
		
			
		
	
Menschheit im Aufbruch

 

Facetten einer Krise – die Terraner müssen sich durchschlagen

 

von Hubert Haensel

 

Die Situation zwischen den Sternen der Milchstraße ist im September 1331 Neuer Galaktischer Zeit äußerst angespannt. Während Hyperstürme die interstellare Raumfahrt zu einer höchst riskanten Angelegenheit machen, spitzt sich die politische Lage zu. Das Kristallimperium der Arkoniden und die Liga Freier Terraner stehen sich schwerbewaffnet gegenüber.

Zum wiederholten Mal scheint ein interstellarer Krieg zu drohen. Zankapfel ist der Hayok-Sternenarchipel – und in dessen direkter Nähe taucht in diesen Tagen ein Kugelsternhaufen buchstäblich aus dem Nichts auf.

Perry Rhodan ahnt, dass dies alles nur der Anfang für ein größeres Geschehen ist.

Gemeinsam mit seinem alten Freund Atlan, dem uralten Arkoniden, bricht der Terraner in den Sternenozean von Jamondi auf. Doch der Kontakt geht verloren, die Männer sind vorerst verschollen.

Die Veränderungen des Kosmos gehen währenddessen weiter. Sie treffen auf Planeten, deren Bevölkerung meist nicht mit den neuen Bedingungen gerechnet hat.

Aber auf der Erde wird aus dem Schock eine MENSCHHEIT IM AUFBRUCH ...  

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Homer G. Adams - In Zeiten der Not kehrt das Wirtschaftsgenie auf seinen Heimatplaneten zurück. 

Solk Othaft - Der Transmittertechniker sucht in Terrania City nach neuen Aufgaben. 

Julian Tifflor - Der Aktivatorträger leitet auf der Erde zahlreiche Aufbaukommandos an. 

Noviel Residor - Der Chef des Terranischen Liga-Dienstes sieht andere Schwerpunkte beim Aufbau. 


1.

 

Zu spät! Obwohl ihn dieser Gedanke quälte, weigerte sich Al Kammerer, die Wahrheit zu akzeptieren.

Ungläubig starrte er die schnell wechselnden Zahlenkolonnen an.

Das ist unmöglich! Verlier jetzt nicht die Nerven! Er knetete seine Finger. Ein Fehler im Börsenprogramm ... Über seine Lippen quoll ein heiseres Ächzen. Der Beginn des Börsenhandels auf Olymp hatte vor wenigen Minuten die Wende gebracht. Die Schlussnotierung in Terrania lautete auf 3911 Galax – und das war lächerliche 64 Minuten her. Die aktuelle Anzeige lag bei 807 Galax.

„Das Limit für den Verkaufsauftrag wurde zu hoch angesetzt", sagte eine fein modulierte Stimme.

„Dieser Vorgang wird nicht akzeptiert, eine neue Eingabe ist erforderlich."

Al Kammerers Augen quollen schier aus ihren Höhlen. Er wollte nicht glauben, was ihm das Holo zeigte: 780 Galax ... Im nächsten Moment nur noch 765.

Jeder Atemzug kostete ihn ein kleines Vermögen. Aber in wenigen Sekunden musste die Anzeige die Richtung ändern.

755 Galax, weiter fallend.

Immer noch zögerte Kammerer. Etliche Informationsdienste hatten die FEBA in den letzten Monaten als todsicheren Tipp gehandelt. „First Energy ...", murmelte er, als könne er damit den Kurssturz an der Intergalaktischen Börse von Olymp aufhalten. Er sprach den Analysen Hohn. Viele Anleger sahen die schwelende Krise mit Arkon als positiv für die Ausrüstungsindustrie.

Der Bau von Hypertrops und Speicherbänken galt als Goldgrube schlechthin. Energie wurde im Kriegsfall mehr denn je benötigt.

Mit einer fahrigen Handbewegung wischte Kämmerer den Schweiß von der Stirn. Er bebte innerlich.

Nur noch 718 Galax. Störungen verzerrten das Hologramm. Al blinzelte nervös. „Verkaufen!", wollte er sagen, brachte aber nur ein heiseres Ächzen hervor. Vielleicht war es auch besser so. Nicht um diesen Preis, der ihm einen schmerzhaften Verlust beschert hätte. Die Marke von 700 würde den Kursverfall aufhalten. Die Störungen wurden schlimmer, etwas stimmte mit der Übertragung von Olymp nicht. Al verkrallte die Finger im Hemd und hielt den Atem an. Er triumphierte, als die Notierung endlich wieder in die Höhe schoss. 720 Galax... 724 ... 731 ... 750 ... Na also! Nicht verrückt machen lassen! Sein Blick schweifte ab. Über Terrania City brodelte das beginnende Nachtleben. Die Wetterkontrolle hatte leichten Sprühregen angemeldet, die Wolkenbänke spiegelten das grellbunte Licht der Werbeholos.

„Das Zeitlimit der Sicherheitskennung wird überschritten." Die Stimme holte Al in die kalte Wirklichkeit zurück. „Falls ein Auftrag ausgeführt werden soll, ist eine erneute Eingabe der sicherheitsrelevanten persönlichen Daten erforderlich."

Al Kammerer hörte nicht mehr hin. Seine Augen weiteten sich in ungläubigem Entsetzen. Von mittlerweile heftigen Störungen verwischt, fiel die Kursanzeige wieder rapide ab. Nur noch 575 Galax – das lag weit unter dem Zehn-Jahres-Minimum.

540 Galax ...

Panik stieg in ihm auf. In diesem Moment zerstoben seine Träume. Dennoch zögerte Al. Aber das war nicht mehr als ein letztes Balancieren auf dem messerscharf gewordenen Grat zwischen Reichtum und Ruin.

„Verkaufen!", keuchte er, als die Anzeige unter die 500er-Markierung fiel. „Limit vierhundert!" Doch die Automatik hatte seine Verfügungsberechtigung schon ausgeblendet. Die Übertragung brach ohnehin in einem grellen Funkenregen ab. „Die Verbindung wieder aufbauen! Schnell!"

„Zur Zeit ist kein neuer Hyperfunk-Kontakt möglich", meldete der Zimmerservo.

„Ich brauche die Börse von Olymp, bevor ich meinen letzten Galax verliere!"

„Du hast mich falsch verstanden, Alex. Olymp ist auf überlichtschneller Basis vorübergehend nicht erreichbar." Kammerers Gesicht verzerrte sich zur Grimasse, er kämpfte mühsam um seine Fassung.

Die Vorstellung, welche Kapriolen der FEBA-Kurs innerhalb Minutenfrist schlagen konnte, ließ ihn zittern.

Er hatte sein gesamtes Vermögen investiert.

„Ich brauche die Verbindung!", brachte er hervor. „Damit ich wenigstens ein paar Galax retten kann."

Er stand nun dicht vor dem Fenster und blickte beinahe 300 Meter weit in die Tiefe. Mit beiden Händen stemmte er sich gegen die Verglasung – und für einen Augenblick glaubte er, einen unheimlichen Sog zu spüren, der ihn in die Tiefe zerren wollte. Er schloss die Augen und gab sich dem Gefühl hin, in wenigen Sekunden keine Sorgen mehr zu haben.

Als er dann verwirrt blinzelte, erschien ihm Terrania dunkler als zuvor. Der Himmel ließ sogar einige wenige Sterne erkennen. Kaum noch ein Werbeholo trieb zwischen den Häusern dahin.

„Die Verbindung nach Olymp stabilisiert sich!", meldete der Servo.

„Die Börse?" Al Kammerer erschrak über den heiseren Klang der eigenen Stimme. „Kurseinbrüche auf breiter Front."

„Das will ich nicht hören!"

„FEBA haben sich stabilisiert."

„Wenigstens das." Sein Aufschnaufen glich dem eines Ertrinkenden, dem jemand in letzter Sekunde einen dicken Ast entgegenstreckte. Alles würde sich in Wohlgefallen auflösen.

„Welcher Kurs?"

„Achtfünfzig!"

„Acht...?" Ein irres Lachen schüttelte ihn. Er wiederholte die lächerliche Zahl. Das war nur ein Bruchteil dessen, was allein schon an Immobilienbesitz hinter dem Wert stand.

„Brandheiße Informationen besagen, dass Hyperenergien nicht mehr in beliebigem Ausmaß gezapft und gespeichert werden können", fuhr der Zimmerservo fort. „Alle bisherigen Vermutungen und Gerüchte bestätigen sich. In Finanzkreisen wird von einem Erdbeben schlimmsten Ausmaßes gesprochen. Soll ich Details ...?"

„Ich will das nicht hören!" Al Kammerer spürte, wie das Blut in seinen Adern versackte. Unter seiner Schädeldecke dröhnte eine Flotte startender Raumschiffe. Er hatte sein mühsam angespartes Kapital verloren. „Puff, weg!" Er lachte schrill.

Und das nur, weil die kosmischen Mächte eine physikalische Konstante veränderten. Perry Rhodan hatte schon lange davor gewarnt, aber nichts war geschehen. Nur in der Vorahnung einer schärferen Auseinandersetzung mit Arkon und deshalb weiter steigender Kurse hatte er diese verfluchten Papiere gekauft. Al ließ sich in den nächsten Sessel fallen. Blicklos starrte er vor sich hin.

Irgendwann bemerkte er die fast leere Flasche Vurguzz auf dem kleinen Tischchen und griff entschlossen zu. Obwohl er Alkohol, noch dazu von der harten Sorte, höchst selten trank.

„Du verstehst mich, Solk, nicht wahr?" Wie Feuer tobte der Vurguzz durch seine Kehle. Nach Luft ringend, verschüttete Kammerer das meiste von dem grünen Rachenputzer.

Solk Othaft, mit dem er sich die Wohnung teilte, hatte immer und für alles Verständnis. „Das hast du doch, oder?" Al hielt den Kopf schräg und lauschte. Niemand antwortete ihm. Der Vurguzz hatte die Panik leidlich vertrieben. Al Kammerer richtete sich schwankend auf. Er suchte eine zweite Flasche, die irgendwo stehen musste.

Minuten später starrte er ins Nichts und trank hastig. Immer noch darauf zu hoffen, dass sich der Kurs wieder erholte, erschien ihm nun so unglaublich wie zuvor die Befürchtung einer Fehlspekulation.

Mühsam hob er den Kopf. „Neue Nachrichten?", brachte er stockend hervor.

Was der Servo antwortete, blieb ihm unverständlich.

„Das Holo ... hierher, zu mir!" Kein neuer Chart baute sich auf. Al schüttelte sich. Tief in ihm wuchs das bedrohliche Gefühl, dass bald nichts mehr so sein würde, wie es einmal gewesen war. Seine Rechte verkrampfte sich um den Flaschenhals.

„Ich will ... die Börse von Olymp!" Sein Zungenschlag war schwer geworden. „Oder ... irgendeine ..."

Der Servo reagierte nicht. Al Kammerer fluchte. Augenblicke später lehnte er an der Panoramaverglasung und starrte aus weit aufgerissenen Augen über die Hauptstadt hinweg. Vergeblich suchte er nach dem blauen Widerschein der Solaren Residenz. Das Wahrzeichen von Terrania war verschwunden.

Die Stirn ans Glas gepresst, überlegte er, wie Perry Rhodan die bevorstehende Veränderung genannt hatte. Irgendwas mit Hyper... In den Straßenschluchten schwebten kaum noch Gleiter, die sonst hell erleuchteten Fußgängerbrücken und energetischen Transportbänder waren weitgehend erloschen. Nur hie und da zeigte sich ein fahles Flackern.

