENDE

 

Pictures/100000000000015E000001FE84991573.jpg