Die Furcht sprang ihn an. Kammerer zog den Kopf zwischen die Schultern, als müsse er einer unsichtbaren Bedrohung ausweichen. Im selben Moment durchbrach ein überlautes Klirren die Stille; die Vurguzzflasche war ihm aus den Fingern gerutscht und zerbrochen.

„Scheißhyperinkontinenz ..." Sekundenlang versuchte er, die düstere Skyline und die Scherben gleichzeitig zu fixieren, dann ließ er sich an der Scheibe entlang auf die Knie sinken und sammelte die Splitter auf. Den stechenden Schmerz am Handgelenk ignorierte er. Erst als sich die grüne Vurguzzlache rot färbte, registrierte er die tiefe Schnittwunde. Aus einer Ader quoll Blut.

Er drehte den Arm sogar noch so, dass er zuschauen konnte. Vielleicht war das die Lösung seiner Probleme. Er hatte sich den Tod immer schmerzhaft vorgestellt – aber gar nichts zu spüren, das machte es verlockend. Der Alkohol nahm ihm den Schmerz ...

Er spürte, dass ihm die Sinne schwanden – ein Prickeln in seinem Schädel breitete sich über den ganzen Körper aus –, und hasste sich für sein Zögern.

Ich gebe nicht auf! Mit letzter Kraft packte er zu. Der Daumen der unverletzten Hand grub sich über der Wunde ins Fleisch. Der Blutstrom versiegte nicht sofort, aber schließlich tropfte es nur noch von seinem Handgelenk. Sein Herzschlag raste. Alles um ihn herum drehte sich in einem rasenden Wirbel. „Servo", keuchte Al, „hilf mir!" Er kippte zur Seite. Klebrige Nässe war überall. Al Kammerer glaubte noch, Schritte zu hören, dann schwanden ihm endgültig die Sinne.

 

*

 

„Es geht nicht mehr aufwärts!" William Craighs Blick sprang von einer Seite zur anderen. Er schaffte es nicht, sich auf eines der fernen Gebäude zu konzentrieren. Dann aber streckte er die Arme aus und atmete erleichtert auf, als seine Hände über den unsichtbaren Widerstand tasteten. „Wenigstens ist die Kapsel noch stabil." Seine Stimme bebte.

„Bist du krank?", fragte Jonathan Apho.

Craigh schwieg. Sein Unbehagen wuchs. Nie hatte er die Liftkapsel aus transparenter, Formenergie als ungewöhnlich empfunden – jetzt glaubte er, ersticken zu müssen. Es war, als hätte sich eine unsagbar schwere Last auf seinen Brustkorb gelegt.

„Ich informiere die Medostation", sagte Apho.

Im ersten Moment wollte Craigh heftig widersprechen, doch er schwieg und taxierte lediglich seine Fußspitzen. Mindestens achthundert Meter unter ihm lag der künstliche See. Einige Menschen oder Roboter im Schein der Uferbeleuchtung erschienen ihm winzig klein wie Ameisen.

„Die Kapsel steht still." Vorübergehend schaffte es Craigh, die Augen zu schließen und seine Benommenheit abzustreifen. Er dachte an den Frachter, den er im Orbit inspiziert hatte und dessen Besatzung auf Landeerlaubnis wartete. Nie hatte er ein ähnlich heruntergekommenes Schiff gesehen – in diesen Minuten erging an den Kommandanten die Order, Luna anzufliegen.

„Du siehst Gespenster", widersprach Apho. „In wenigen Sekunden werden wir andocken."

Ein neuer Blick in die Tiefe. Der See im Zentrum des Residenzparks, die weitläufigen Grünanlagen und die angrenzenden Bauten schrumpften nicht weiter. Aber die gewaltige, blau schimmernde Stahlorchidee über der Kapsel war merklich größer geworden. Craigh wusste, dass sein Freund Recht hatte. Spätestens in dreißig Sekunden würde der Lift an der Mittelsäule der Solaren Residenz andocken.

Andererseits ... Benommen schüttelte er den Kopf und blickte aus zusammengekniffenen Augen in die Tiefe. Es war unmöglich, dass der See und der Park nicht weiter zurückfielen, die Liftkapsel sich aber dennoch der Residenz näherte.

Es sei denn, William Craigh schluckte krampfhaft, es sei denn, die Stahlorchidee sinkt ihrerseits tiefer.

Jon schaute nach oben und redete auf das verwaschene Holo ein, das über seinem Handrücken entstanden war. Er zuckte mit den Achseln. „Ich bekomme keine Verbindung zur Medostation.

Irgendetwas stört."

Die Kapsel schwebte beinahe schon auf Tuchfühlung neben der dicker werdenden Mittelsäule des Regierungsgebäudes. Von unten gesehen wirkten die fünf Seitenflügel wie weit geöffnete Blütenblätter.

Einen Kilometer hoch hing die Stahlorchidee über Terrania City, ihre obersten Etagen lagen noch einmal tausend Meter höher.

Wir sind zu nahe!, registrierte Craigh.

Mit schrillem Kreischen schrammte die Liftkapsel an dem Bauwerk entlang. Grelle Entladungen zuckten durch die Schwärze der Nacht, zugleich setzten die Absorber aus. Eine Titanenfaust fegte Craigh von den Beinen, er riss instinktiv die Arme hoch und versuchte, den Aufprall abzufangen ...

... falls die Kapselhülle sich nicht verflüchtigte.

Da war ein milchiger Schleier: Auflösungserscheinungen der Formenergie trotz integrierter Stabilisatoren! Aber schon schlug Craigh auf; ein stechender Schmerz raste sein Rückgrat entlang. Im nächsten Moment stand die Welt Kopf.

William Craigh wurde wie eine Puppe herumgewirbelt. Er hatte keine Chance, in den deutlicher werdenden Nebelschwaden Halt zu finden. Jon und er würden sterben, das war das Einzige, was ihm noch durch den Sinn schoss. Die Technik versagte, die Liftkapsel war an der Stahlorchidee abgeprallt, und einen Sturz aus tausend Metern Höhe überlebte niemand.

„Will...!" Der gellende Aufschrei zwang ihn, sich herumzuwälzen. Nur eine Armlänge vor ihm lag Jon.

Es mutete makaber an, wie sich seine Finger in etwas Unsichtbarem festzukrallen schienen, das unter den Händen wie hauchdünner Nebel aufwogte. Trotzdem rutschte er langsam ab.

Im letzten Moment packte Craigh zu. Er bekam ein Handgelenk des Kollegen zu fassen und umklammerte es mit aller Kraft. Jonathan Apho keuchte. Sie überschlugen sich mitsamt den Resten der Liftkapsel, das war nun deutlich zu spüren. Und über ihnen schob sich ein blaues Lodern heran.

Im selben Sekundenbruchteil wurde Craigh zur Seite gefegt. Er schrammte über eine hell erleuchtete glatte Fläche, wurde zurückgeschleudert und sah plötzlich über sich die bleiche Sichel des Mondes. Jons Handgelenk hielt er nicht mehr umklammert, er stürzte selbst haltlos in die Tiefe und würde im Park zerschmettern. Panik empfand er nicht, nur eine unendliche Leere; der Tod kam mehr als hundert Jahre zu früh. Stürzte die Solare Residenz ab? Aus den Augenwinkeln heraus sah Craigh die Mittelsäule schon dicht über dem See. Zweihundert Meter war das Wasser tief, ein monströses Futteral, das der Residenz im Katastrophenfall als Stütze dienen sollte. Aber hieß es nicht, dass selbst bei vollständigem Energieausfall Notaggregate die Stahlorchidee innerhalb von zehn Minuten zu Boden schweben ließen?

Nur ein Bruchteil dieser zehn Minuten konnte verstrichen sein. Hoch spritzte das noch nicht abgepumpte Seewasser auf, als die Residenz eintauchte – eine Flutwelle, die weite Grünflächen überschwemmte.

Craigh stürzte zwischen zwei Seitenflügeln hindurch. Ihn entsetzte, wie klar er sein eigenes Ende analysierte. Ihm blieben noch einige lächerliche Sekunden, aber er schaffte es nicht mehr, die Augen zu schließen. Gleichzeitig schrie er sich schier die Seele aus dem Leib.

Endlich begriff er, dass er nicht weiter stürzte. Etwas hatte ihn unmerklich aufgefangen und zog ihn auf den Schaft der Residenz zu. Es musste ein Traktorstrahl sein.

Vor ihm öffnete sich eine Schleuse. Von da an hafteten nur noch Erinnerungsfetzen in William Craighs Gedächtnis. Helligkeit schlug über ihm zusammen ... Zitternd rollte er sich auf dem kahlen Boden zusammen ... Gesichter über ihm, Stimmen, die er nicht verstand ... der leichte Druck einer Injektion.

Dann nur noch wohlige Wärme und das Gefühl von Geborgenheit.

 

*

 

Es regnete weit heftiger, als die Wetterkontrolle angemeldet hatte. Solk Othaft zog den Kragen enger und raffte den Stoff um den Magnetsaum mit einer Hand zusammen. Er lief schneller. Trotz der Wasser abweisenden Kleidung fühlte er sich klamm. Der Regen lief ihm schon die ganze Zeit vom Haar in den Nacken.

Nach einer anstrengenden Doppelschicht am zentralen Frachttransmitter hatte er nur noch den Wunsch, so schnell wie möglich Ruhe zu finden. Eine früher nie gekannte Hektik hatte den Tag bestimmt.

Probleme tauchten plötzlich sogar in Bereichen auf, über die bis vor kurzem niemand auch nur ein Wort verloren hatte. Tausende strömten wie er zur Röhrenbahn. Tag und Nacht pulsierte der Verkehr durch die Metropole – wie das Blut in den Adern eines lebenden Organismus. Solk fragte sich, warum er ausgerechnet diesen Vergleich zog. „Schläfst du?" Das klang gereizt. Ein Mann drängte sich neben ihm nach vorne.

Nur für einen Augenblick hatte Solk nicht auf die Passage geachtet, nun schritt er schneller aus. Er fand einen Fensterplatz und blickte stumm nach draußen. Die Nacht über Terrania ließ schon lange nicht mehr ahnen, dass es da draußen mehr gab als grellbunte Holos und die Lichterketten der Fensterfronten.

Heftig klatschte der Regen gegen den Rumpf. In den Schlieren spiegelten sich Gesichter – und eines davon schaute ihn unverwandt an.

Solk Othaft lächelte, als er sich zur Seite wandte. Die Frau ihm gegenüber taxierte ihn. Sie hatte grüne, leicht schräg stehende Augen, hoch angesetzte Wangenknochen und sinnlich volle Lippen.

Kaskadenförmig fiel ihr blau schimmerndes Haar bis auf die Schultern. Und sie trug eine dieser sinnverwirrenden modischen Langblusen, die in engem Faltenwurf bis zur Mitte der Oberschenkel fielen.

Ein eingewebter Zufallsgenerator erzeugte in stetem Wechsel transparente Ausschnitte.

„Ich gefalle dir?", fragte sie.

Solk war müde und hatte wenig Interesse, sich in dieser Nacht mit einer Fremden zu vergnügen. Er schaute wieder nach draußen, aber das makellose Gesicht folgte ihm in der Spiegelung.

„Du gefällst mir auch – mir und Gon-Orbhon."

Er hörte nicht hin. Sein Blick fand die Solare Residenz, das Wahrzeichen unaufhörlichen terranischen Strebens. Es gab kaum einen Punkt in der Metropole, von dem aus nicht wenigstens ein Stück des Regierungspalasts zu sehen war.

Momentan erschien es Solk jedoch, als käme die Residenz näher. Auch andere hatten diesen Eindruck. „Sie senkt sich herab!"

„Sie landet!"

Die Stahlorchidee sank tatsächlich tiefer. Zudem huschte ein seltsames Irrlichtern über den Nachthimmel, wie es sonst nur im Bereich der polaren Magnetfelder entstand.

Eine Hand legte sich auf Solks Knie. „Das ist erst der Anfang", raunte die Frau zweideutig. Ihre Berührung versetzte den kräftigen Techniker in neue Anspannung. „Doch Gon-Orbhon wird kommen und seine Auserwählten zu sich holen. Du kannst zu ihnen gehören. – Komm!"

Solk Othaft griff nach der Hand, die schon über seinen Oberschenkel strich, aber sofort krallte sich die Frau an seinem Arm fest.

„Unser Gott will dich! Folge seinem Ruf! Du wirst es nicht bereuen ..."

Solk löste sich aus dem Griff und erhob sich. „Ich kenne nur einen Gott", wehrte er schroff ab. „Sein Name ist nicht Gon-Orbhon."

Die Frau schimpfte hinter ihm her. Für einen Augenblick fragte er sich verwirrt, warum er diese Gelegenheit verstreichen ließ – aber er hatte einfach keine Lust, sich mit ihrer Sektiererei auseinander zu setzen.

Von der Solaren Residenz war bestenfalls noch das obere Drittel zu sehen. Terrania erschien ungewohnt düster. Solk gähnte verhalten und rieb sich die Augen. Morgen früh würde die Welt wieder anders aussehen, das war stets so.

Er verließ die Röhrenbahn. Es regnete noch immer. In den Pfützen spiegelten sich der ungewöhnlich düstere Himmel und sogar einige Sterne. Keine Raumschiffe zogen hell leuchtend über die Stadt hinweg.

Als er den Erfassungsbereich des Robotportiers erreichte, wurden die holografischen Wegmarkierungen aktiv. Solk betrat einen der Außenlifte ...

... aber unterhalb der 20. Etage endete die Aufwärtsbewegung abrupt.

„Was ist los?"

Die Antwort des Portiers blieb aus. Solk wartete minutenlang, während die Skyline zunehmend in Düsternis verschwand. In der Ferne glühte der Himmel in düsterem Rot. Zweifellos hing das mit dem Hypersturm im Bereich des Solsystems zusammen, von dem alle Medien berichteten. Aber schlimmer als Ende August würde es schon nicht werden.

„Wo liegen die Probleme?"

Immer noch schwieg der Haussyntron. Solk tastete die Innenwand ab. Er brauchte nur wenige Augenblicke, um die Abdeckklappe mit einem leichten Fingerdruck zu öffnen. Winzige Sensorfelder gehörten zur manuellen Bedienung. Selbst im extremen Schadensfall hätte sich jetzt eine holografische und allgemein verständliche Anweisung aufbauen müssen, doch die Bildwiedergabe erschöpfte sich in undefinierbarem Flimmern. Über solche Details machte sich kein Mensch jemals Gedanken, weil sie so gut wie nie versagten. Solk nahm eine Reihe von Schaltungen vor, aber nichts geschah. Erst Minuten später setzte sich die Kabine ruckartig wieder in Bewegung.

Warnsymbole flammten auf! Eine krächzende Stimme verkündete: „Kabine 15, Trakt 3, meldet schweren Defekt. Sind Passagiere an Bord? – Kabine 15, Trakt 3, meldet schweren Defekt. Sind Passagiere ...?"

„Ja!", bestätigte Othaft laut.

„Keine Antwort, also wird Kabine 15 stillgelegt."

„Ich bin hier!", brüllte der Techniker. Zu spät. Der Boden wich schier unter seinen Füßen zurück, sein Magen stieg schmerzhaft zwischen die Rippen. Die Liftkabine raste im freien Fall abwärts und stoppte ebenso abrupt. Solk brach in die Knie.

Die Tür öffnete sich. Etage 12, las er, als er den Hauptkorridor betrat. Die Syntronüberwachung gab kein Wort der Entschuldigung von sich, aber der Lift schloss sich auch nicht wieder. Im Korridor entstand ein optisches Sperrfeld, das die Benutzung untersagte.

Schweißgebadet betrat Solk Othaft die Wohnung. Er hatte darauf verzichtet, einen der inneren Antigravschächte zu benutzen, und sich stattdessen im Treppenhaus in die Höhe gequält. Jetzt zitterten seine Beine. Er hatte sich viel zu lange nicht mehr sportlich betätigt.

„Alex?" Aus dem Wohnraum fiel gedämpftes Licht, doch er erhielt keine Antwort. Solk ließ sich von der Servierautomatik ein Getränk mit Mineralstoffen und Vitaminen mischen, das er hastig austrank, erst danach betrat er den Wohnraum.

Al Kammerer war nicht da. Eine Holoprojektion befand sich im Leerlauf, das Funkenstieben wurde von der Panoramascheibe irrlichternd reflektiert.

Die Düsternis über der Stadt war mehr als ungewöhnlich.

Sekunden später entdeckte Solk den Freund inmitten einer Blutlache. Al hatte das Bewusstsein verloren, aber er lebte noch und atmete schwach. Sein Blutverlust musste groß sein, die Pulsader war aufgeschnitten. Dabei hatte Al sich gestern Abend noch höchst erfreut über seine Börsenspekulation gezeigt und weitreichende Pläne geschmiedet. Eine Reise quer durch die Milchstraße, dazu ein kleines Grundstück auf einer Welt im galaktischen Zentrum, inmitten nie verblassender Sterne. Wer solche Träume verwirklichen wollte, der brachte sich nicht selbst um. Ein Unfall. Othaft sah den verschütteten Vurguzz und die Scherben und zog seine Folgerung. Mit fliegenden Fingern band er die immer noch blutende Ader ab.

„Was ist los, Servo?", rief er ungehalten. „Ich will eine Bestätigung, dass Medoroboter angefordert sind."

Er hatte den Befehl sofort gegeben, aber keine Antwort erhalten. Auch jetzt schwieg der Syntron. „Funktionsprüfung!"

Die Stille war unheimlich. Solk Othaft zerbiss eine Verwünschung zwischen den Zähnen. In dieser Nacht schien sich einiges gegen ihn verschworen zu haben. „Halt durch, Al! Das schaffst du, wäre doch gelacht." Er richtete sich auf und eilte zum Kommunikationsport. Augenblicke später leitete ihn der Notruf an die nächstgelegene Rettungsstation weiter. Knapp und präzise forderte er ein Medoteam an, dann wandte er sich wieder Al zu. Alle erforderlichen Daten wurden automatisch übertragen, darum musste er sich nicht kümmern. „Du machst Sachen, Junge", murmelte er, während er Al sein Glas an die Lippen setzte. „Komm schon, wach auf!"

Endlich durchlief ein Zittern den schlaffen Körper. „Nicht schlappmachen!" Mit den Fingerspitzen schlug Solk auf die eingefallenen Wangen des Freundes. In dem Moment öffnete AL die Augen. Er schien etwas sagen zu wollen, brachte aber nicht ein Wort über die Lippen.

„Ein Medoteam ist unterwegs", sagte Othaft.

Er glaubte, grenzenlose Furcht in Als Blick zu erkennen. „Die kriegen dich schon wieder hin. Ich bin wohl gerade noch rechtzeitig gekommen. Eigentlich musste das Team schon da sein." Kurz hob er den Blick. Über den Wolken wetterleuchtete es. Offenbar tobten in den obersten Atmosphäreschichten heftige Entladungen. Das musste mit dem schweren Hypersturm zu tun haben.

„Ich wollte ... eine schöne ... neue Welt ..." Schwer verständlich brachte Al die Worte hervor. Aber immerhin hatte er noch die Kraft dazu.

„Das wird alles. Klar doch." Solk lächelte. „Ich hoffe, du nimmst mich dann mit. Dein Gewinn dürfte groß genug sein."

Ein kaum merkliches Kopf schütteln. „Wertlos." Ein Seufzen, dann fiel Als Kopf zur Seite.

„Hey", brüllte Solk, „das kannst du nicht! Bleib da, Junge! Hörst du mich?" Fester als zuvor schlug er zu, doch diesmal erzielte er keine Wirkung.

Minuten vergingen, bis er endlich einsah, dass Al tot war. Und das Medoteam war immer noch nicht eingetroffen. Ein greller, vielfach verästelter Blitz schien das Firmament hoch über Terrania aufzubrechen. Eine zweite flackernde Entladung folgte Sekunden später, danach öffnete der Himmel endgültig seine Schleusen. Es hagelte.

 

2.

 

„... wir sind um Haaresbreite an einer Katastrophe vorbeigeschrammt! Und das, fürchte ich, ist noch eine harmlose Umschreibung."

Maurenzi Curtiz war die Ruhe in Person. Seine dunkle, hallende Stimme schaffte nach wie vor jenes Vertrauen, das ihn über Jahrzehnte hinweg im Amt des Ersten Terraners gehalten hatte.

Mit einer knappen Handbewegung deutete er über die Holos hinweg, die den Versammlungsraum im Halbrund umgaben. „Allen Vorbereitungen zum Trotz hat es uns in dieser Nacht erwischt. Die Schadensmeldungen ergeben ein eindeutiges Bild. Terra ist vorübergehend handlungsunfähig, und es ist meine Aufgabe, diesen untragbaren Zustand so schnell wie möglich zu beenden."

„Niemand spricht dagegen", sagte Julian Tifflor. Wegen Rhodans und Bulls Abwesenheit war er vor wenigen Tagen zur Erde zurückbeordert worden. „Was ich allerdings berichtigen muss, ist, dass es uns nicht allen Vorbereitungen zum Trotz erwischt hat, sondern dass wir ohne unsere vielfach gescholtenen Vorbereitungen jetzt besonders alt aussehen würden."

„Akzeptiert." Curtiz nickte knapp. „Ich frage mich dennoch, was nach dieser letzten Nacht weiter auf uns zukommen wird. Diese stete Erhöhung der Hyperimpedanz macht mir Angst." Mit einer knappen Kopfbewegung schüttelte er sich eine weiße Haarsträhne aus der Stirn.

„Um 2.28 Uhr Standardzeit, 11. September, hat die Erhöhung der Hyperimpedanz das Solsystem mit einem letzten heftigen Schub getroffen", sagte Myles Kantor. „Alle namhaften Wissenschaftler, mit denen ich in den letzten Stunden sprach, gehen davon aus, dass die Vorgänge damit ihren Endpunkt erreicht haben."

„Und du, Myles?"

Der Chefwissenschaftler der LFT schwieg dazu.

„Ich wiederhole meine Frage ungern", drängte Bre Tsinga. „Aber wir alle dürfen wohl eine zufrieden stellende Antwort erwarten."

Myles Kantor hatte sich erhoben und ging mit schleppenden Schritten zu den Holos.

Über Asien ging die Sonne auf. Eine düsterrote Aura umgoss den Glutball, der in der Wiedergabe schon halb über dem Horizont stand. Sol wirkte unnatürlich aufgebläht – aber das war nur ein optisches Phänomen. Von Merkur war die beruhigende Nachricht eingetroffen, dass sich der Sonnendurchmesser nicht vergrößert hatte. Gleichwohl verzeichneten alle Stationen eine deutliche Zunahme heftigster Protuberanzen; Sol überschüttete die inneren Planeten mit Strahlenschauern.

„Wir haben unseren wirkungsvollsten Schutz verloren." Myles Kantor setzte seine unruhige Wanderung fort. „Der Kristallschirm existiert nicht mehr. Von der Aagenfelt-Barriere ganz zu schweigen.

– Wir können beides nicht wieder aufbauen. Die hyperphysikalischen Veränderungen stehen dagegen."

„Ein Grund mehr, endlich zu handeln", sagte Mondra Diamond scharf. „Wir dürfen unsere Zeit nicht mit Dingen vergeuden, die wir ohnehin nicht ändern können."

Die Staatssekretärin war erst vor zwei Tagen auf der Erde eingetroffen, nachdem sie sich zuletzt auf der LEIF ERIKSSON im Hayok-Sternenarchipel aufgehalten hatte. Sie war der Meinung gewesen, auf Terra sinnvollere Arbeit leisten zu können als auf dem Flaggschiff der Flotte.

Myles Kantor verschränkte die Arme vor der Brust. Seine Miene blieb unbewegt, als er die Frau musterte, die längst zum Stab des Liga-Außenministers Julian Tifflor gehörte. Ihr offizieller Rang war derzeit der einer LFT-Staatssekretärin z.b.V.

„Was willst du wirklich ändern?", fragte der Wissenschaftler. „Wie in Terrania sieht es rund um den Globus aus. Energieausfall auf breiter Front, Zusammenbruch des gesamten öffentlichen Verkehrssystems, egal ob interkontinental oder nur im Nahverkehr. Siehst du einen einzigen Gleiter über der Stadt? Abgeschaltete Transmitterstraßen, keine Nachrichtenübermittlung, die Wasserversorgung zusammengebrochen ..."

Millionen Menschen konnten ihre Wohnungen nicht mehr verlassen oder saßen in Rohrbahntunneln und blockierten Antigravlifts fest. Längst nicht jeder hatte Nahrungs- und Trinkwasservorräte gehortet.

Wozu auch, wenn die Versorgung perfekt funktionierte und in Minutenschnelle frische Waren von allen Kontinenten geliefert wurden?

Der Ausfall aller Syntrons verschärfte die Situation im privaten Bereich. Die Abhängigkeit von winzigsten, fünfdimensional basierten Rechnern war die Achillesferse jeder modernen Zivilisation. Aber das ließ sich nicht von heute auf morgen korrigieren – abgesehen davon, dass jeder Ersatz einen technischen Rückschritt bedeutete.

Seit langer Zeit wurde Perry Rhodan nicht müde, vor der Erhöhung der Hyperimpedanz zu warnen.

Obwohl er in den letzten Jahren gegen alle Widerstände forcierte Vorbereitungen auf den Tag Xhatte treffen lassen, forderte das Vorgehen der Hohen Mächte jetzt auf Terra die ersten Opfer. Dabei handelte es sich nicht nur um eine lokal begrenzte Maßnahme. Im ganzen Universum veränderten sich nach vorliegenden Informationen die hyperphysikalischen Bedingungen. Möglicherweise waren die Grundlagen dafür schon vor Jahrtausenden gelegt worden. Uralte Aufzeichnungen sprachen von einer vergleichbaren Zeit des Niedergangs in der Milchstraße. Die Archaischen Perioden vor rund 20.000 Jahren war von galaxisumspannenden Hyperstürmen bestimmt worden, nach deren Abebben hatte die arkonidische Raumfahrt neu beginnen müssen.

„Myles", sagte Bre Tsinga unruhig, „ich warte immer noch auf eine einfache Antwort auf eine einfache Frage."

„Einfach?" Kantors große Augen schauten sie mitleidig an. „Einfach ist gewiss etwas anderes. Die Ursache aller Veränderungen ist zwar die Erhöhung der Hyperimpedanz, aber die größere direkte Wirkung geht von den Sekundäreffekten aus. In der Milchstraße toben die von Turbulenzanpassungen ausgelösten Hyperstürme. Vor eineinhalb Wochen zog der letzte große Sturm außerhalb des Solsystems auf. Mit Spitzenwerten, die früher fast nie gemessen wurden. Heute Nacht hat es uns richtig erwischt, auch wenn sich das Epizentrum in Richtung Antares-Sektor zu bewegen scheint."

„Wie schlimm wird es noch?", wollte Senatssprecher Turah-Sizar wissen, ein umweltangepasster Dookie vom Planeten Doo XIII. Sein Einwand klang so rau und polternd, wie er sich immer gab.

„Die Experten gehen davon aus, dass die Erhöhung des Hyperphysikalischen Widerstands ihren Endpunkt erreicht hat."

„Diese Antwort erscheint mir unvollständig", stellte Bre Tsinga fest.

„Gut beobachtet", sagte Kantor.

„Wie stehst du dazu?", wandte die Plophoserin Tamira Sakrahan ein. Die energische, drahtige Frau fungierte seit nunmehr dreißig Jahren als Präsidentin des Residenz-Parlaments. Auch wenn sich seit ihrem Amtsantritt sehr viel verändert hatte, trug sie ihr Haar seitdem kurz geschnitten und kräftig rot gefärbt. „Noch gibt es keine Gewissheit, dass der Prozess beendet ist. Ich warte allerdings auf die letzte Bestätigung."

„Gut." Die Parlamentspräsidentin nickte knapp. „Die Versorgungsprobleme bleiben so oder so bis auf weiteres bestehen. Ich erhielt zwar eben die Nachricht, dass vereinzelte Raumschiffe wieder auf Terra landen, aber ausschlaggebend bleiben die Energieprobleme. Daran wird auch NATHAN nichts ändern können. Die Umstellung auf seine biopositronischen Rechenblöcke sollte mittlerweile abgeschlossen sein, aber das ist kein Vergleich zu den fehlenden syntronischen Komponenten."

Die sich anbahnenden Energieprobleme hatten die Entscheidung für eine Landung der Solaren Residenz frühzeitig erzwungen. Zum Glück. Im Nachhinein betrachtet, hätte ein Absturz während des Bebenmaximums nach zwei Uhr möglicherweise Tausende Tote gefordert und die LFT handlungsunfähig werden lassen.

Hyperzapfer arbeiteten nicht mehr, und Gravitrafspeicher konnten nur noch mit geringem Volumen gefahren werden. Vor allem benötigte ihre Beschickung über normale Kraftwerke einen unvergleichlich hohen Zeitaufwand.

Die Not-Fusionsreaktoren der Solaren Residenz konnten bei voller Kapazitätsauslastung gerade alle Prozesse einschließlich LAOTSES Rechenleistung aufrechterhalten. Die Stahlorchidee in den Himmel zu heben, das gehörte nicht dazu.

„Funkspruch von Merkur!", wurde gemeldet. In der „Koordinierungszentrale zur Erforschung des Hyperphysikalischen Widerstands" auf dem Merkur arbeiteten Hundertschaften unter Hochdruck. „Es liegt keine Bildübertragung vor!"

„Ist auch nicht nötig", stellte Kantor fest. „Durchschalten!"

Im Rund der Krisensitzung wäre in dem Moment das Fallen einer Stecknadel wie Donnerhall erschienen. Eine von Störungen verzerrte Stimme erklang: „... erneut sprunghafte Veränderungen angemessen ..."

„Stopp, Wilbur!", kommandierte Kantor. „Wir haben den Anfang nicht mitbekommen."

Der Sprecher redete weiter, ohne auf den Einwand zu reagieren.

„Es handelt sich nur um eine einfach lichtschnelle Übermittlung", meldete die Funkzentrale. „In Sonnennähe ist der Hyperfunk nach wie vor gestört. Ich überspiele die Aufzeichnung."

Minuten später nickte Myles Kantor zufrieden. Nicht alles war allgemein verständlich gewesen, aber ihm genügten die genannten Daten für ein umfassendes Gesamtbild.

„Jetzt bin ich in der Lage, die gewünschten Antworten zu geben", sagte er bedeutungsvoll. „Ich gehe davon aus, dass die Erhöhung der Hyperimpedanz in der vergangenen Nacht ihr Ende gefunden hat."

Beschwichtigend breitete er die Arme aus, als er von allen Seiten mit Fragen bestürmt wurde.

Tamira Sakrahan rief zur Ordnung auf. „Was spricht für diese Annahme?", wandte sie sich an den Wissenschaftler.

Kantor warf einen flüchtigen Blick auf die Zeitanzeige. Es hatte den Anschein, als glätteten sich einige Sorgenfalten in seinem blassen Gesicht. „Seit der Veränderung um 2.28 Uhr bleiben alle relevanten physikalischen Kennziffern stabil – das steht im Gegensatz zu den letzten Tagen, in denen eine stete Fluktuation zu verzeichnen war."

„Es ist also zu Ende", stellte Julian Tifflor fest.

„Ja und nein. Ja: Die Erhöhung der Hyperimpedanz scheint tatsächlich abgeschlossen zu sein. Nein: Die meisten Einschränkungen und neuen Bedingungen lassen sich noch nicht in jeder Konsequenz abschätzen. Wir werden in den kommenden Tagen und Wochen ausgiebig mit Problemen konfrontiert werden, die sich aus den veränderten kosmophysikalischen Rahmenbedingungen ergeben."

„Aber das sind zweierlei Themen?", erklang ein Einwurf.

„Richtig." Myles Kantor nickte knapp. „Ursache und Wirkung. Die Ursache ist abgeschlossen, die Wirkungen müssen wir erst kennen lernen."

„Danke, Myles, für deinen Bericht", sagte die Parlamentspräsidentin. „Das bedeutet, dass die LFT ihre Kräfte ab sofort gezielt einsetzen kann und ..."

Sie wurde unterbrochen. Eine Ordonnanz war erschienen und redete auf sie ein. Tamira Sakrahan hob den Blick. „Ich wurde soeben vom Notruf eines Frachters in Kenntnis gesetzt – ein Schiff der Organisation Taxit. Offenbar befindet sich Homer G. Adams an Bord. Der Notruf brach schon nach wenigen Sekunden ab."

 

*

 

„Die letzte Linearetappe steht bevor!"

Adams schob die Datenholos zur Seite. „Speichern!", befahl er und nickte der flirrenden Gestalt zu, die vor ihm auf der Arbeitskonsole stand. Die Bildwiedergabe war doppelt so groß wie ein Siganese, der Hintergrund ließ einen Ausschnitt der Frachterzentrale erkennen. „Danke", sagte Adams. „Wie sieht es aus?" Die Abbildung reckte ihm den Kopf entgegen und verzerrte sich dabei zur Karikatur eines Menschen. Den Aufnahmefeldern fehlte die syntrongesteuerte Ausgleichsfunktion; das Gesicht des Kommandanten wurde ebenso groß wiedergegeben wie sein Körper.

„Wir haben keine Probleme", behauptete Luik McMorris. „Unser Schiff ist hochmodern und mit dem Besten ausgerüstet, was derzeit ..."

„Der Begriff antik würde besser dazu passen."

Kapitän McMorris grinste. „Was derzeit gut und teuer ist, das wollte ich sagen. Noch zwanzig Minuten bis zur letzten Überlichtetappe – ach ja, und noch zehn bis Mitternacht. MUSS schon ein besonderes Gefühl sein ..." Mit einem Fingerschnippen unterbrach Homer G. Adams die Verbindung. Er lehnte sich im Sessel zurück, verschränkte die Hände hinter dem Kopf und starrte die kahle Kabinenwand an. Ein besonderes Gefühl? Er hätte nicht zu sagen vermocht, was er empfand. Ihm genügte schon das Gefühl, endlich wieder in die Heimat zurückzukehren – der verlorene Sohn, der kam, um zu helfen. Niemand hatte ihn gerufen, aber sie würden ihn brauchen. Das wusste er.

Die letzten vierzig Jahre waren mit Riesenschritten vergangen ... Für Adams schien die Gründung der Neuen USO erst gestern gewesen zu sein. Seitdem hatte er die USO ebenso wie die Organisation Taxit auf eine solide finanzielle Basis gestellt. Die von ihm befürchteten Erschütterungen der galaktischen Wirtschaft konnten beide nicht so schnell gefährden.

Unerbittlich rückte die Zeitanzeige voran. Zwei Minuten vor Mitternacht.

Adams streckte sich, hob die immer noch verschränkten Hände nach vorn und stemmte sich auf der Kante der Arbeitskonsole hoch. „Es gibt nur eine Abhängigkeit, der keine Zivilisation entrinnen kann", sagte er halblaut im Selbstgespräch. „Das ist ein funktionsfähiger, sich selbst tragender Wirtschaftskreislauf. Alles andere sind Utopien, die sich selbst sehr schnell als unmenschlich entlanıen."

Noch dreißig Sekunden.

Halb zum Schott umgewandt, aber noch an der Konsole stehend, verharrte Homer G. Adams vornüber gekrümmt. Sein verwachsenes Rückgrat zu operieren oder gar durch eine Neuzüchtung zu ersetzen hätte erfahrenen Medizinern schon lange kein Problem mehr bereitet, doch er dachte nicht daran, sich aufschneiden zu lassen. Längst hatte er sich mit der Skoliose arrangiert, sie war für ihn keine Behinderung, sondern mehr eine persönliche Prägung, eigentlich das Verbindungsglied zwischen zwei Welten, seiner Jugend und dem Heute. Endlich sprang das Datum um.

In Adams' blassgrauen Augen blitzte es auf, ein Lächeln huschte über sein Gesicht. Mit gespreizten Fingern fuhr er durch sein schütteres Haar, dann nickte er zögernd. „Glückwunsch, Homer!", sagte er betont und lauschte dem Klang der eigenen Stimme. „Auch wenn es wenig Grund zum Feiern gibt ... das hättest du dir damals nicht träumen lassen."

Er feierte seinen dreitausendsten Geburtstag! Er war der älteste lebende Terraner und hatte sogar einige Jahre mehr auf dem Buckel als Perry Rhodan und Reginald Bull.

Das hätte er nicht zu träumen gewagt, als er einst zur Finanzierung der Dritten Macht die General Cosmic Company gegründet hatte. Die Bilder seines fotografischen Gedächtnisses drohten ihn zu überfluten. Adams verließ die Kabine und schwenkte auf den Korridor zur Zentrale ein. Er lauschte den vielfältigen Geräuschen aus der Tiefe des Schiffs. Ein ungewohntes Knistern und Knacken durchlief das Deck, als tobten Unsichtbare durch die Korridore. Es lag lange Zeit zurück, dass er zum letzten Mal eine solche Geräuschkulisse vernommen hatte. Sie stammte von der in aller Eile eingebauten veralteten Technik: Nug-Schwarzschild-Reaktoren statt moderner Hypertrop-Zapfer; ein Lineartriebwerk nebst aller erforderlichen Peripherieaggregate an Stelle des Metagravs; modifızierte Absorber ... Manchmal war das Alte eben doch nicht so schlecht.

Lautlos glitt das Zentraleschott vor ihm auf. Adams' Blick wanderte an den Arbeitsstationen entlang und blieb auf dem großen Panoramaschirm hängen. Die matte Schwärze mit dem markanten Sternenband der Milchstraße gaukelte eine trügerische Ruhe vor. Zwei andere Schirme zeigten die Energieortung: chaotische Strömungen und ein wirbelndes Farbenmeer von faszinierender, zugleich tödlicher Schönheit.

„Der Sturm weitet sich aus! Distanz aktuell zweieinhalb Lichtjahre!"

Der Kapitän nickte Adams zu. „Noch fünfeinhalb Minuten bis zum Linearmanöver."

Symboleinblendungen zwischen den rotierenden, sich gegenseitig durchdringenden Farbwolken zeigten, dass die Sturmfront weite Bereiche des. hyperenergetischen Spektrums überlagerte.

„Die Intensität überschreitet die Toleranzschwelle für einen Metagrav-Einsatz", erklang es von den Ortungen. „Wie zeigt sich denn die Librationszone ...?"

„Noch unbeeinflusst!"

„Hoffentlich bleibt das so."

„Die Sturmausläufer nähern sich. Entfernung noch zwei Lichtjahre."

Der Kapitän suchte den Blickkontakt zur Ortungsstation. „Ich brauche bessere Hochrechnungen.

Notfalls gehen wir unkontrolliert in den Zwischenraum, um von hier wegzukommen."

McMorris schwang sich aus dem Kontursessel und kam Adams entgegen. „Was wünscht man einem Mann, der die potenzielle Unsterblichkeit besitzt? Alles Gute, Homer, für die nächsten dreitausend Jahre!" Adams wirkte unschlüssig. Nur zögernd ergriff er die ihm dargebotene Hand. „Danke", erwiderte er. „Aber es gibt derzeit sehr viel Wichtigeres als einen Geburtstag."

„Feiern darf man nie auslassen." Der Erste Offizier klopfte Adams jovial auf die Schulter.

„Irgendwann ist es vielleicht wirklich das letzte Mal." Den tadelnden Blick des Kapitäns übersah er geflissentlich. Adams nickte knapp.

„Wie schafft man es, dreitausend Jahre alt zu werden?", rief der Mann von der Ortungsstation. „Ich glaube nicht, dass das einfach ist."

Alarm heulte durch das Schiff. Ein düsteres Glühen sprang von den Schirmen herab, als die Struktur des interstellaren Raums aufbrach.

Wie austrocknende Erdschollen in sengender Hitze, schoss es Adams durch den Sinn. Brodelnde Eruptionen liefen aufeinander zu, verschmolzen miteinander und sprengten die Raum-Zeit-Struktur. Das alles war nicht optisch sichtbar, sondern wurde über die Ortungen eingespielt – von Scannern, die eben noch auf überlichtschneller Basis reagiert hatten, deren Messwerte aber jetzt schon verrückt spielten. Ein Ausbruch gebar den nächsten. Menschliche Sinne nahmen kaum mehr wahr als eine gedankenschnell wachsende Aufrissfront. In wenigen Sekunden würde sie den Frachter erreicht haben, und was dann geschehen mochte ...

Ein greller Schmerz beendete Adams' Überlegungen, als das Nichts nach ihm griff.

Alle Geräusche verstummten. Es gab nur noch ihn – irgendwo ... Alles andere verwehte in der Unendlichkeit.

Schier endlose Hallen. Zu beiden Seiten gigantische Maschinenblöcke, dazwischen eine Fertigungsstraße, gut fünfhundert Meter breit. Antigravgestützt und von sensibelsten Syntroniken gesteuert. In der Höhe geschwungene Galerien, Laufgitter, Kontrollbrücken, Sensoren. Und erstarrte Gestalten: Roboter, vielarmig und mit den unterschiedlichsten Werkzeugen ausgerüstet. Aber nirgends Menschen. Wer immer hier seiner Kontrolltätigkeit nachgegangen war, hatte die Hallen verlassen.

Eine unheimliche Stille lastete über allem. Grelles Sonnenlicht flutete durch die Deckenverglasung herein. Nur noch Licht und Schatten verzauberten die Hallen und hauchten ihnen Leben ein, das es in Wahrheit nicht gab. Das alles erschien wie eine Erinnerung an vergangene Zeiten.

Der Tag neigte sich dem Ende zu; die Sonnenstrahlen fielen schräger ein und färbten sich rötlich. Im Widerschein flirrte der Staub. Überall lag Staub in einer dicken Schicht und verriet, dass schon lange, kein Mensch mehr durch diese Hallen gegangen war..

Die Raumschiffe auf der Fertigungsstraße wirkten wie Fossilien einer längst vergangenen Epoche.

Bleiche Skelette, die eines fernen Tags in sich zusammenbrechen würden.

Als Düsternis um sich griff, erwachte Leben zwischen den Fragmenten. Ein schrilles Pfeifen erklang ...

Ratten! Witternd schoben sich ihre spitzen Schnauzen zwischen den Maschinen hervor. Sie waren überall. Erst nur Dutzende, dann einige hundert, schließlich Tausende ... Unermesslich ihre Zahl. Sie nahmen Überhand, sie tobten, fielen übereinander her, zerrissen sich in ihrer Gier gegenseitig. Durch Mark und Bein gehende Laute vertrieben die Stille aus den Hallen, und blutige Kadaver tränkten den Staub ...

Homer G. Adams schreckte auf. Das schrille Pfeifen war nervtötend.

Stillstehende Kapazitäten bedeuteten für jedes galaktische Wirtschaftssystem den Tod. Ein Ausfall des Produktionsfaktors Energie war gleichbedeutend mit der Vernichtung gigantischer Werte. Ins Bodenlose fallende Immobilienpreise, verrottende Gebäude und Anlagen, technische Überalterung – wenn die Spirale erst einmal in Gang gesetzt war, würde sich alles noch beschleunigen. Es waren vor allem Roboter und Maschinen, die Wertschöpfung betrieben und die Stabilität der galaktischen Währungen sicherstellten, allem voran der frei konvertierbare Galax.

Endlich erkannte Adams die Geräuschkulisse als Alarm. Mit einem Kopf schütteln verscheuchte er die Einflüsterungen seines Unterbewusstseins.

„Kritische Phase des Nugas-Reaktors!" Die warnende Stimme war real. In vielfachem Echo hallte sie durch die Zentrale. „Instabilität der .Magnetabschirmung in drei Minuten ... zweiachtundfünfzig ... Ich wiederhole: Zusammenbruch der Magnetfelder in zwei Minuten dreiundfünfzig ..."

„Notabschaltung!", befahl Adams.

„Abschaltung ist nicht möglich! Zusammenbruch in ..."

Sein Blick glitt durch die Zentrale. Undefinierbare Reflexe huschten über die Schirme, nur einige wenige zeigten das monotone Abbild des Zwischenraums.

„Kritische Phase des Reaktors. Nugas-Explosion in zwei Minuten vierzehn ..."

Leuchtende Nebelschleier entstanden scheinbar aus dem Nichts heraus. Wo sie den Arbeitsstationen zu nahe kamen, zuckten Funkenregen auf. Beißender Ozongeruch breitete sich aus.

„... eine Minute sechsundfünfzig ..."

„Notabschaltung!" Es war Adams egal, ob die Kompensationskonverter dann noch mit Energie versorgt wurden oder nicht. Ein Rücksturz des Frachters inmitten der tobenden Gewalten des Hypersturms bedeutete höchstwahrscheinlich das Ende des Schiffs – aber ein kritischer Reaktor ließ der Besatzung nicht den Hauch einer Chance.

Die ersten Mitglieder der Zentralecrew regten sich. Dass Adams vor den Männern und Frauen aus der Bewusstlosigkeit aufgewacht war, schrieb er seinem Aktivatorchip zu.

„Reaktorkern durchbricht die innere Abschirmung. Explosion in einer Minute und acht Sekunden ..."

Der Kapitän erweckte die Hauptschaltflächen der Kommandostation zu neuem Leben. Viele Funktionen erwiesen sich als nicht ansprechbar.

„Paratronabschirmung aufbauen!"

„Paratron nicht aktivierbar ..."

Immer noch wimmerte der Alarm. Vorübergehend stabilisierten sich die Anzeigen für den HÜ-Schirm, aber schon Sekunden später wechselten alle Balkenskalen zu düsterem Rot. Energieabfall auf sämtlichen Übertragungskanälen, sogar die Notversorgung versagte.

Vergeblich versuchte jemand, Verbindung zu den Technikern auf den Energie- und Triebwerksdecks aufzunehmen. Der Mann schrie sich die Kehle heiser.

„... eine Minute vier Sekunden ..."

„Notauswurf der Nugas-Kugeln!", befahl der Kapitän.

Eine schematische Darstellung auf dem Panoramaschirm zeigte die Position der Brennelemente. Die Zeit reichte kaum noch. Zudem standen die Füllanzeigen der Speicherbänke bei knapp dreißig Prozent, mit diesen Energiereserven würde sich der Frachter nicht lange im Überlichtflug halten können. Die Brennstoffkugeln wurden ausgestoßen.

„Durchschmelzen des Reaktorkerns in fünfzehn Sekunden ..."

„Unmöglich! Die Elemente sind raus, sie ..."

Routinemäßig griff Adams zum Nackenwulst seines Schutzanzugs. Der Transparenthelm blähte sich auf, der Checkablauf der Lebenserhaltungssysteme erschien im Headup-Display. Aus Sicherheitsgründen trug niemand mehr einen SERUN mit hochgezüchteten Funktionen. Die einfachen Raumanzüge hatten allerdings der Gewalt einer Reaktorexplosion wenig entgegenzusetzen.

Zwei Sekunden ...

Sein Individualschirm auf HÜ-Basis war aktiv. Homer G. Adams schloss die Augen; er fürchtete, dass der Explosionsblitz den Blendschutz des Helms durchschlagen würde. Tief im Schiffsbauch schmolz in diesem Moment sogar molekular gehärteter Stahl. Atomare Glut schoss durch die Korridore und Liftschächte, deren Wände innerhalb von Sekundenbruchteilen wie Papier verbrannten.

Ein letzter hastiger Atemzug noch, danach musste alles vorbei sein. Adams empfand Bedauern, keinen Zorn. Dreitausend Jahre waren mehr, als er jemals hätte erhoffen dürfen.

Trotzdem schmerzte ihn die Bitternis dieser Erkenntnis. Ausgerechnet in einer Situation, in der die LFT bald auf ihn angewiesen sein würde ...

Ein dumpfes Grollen durchschlug die Isolierungen, gefolgt von einem prasselnden Stakkato und dem schrillen Kreischen berstenden Stahls. Sekundenlang wurde die Zentrale in völlige Finsternis getaucht, dann sprang die Notversorgung an.

„Geschwindigkeit sinkt rapide ab!", meldete jemand.

„Völlig egal." Vergeblich versuchte der Kapitän, eine Verbindung zu den Maschinenräumen zu bekommen. „Wir leben noch, das ist wichtig, und ich will wissen, warum."

Die Explosionsgeräusche hielten an. Deutlich war ein Vibrieren der Schiffszelle wahrzunehmen, schwere Erschütterungen schlugen in immer kürzeren Abständen durch.

Endlich baute sich eine Verbindung zu den Maschinenräumen auf. Eine verzerrte Stimme kämpfte gegen das anhaltende Knistern und Prasseln an. „Mehrere Tote ... Wir versuchen, zu den Eingeschlossenen vorzudringen ... und zugleich die Brände zu löschen. Speicherbänke sind explodiert."

„Was ist mit dem Reaktor los? Die Nugas-Kugeln wurden alle ausgeworfen."

„Keine Rede davon ... Reaktor ist abgeschaltet ... Alles andere sind Fehlanzeigen; wir stellen das hier auch fest. Es muss mit dem Hypersturm zu tun ..." Von einem Augenblick zum anderen gab es keine Sprechverbindung mehr. Rauch quoll aus den Schächten der Luftumwälzung, mehrere Arbeitsstationen hörten einfach auf zu funktionieren.

„Überlichtgeschwindigkeit ist nicht mehr nachweisbar!"

„Außenbeobachtung?"

Der Panoramaschirm zeigte nur ein fahles Glimmen im Zentrum. Mit etwas Glück war das Sol. Aber völlig sicher war sich Adams nicht. Niemand konnte behaupten, dass der Frachter noch auf Kurs lag. „Das Kompensationsfeld schwindet von ..."

„Achtung: Unkontrollierter Rücksturz steht bevor. Was immer uns erwartet, wir ..."

Schlagartig griff ein durchdringendes Licht um sich, es schien die Stahlwände ebenso aufzulösen wie die Körper der Menschen.

Das Schiff schrie. Einen anderen Ausdruck hatte Adams nicht für das schrille Kreischen, das ihm fast die Besinnung raubte. Räumliche Begriffe existierten nicht mehr, die Welt, wie er sie kannte, schien in einem winzigen Punkt zu kollabieren – in einer Dimension, die es nie geschafft hatte, Gesetzmäßigkeiten zu entwickeln, ein Raum ohne Zeit und Ausdehnung.

Dieses Nichts spie den Frachter wieder aus – mitten hinein in die wirbelnden Energieschleier eines Sturmausläufers. Starke Andruckkräfte schlugen durch. Der HÜ-Schirm wurde zum flammenden Fanal und brach zusammen.

Augenblicke später herrschte Ruhe. Der Kugelraumer trieb durch ein langsam verblassendes Farbenmeer. „Masseortung wenige Millionen Kilometer voraus. Die Werte entsprechen dem Planeten Neptun – vorausgesetzt, wir haben das Solsystem wirklich erreicht."

„Funkempfang?"

„Nur Störfronten."

Vergeblich versuchte der Kapitän, die Energieversorgung wieder hochzufahren. Das war nur noch in den Maschinenräumen direkt machbar. Aber dort herrschten chaotische Verhältnisse. Mit der letzten Reserve wurde ein Notruf abgestrahlt. Gleichzeitig begannen Rettungsarbeiten für die Männer und Frauen im Unterschiff.

 

3.

 

Terra war immer noch ein Juwel und der Anblick des blauen Planeten nicht weniger atemberaubend als vor beinahe drei Jahrtausenden. Einzig dichte Wolkenbänke überschatteten Ozeane und Kontinente.

In den oberen Schichten der Atmosphäre tobte heftiges Wetterleuchten; über den Polkappen verdichtete sich der Sonnen wind in leuchtenden Schleiern.

In geringem Abstand passierte der 800-Meter-Raumer LIBERTY den Mond. Die Energiereserven waren für den kurzen Flug vom Rand des Sonnensystems bis zum dritten Planeten nahezu vollständig aufgezehrt worden. Der Rest würde gerade noch für die Landung reichen.

Nicht ein Detail entging Homer G. Adams, der schweigend in der Zentrale stand. Die Ortungen erfassten viele große Objekte im planetennahen Raum. Abgesehen von vielfältigen Störgeräuschen herrschte auf den geläufigen Funkfrequenzen jedoch erschreckende Stille.

Ein erster Kontakt mit Terrania Space Port kam zustande. Mit halbem Ohr hörte Adams, dass der Funker um Landeerlaubnis nachsuchte. Die Bestätigung ließ sekundenlang auf sich warten.

„Landeerlaubnis erteilt!", meldete dann der unsichtbar bleibende Sprecher. „Runterbringen müsst ihr die Kiste aber selbst. Die Leitsysteme sind vollständig ausgefallen, es gibt nicht einmal einen Peilstrahl.

Ich empfehle Anflugkorridor Südsüdwest bei 13 Grad. Schafft ihr es ohne Einsatz der Impulstriebwerke?"

„Damit haben wir kein Problem."

„Zwei Notfall-Landungen liegen schon hinter uns, für eine dritte sind unsere Nerven nicht mehr gut genug. Bevor das geschieht, bleibt lieber oben und ..."

„Ist es so schlimm?"

Ein trockenes Lachen klang aus den Lautsprecherfeldern. „Alles ist relativ. Wir haben zwar keinen Flugverkehr mehr über Terrania, aber haltet dennoch den Anflugwinkel ein."

Jetzt lachte der Pilot des 800-Meter-Raumers. „Gewohnheiten gibt man nicht so schnell auf", stellte er fest. „Das ist wie ein kühles Bier im Starlight, auf das ich mich schon freue."

„Kühl, sagtest du?"

„Natürlich."

„Mann, hast du Vorstellungen. Frag lieber, wo die Energie herkommen soll, die wir hier benötigen?

Ein kühles Bier, ha ... Im Starlight saßen alle am frühen Morgen bei Kerzenlicht – keine Ahnung, aus welchem Museum die Wachsdinger stammten. Das war's. Anflugkontrolle Ende."

Adams fragte sich, wann er zuletzt ein solches Gespräch gehört hatte. Jahrhunderte lag das zurück.

Längst hatten Syntrons jede Koordination übernommen und Starts und Landungen sekundengenau abgestimmt.

Nur von einfachen Prallschirmen umgeben, drang die LIBERTY in die Atmosphäre ein. Die Messwerte zeigten eine starke lonisierung. Adams sah darin aber nur eine vorübergehende Folge des Hypersturms, keine dauerhafte Beeinträchtigung der erhöhten Impedanz.

Der nahezu völlige Energieabfall an Bord hatte ihm die Schwierigkeiten erneut vor Augen geführt. In der LIBERTY waren mittlerweile verschiedene Sektoren von der Versorgung abgetrennt worden.

Schnellstmöglich mussten verlässliche Standards defıniert werden, um wieder eine Basis zu schaffen.

Das galt gleichermaßen in technischer wie in wirtschaftlicher Hinsicht.

Er hatte seine Entscheidung getroffen und Quinto-Center verlassen. Dank der LIBERTY wusste die Führungsspitze der LFT inzwischen von seinem Kommen.

Die LIBERTY war eigentlich auf Neptun stationiert. Sie hatte als einziges Schiff den Notruf des Frachters aufgefangen und eine Rettungsaktion eingeleitet. Im äußeren Sonnensystem tobten nach wie vor heftige Störfronten. Techniker des WÄCHTER-Raumers halfen inzwischen, das Schiff der Organisation Taxit wieder flottzumachen. Adams ging davon aus, dass der Frachter Terra in den nächsten Tagen doch noch aus eigener Kraft erreichen würde. Er selbst hatte so lange nicht warten wollen, zumal aus der Solaren Residenz eine Vorrangorder eingetroffen war. Die LIBERTY sollte ihn auf Terra abliefern.

Der Kugelraumer durchstieß die Wolkendecke. Trotz des weit fortgeschrittenen Vormittags lag die Metropole in Düsternis. Nur vereinzelt geisterten Sonnenstrahlen über das weitläufıge Stadtgebiet. Ein Hauch von Schwermut lastete über dem Land.

Für wenige Augenblicke sah Adams den Goshun-See in der Feme – schwarz und düster, als wäre ein Stück der Planetenkruste ausgestanzt worden. Die Solare Residenz hatte ihre Position hoch über der City verlassen und war gelandet. Adams kaute unwillig auf seiner Unterlippe. Selbst jetzt überragte die stählerne Orchidee noch die meisten Gebäude, aber das änderte nichts daran, dass sie als Wahrzeichen versagt hatte. Zweifellos sah es auf allen wichtigen Welten der Milchstraße ähnlich aus. Doch das war ein billiger Trost. Unwillig hatte Homer beide Hände in die Hosentaschen geschoben, nun ballte er die Hände. Mit Mittelmaß hatte er sich nie abgefunden. Mir geht es zwar schlecht, aber allen anderen ebenfalls. Solche Sätze brachten ihn zur Weißglut. Schon in jungen Jahren hatte er gelernt, dass in jeder Krise zugleich eine Chance lag, vorausgesetzt, man krempelte die Hemdsärmel hoch und packte kräftig an. Um genau das zu tun, war er hier: mit anpacken und helfen, Terra wieder nach oben zu bringen.

Die LIBERTY landete auf dem Terrania Space Port südwestlich des Residenzparks. Einige Dutzend Raumschiffe standen weit verstreut auf dem vierzig Kilometer durchmessenden Areal.

Einige Augenblicke lang wirkte Adams unschlüssig, dann entdeckte er in der Rundumbeobachtung einen näher kommenden Gleiter – Maurenzi Curtiz verlor also keine Zeit.

„Funkspruch für dich, Homer!"

Das Timing war perfekt. Adams lächelte spärlich. „Hier Homer G. Adams. Ich höre."

„Jacques Henna. Ich bin beauftragt, dich abzuholen und ..."

Der Gleiter gewann an Höhe, schließlich flog er in einen der oberen, nur wenige Decks über der Hauptzentrale gelegenen Space-Jet-Hangars ein.

Henna stand fast stramm, als Adams Minuten später auf ihn zuging. „Es ist mir eine Ehre ..." Der Aktivatorträger winkte ab. „Ich nehme an, wir fliegen zur Residenz."

„Selbstverständlich."

„Wer ist anwesend?"

„Die Führungsspitze", sagte Henna. Er ließ Adams einsteigen und schwang sich wieder in den Pilotensessel. „Rhodan und Bull weilen nicht auf Terra. Aber Julian Tifflor ist hier. Außerdem Myles Kantor, Mondra Diamond und Bre Tsinga. Ein Krisenstab wurde gebildet."

Mit wachsender Geschwindigkeit raste der Gleiter über den Raumhafen hinweg. Terrania City wirkte leblos und leer wie eine Geisterstadt. Keine Fahrzeuge waren in der Luft, die Schwebebahnen und Transportbänder standen, still, nur vereinzelt quälten sich bodengebundene Gleiter über Straßen und Plätze. Die überwiegende Mehrheit der Bevölkerung zog es offenbar vor, in den Wohnungen zu bleiben. Wie lange werden sie das durchstehen?, fragte sich Adams. Die Infrastruktur wird innerhalb kurzer Zeit zusammenbrechen.

„Homer ...?", fragte Henna stockend. Adams löste sich aus seinen Betrachtungen. „Ich meine ...

kann ich dich etwas Privates fragen?"

„Um was geht es?"

Jacques Henna wandte sich ihm zu. Er hatte die Stirn in Falten gelegt, als denke er über ein anstrengendes Problem nach. Adams schaute den Mann von der Seite her an. Henna mochte Mitte dreißig sein, sein Alter war jedoch schwer zu schätzen.

„Ich habe mir ein kleines Sümmchen angespart", fuhr Henna fort. „Sicher angelegt in einem Finanzierungsfonds der LFT."

„Du willst wissen, ob das Kapital noch sicher ist?"

Vor ihnen, höchstens dreißig Kilometer entfernt, zeichnete sich die Solare Residenz ab. Die Seitenflügel verschwanden fast völlig hinter dichten Regenwolken.

„Ich kann über das Geld täglich verfügen", erklärte Henna. „Aber ich denke, wenn alles am Boden liegt, sollte ich mich an der Industrie beteiligen. Billiger werden die Papiere kaum noch, oder?"

„Sie könnten wertlos werden!", sagte Homer knallhart. „Das Risiko besteht in jeder Hinsicht. Die Gefahr eines völligen Zusammenbruchs war nie so groß wie heute. Außerdem halte ich nichts von Spekulationen im kleinen Rahmen, damit kannst du nichts bewegen."

„Vierzigtausend Galax sind sehr viel."

Hennas offensichtliche Naivität hätte Adams beinahe hellauf lachen lassen. „Das sind Peanuts", stellte er unumwunden fest. „Wenn du alles einsetzt, bist du möglicherweise schneller pleite, als du denkst. Und nur einen Teil zu riskieren lohnt nicht."

Er sah, dass Henna blass geworden war. In den Augen flackerte es unstet. „Du hast schon gekauft", vermutete Adams. „Dein gesamtes Kapital ist investiert?"

Henna nickte stumm. Im Mittelteil der Solaren Residenz öffnete sich ein Einflugschacht. Augenblicke später wurde der Gleiter von Traktorfeldern erfasst und verankert.

„In den nächsten Tagen werden wohl alle Notierungen ausgesetzt sein", sagte Adams. „Aber das ist noch kein Grund, in Panik zu verfallen."

„Und was soll ich tun?"

„Hast du mich gefragt, als der Kauf anstand?"

„Nein, wie denn auch?"

„Dann erwarte jetzt von mir keinen einseitigen Rat. Dafür weiß ich zu wenig über dich." Adams verließ den Gleiter.

Er hatte erwartet, den Ersten Terraner zu sehen oder gar Julian Tifflor. Stattdessen entstand vor ihm eine faustgroße Holokugel aus dem Nichts heraus. „Ich führe dich", sagte eine leise Stimme. „Willkommen auf Terra, Homer G. Adams."

 

*

 

„Es freut mich, dich zu sehen!" Mit weit ausgreifenden Schritten kam Maurenzi Curtiz auf ihn zu. Das weiße Haar und der ebenfalls weiße Bart kontrastierten stark mit der schwarzen Kleidung, die der Erste Terraner immer trug. Adams ergriff die ihm freundschaftlich entgegengestreckte Hand.

„Deine Ankunft auf Terra ist kein Zufall?"

Adams taxierte Curtiz, ohne dabei aufdringlich zu wirken. Dann nickte er. „Angesichts der brisanten Veränderungen hielt ich es für erforderlich, meine Erfahrung in den Dienst der LFT zu stellen." Curtiz deutete auf die Sitzgruppe inmitten üppig blühender Pflanzenpracht. „Ich weiß dein Angebot zu schätzen", sagte er knapp.

Sie setzten sich. Zwei Tassen mit dampfendem Kaffee schoben sich aus der Tischplatte. Während Adams mit kurzen Schlucken trank, schweifte sein Blick über die Silhouette der Stadt hinweg. Es regnete in Strömen.

„Wenn wir das nicht schnell in den Griff bekommen, müssen wir mit extremen Klima Verschiebungen rechnen", sagte Curtiz. „Schwere Stürme und Überschwemmungen werden an der Tagesordnung sein."

Er beugte sich nach vorne. „Ich bin für dein Kommen umso dankbarer, als ich in den letzten Tagen ohnehin deinen Lebenslauf studiert habe."

Adams kniff die Brauen zusammen. „Verfügt die Regierung nicht über Finanzspezialisten?", fragte er zögernd. „Sie haben alle nicht deine Erfahrung. – Kurz gesagt, Homer: Ohne die verheerenden Vorfälle in der vergangenen Nacht hätte ich heute Morgen versucht, mit dir Kontakt aufzunehmen. Nicht nur Terra, sondern die gesamte LFT braucht jetzt ein Genie."

„Ich schätze Verhandlungspartner, die wissen, was sie wollen."

In Curtiz' hellen Augen zeichnete sich ein Aufleuchten ab. „Wir werden einen Strukturwandel verkraften müssen, wie ihn die Menschheit seit langem nicht mehr erlebt hat."

Homer G. Adams nickte stumm.

„Mein Angebot an dich steht: Residenz-Koordinator für Wirtschaft, Finanzen und Strukturwandel", sagte Curtiz. „Im Rang eines Residenz-Ministers. Das Sonderressort wurde vor zwanzig Minuten über ein Krisendekret geschaffen ..."

„Allerdings ist eine nachträgliche Bestallung durch das Parlament erforderlich?"

„Eine formelle Angelegenheit für die nächste Vollversammlung. Allerdings erlaubt das Krisendekret unser Vorgehen; die entscheidungsbefugten Personen sind in der erforderlichen Zahl anwesend."

„Und wenn dem nicht so wäre", fügte Adams bedacht hinzu, „würde ich mich dennoch zur Verfügung stellen.

Es gilt, schnell und schlagkräftig zu handeln. Bürokratie ist fehl am Platz."

„Dann sind wir uns also einig. Deine Bezüge ..."

Adams winkte großzügig ab. „Ich bin mit einem Ministergehalt einverstanden. Vor allem, wenn ich mein eigenes Kapital retten kann, das in der Wirtschaft der LFT steckt."

 

*

 

Beifall klang auf, als Homer G. Adams in Begleitung des Ersten Terraners den kleinen Sitzungssaal betrat. Dass nur zwanzig Männer und Frauen den Krisenstab bildeten, nahm Adams unbewegt zur Kenntnis. Auch die drei Senatoren aus weit entfernten Systemen kannte er namentlich. Sein fotografisches Gedächtnis und die Tatsache, dass auf Quinto-Center alle Informationen galaktischer Politik zusammenliefen, halfen ihm dabei. „Homer ist gekommen, um uns zu helfen", eröffnete Curtiz. „Er übernimmt die Position des Residenz-Koordinators."

Mit einer knappen Handbewegung streifte Adams sein schütteres Haar zur Seite. Der Eindruck von Verlegenheit täuschte indes. Dass ihn andere mitunter als unscheinbar oder gar introvertiert beschrieben, machte ihm wenig aus.

„Es gibt einige Probleme", sagte er leise. Ein Akustikfeld nahm seine Stimme auf und übertrug sie zu jedem Sitzplatz im Rund. Die Schallkegel waren individuell regelbar. „Auch wenn momentan die Raumfahrt weitgehend daniederliegt, bin ich überzeugt, dass wir Terraner wieder zu einer der wichtigen raumfahrenden Nationen aufsteigen werden. Die Ausgangsposition ist für alle weitgehend gleich. Nur wartet auf uns ein Wettlauf, wie ihn die Menschheit seit dreitausend Jahren nicht mehr erlebt hat. Die Zivilisation, die als Erste ihre Handlungsfähigkeit zurückgewinnt, wird gestärkt daraus hervorgehen. Es liegt in unserer Hand, ob wir diese Chance ergreifen oder weitgehend ungenutzt verstreichen lassen."

„Natürlich ergreifen wir sie", sagte Curtiz. „Etwas anderes kommt nicht in Betracht."

Adams lächelte in dem Moment. „Genau das wollte ich noch hören!", stellte er fest. Erneut brandete Beifall auf. „Ich muss wissen, welche Maßnahmen schon getroffen oder wenigstens eingeleitet wurden.

Das Wichtigste ..."

„... ist deine Vereidigung als Minister", unterbrach Curtiz.

Homer stutzte. „Muss das sein? Solche Zeremonien verschlingen nur Zeit und ..."

„Das ist eine Frage der Würde, und die opfern wir keiner Krise", stellte der Erste Terraner fest.

Minuten später hielt Adams einen Speicherkristall in der Hand, der ein entsprechendes Display nur für ihn sichtbar projizierte.

Als Curtiz anhob, unterbrach ihn die Parlamentspräsidentin: „Ich weise darauf hin, dass die Vereidigung in Wort und Bild dem Sitzungsprotokoll hinzugefügt wird. Will jemand Einwände erheben, so soll er das jetzt tun. – Ich stelle fest, es gibt keinen Widerspruch."

„Du bist Homer Gershwin Adams", sagte Maurenzi Curtiz ohne weitere Pause, „geboren am

 

11.

 

Sept..." Er schluckte schwer. Offenbar war ihm erst in dem Moment bewusst geworden, dass sein Gegenüber Geburtstag hatte. In Gedanken rechnete er nach, das war ihm anzusehen.

„Geboren am 11. September 1918 alter Zeit im damaligen England", führte Adams zu Ende.

„Dem Krisendekret entsprechend, übernimmst du, Homer Gershwin Adams, mit sofortiger Wirkung Sonderaufgaben in der Regierung der Liga Freier Terraner als Residenz-Koordinator für Wirtschaft, Finanzen und Strukturwandel. Du bist bereit, diese Position deinen Fähigkeiten entsprechend mit Leben zu erfüllen und auszubauen?"

„Ich bin dazu bereit", bestätigte Adams. „Ich fühle mich nach Gewissen und Moral den Zielen der Liga Freier Terraner verpflichtet. An dieser Stelle verspreche ich feierlich, dass ich alles tun werde, um Schaden von der Liga Freier Terraner, ihren Welten und Bürgern, gleich welcher Abstammung, welcher Herkunft oder Ethik, fern zu halten. Ebenso werde ich Handlungen unterlassen, die geeignet wären, aktiv oder durch Duldung solchen Schaden entstehen zu lassen oder hinzunehmen. Ich bekenne mich zur Toleranz, der Freiheit und Gleichheit aller Intelligenzen dieses Kosmos. Das verspreche ich im Angesicht des einen und allmächtigen Gottes, der hinter allen Wundern der Schöpfung steht, jenseits unseres technischen und wissenschaftlichen Begriffsvermögens."

Sekundenlang war es still im Sitzungssaal. Curtiz reichte dem neuen Residenz-Minister die Hand. „Ich wünsche dir Kraft und Durchhaltevermögen, Homer! Und meinen herzlichen Glückwunsch zum Geburtstag."

„Nach drei Jahrtausenden höre ich auf, die Jahre zu zählen", meinte Adams. „Eines will ich noch sagen: Die Erhöhung der hyperphysikalischen Impedanz ist unumkehrbar. Wir müssen auf dieser veränderten Basis eine neue Ökonomie aufbauen, und zwar effektiv und schnell. Erst mit dieser Voraussetzung kann unsere technische Landschaft reorganisiert werden."

„Ob wir es wahrhaben wollen oder nicht, wir stehen am Beginn einer neuen Epoche", bestätigte die Parlamentspräsidentin. „Vor allem werden wir nur dann Erfolg haben, wenn es uns gelingt, diese Erkenntnis in den Köpfen der Menschen zu verankern."

„Die Schnelligkeit, mit der wir alle Aufgaben bewältigen, bestimmt über das wirtschaftliche Wohlergehen und den Einfluss der LFT von morgen", pflichtete Adams bei. „Wir Terraner haben es schon einmal geschafft, zu einer der führenden Mächte in der Milchstraße aufzusteigen. Wir müssen die Leistung von einst wiederholen. – Ja, ich weiß, ich kenne die Einwände. Unser Wohlstand hat viele träge werden lassen, sie sind übersättigt und nicht mehr gewohnt, aus eigenem Antrieb heraus zu handeln.

Aber dennoch sind alle guten Anlagen nicht verschüttet. Jeder muss mithelfen, dann schaffen wir den Neuaufbau."

 

*

 

Kurz nach 18 Uhr Ortszeit bezog Adams sein neues Domizil in einem Seitentrakt der Solaren Residenz. Die letzten Arbeitsroboter verließen soeben das geräumige Büro. Adams fand nicht nur eine großzügige technische Ausstattung vor, sondern sogar eine von Heckenrosen abgegrenzte Besprechungsecke. Ein Bildausschnitt der Wand zeigte zudem den Blick über eine leicht hügelige altenglische Landschaft, im Hintergrund einige Cottages und eine Schafherde.

Homer nahm in dem Kontursessel Platz und widmete sich dem Schwebetisch, der einer kleinen Kommandozentrale glich. Mit einer ausschweifenden Armbewegung aktivierte er die Bildflächen, widmete sich dann jedoch den nachträglich angebrachten Stützen. Die Tischbeine anzuflanschen war keine große Affäre gewesen, aber schon das sparte Energie im Kleinen. Schwebeplatten gehörten zu den Annehmlichkeiten, die Adams in der momentanen Situation als unnötigen Luxus einordnete. Die Terraner reagierten schnell. Er nahm einige Schaltungen vor. Die eben noch flache Wiedergabe entfaltete sich zur dreidimensionalen Projektion.

Eine Übersicht der großen galaktischen Börsenplätze wies fast nur Leerstellen aus – das galaktische Nachrichtensystem GALORS musste zusammengebrochen sein. Nur wenige Institute waren überhaupt noch verzeichnet: Terrania City, Topsid und einige Börsen in kosmischer Nachbarschaft des Sonnensystems. Überall waren die Kurse ausgesetzt.

„Die Anzeigen löschen!" Adams erhob sich wieder. Mit einem zweiten knappen Befehl aktivierte er die Transparentfront an der Stirnseite. Sein Blick schweifte nach Westen, über den Stadtteil Antares City hinweg Richtung Solar Hall. Endlich faserten die dichten Wolkenbänke auf. Durch den treibenden Dunst hindurch konnte er immer mehr von der Stadt überblicken. Es war schön, wieder auf Terra zu weilen, auch wenn er sich dafür andere Umstände gewünscht hätte.

Nach wie vor lag die Metropole in Agonie. Noch warteten die Menschen und hofften, dass in wenigen Stunden alles wieder wie früher sein würde. Aber bald wird sich die Erkenntnis breit machen, dass nichts mehr so sein kann, dachte Adams bitter. Dann werden sie zum Handeln gezwungen. Ich hoffe, dass sich die Erkenntnis nicht in Panik niederschlägt.

Die großen terranischen Nachrichtenstationen schwiegen. Zweifellos wurde dort fieberhaft gearbeitet, um wenigstens auf einigen Trividkanälen wieder senden zu können.

Eine Welt ohne Informationen und weitgehend ohne Energie ... Nachdenklich kaute Adams auf seiner Unterlippe. Auch er sah momentan nur einen großen, übergeordneten Teilbereich. Die Folgen für das tägliche Leben mussten einschneidend sein. Automatikküchen blieben kalt; aus Getränkeautomaten sprudelte nicht einmal mehr Wasser; abgeblendete Fenster ließen sich nicht mehr auf transparent schalten, so dass die betroffenen Wohnungen auch tagsüber in völliger Dunkelheit lagen, und Energie für Beleuchtung gab es nicht. Keine funktionierenden Lifte. Schon bei Gebäudehöhen von wenigen hundert Metern mussten sich die Menschen durch enge Treppenhäuser quälen.

„Julian Tifflor!", meldete die Schottautomatik.

„Öffnen!"

In der Residenz war von Engpässen noch kaum etwas zu bemerken. Die interne Notversorgung arbeitete einwandfrei.

Der Residenz-Minister für Liga-Außenpolitik kam mit schnellen Schritten heran. „Ich wollte mich davon überzeugen, dass du dich schon eingelebt hast, Homer."

Adams hob eine Schulter und ließ sie langsam wieder sinken. Aufmerksam schaute er Tifflor an. „Das glaube ich dir am allerwenigsten."

Tiff nickte. „Mich interessiert die USO."

„Was willst du hören?"

Tifflor lachte gequält. „Dass ausgerechnet in einer extremen Krisensituation Monkeys Stellvertreter das USO-Hauptquartier verlässt, will mir nicht in den Sinn."

„Es ist so." Adams blickte wieder über die Stadt hinweg. Die untergehende Sonne überzog den Himmel mit purpurnem Schein. „Zweifelst du an meiner Loyalität?"

„Dann hätte ich deine Vereidigung verhindert."

„Du bist dennoch unsicher?"

„Weil du es schon einmal versäumt hast, dich Terra anzuschließen ..."

„Also trägt man mir die Gründung der Neuen USO nach? Ich hätte die Auflösung von Camelot einfach ignorieren und die wissenschaftlichen Koryphäen in andere Bereiche abwandern lassen sollen?" Tifflor setzte zu einer Antwort an, wurde aber sofort unterbrochen. „Hatte Terra Nachteile, weil es die USO gibt?"

„Deine persönlichen Gründe interessieren mich. Ich verstehe nicht..."

Adams kniff die Brauen zusammen. Er schaute an Tifflor vorbei. „Wann hast du zuletzt gegessen?", wollte er wissen.

„Heute Mittag", antwortete Julian zögernd.

„Verspürst du wieder Hunger?"

„Mir bleibt gar keine Zeit dazu."

„Aber über kurz oder lang wirst du erneut essen müssen."

Tifflor schwieg irritiert.

„Vielleicht geht es mir ähnlich, und mich reizt einfach die Herausforderung", fuhr Adams fort. „Die Erhöhung der Hyperimpedanz wird die galaktischen Wirtschaftssysteme durcheinander wirbeln. Ich suche eine neue Aufgabe."

„Ich wollte dir auf jeden Fall sagen, dass ich mich freue, dich wiederzusehen, Homer."

„Gut, das hast du nun getan. Mir geht es genauso. Aber ich muss mir schnell einen besseren Einblick verschaffen. -Was ist mit den Raumschiffen im Orbit über Terra und den anderen Planeten?"

„Die ersten zivilen Einheiten mit ausreichenden Energiereserven haben inzwischen Landeerlaubnis erhalten. Die Schiffe werden auf die Raumhäfen rund um den Globus verteilt. Langwieriger wird es in den Fällen, in denen Gravitrafspeicher zerstört wurden. Hier muss nach Gefährdungslage entschieden werden." Adams' Blick schweifte zum wiederholten Mal über Terrania hinweg.

„Obwohl wir den Schutz des Sonnensystems verloren haben, wird keine arkonidische Invasionsflotte über Terra erscheinen", stellte Tifflor fest.

„Wenigstens vorerst nicht."

 

4.

 

Drei weit geschwungene Kuppeln zeichnen sich vor der roten Geröllwüste ab. Störungen durchlaufen die Wiedergabe, dann erklingt eine Frauenstimme: „Wir haben es hier einigermaßen gut getroffen. Kaum Ausfälle, und auf die Rechenkapazität der Syntrons können wir vorübergehend verzichten. Mit dem Energieproblem kommen wir klar – wir greifen auf die alternativen Systeme zurück, die im Siedlungsgebiet getestet wurden. Die anderen Stationen melden Ähnliches. Auf dem Mars benötigt niemand dringend Hilfe. Ende."

Empfangsprotokoll Solare Residenz Positronischer Speicherplatz M148-2010 Während der Nacht war der Himmel vollends aufgerissen, und in den frühen Morgenstunden hing nur noch ein leichter Dunst über dem Residenzpark. In wenigen Metern Höhe trieben Nebelschwaden dahin – ein völlig ungewohnter Anblick. Die aufgehende Sonne zeichnete weiche Schatten.

„Als wäre nichts geschehen." William Craigh war stehen geblieben und drehte sich um sich selbst.

Tief sog er die kühle, nach feuchtem Erdreich schmeckende Luft ein. „Unsere Stadt schläft noch ..."

„Sie liegt im Koma", widersprach Jonathan Apho. „Geschlafen hat Terrania nie."

Craigh hob den Kopf. „Warum lässt du mir nicht die Illusion?", fragte er.

Sein Blick glitt an der Residenz empor bis in schwindelnde Höhe.

„Weil jede Illusion gefährlich ist", antwortete Apho. „Nebelschwaden können die Wirklichkeit nicht überdecken." Schweigend gingen sie weiter. Sie schritten zügig aus und kamen trotz der ungewohnten Kühle schnell ins Schwitzen. Das Laufband neben der Straße war ohne Energie. Es hätte sie innerhalb weniger Minuten zur nächsten Rohrbahnstation gebracht. Und von dort bis zum nächsten Knotenpunkt ...

Schnaufend hielt Craigh inne; er beugte sich nach vorn und stemmte die Hände auf die Oberschenkel.

„Worauf wartest du?", drängte Apho.

Schwer atmend schaute Craigh den Kollegen an. Von der Residenz bis zum Rand des Parks hatten sie schon gut vier Kilometer im Eilmarsch zurückgelegt. Er war so etwas nicht gewohnt. „Wir hätten bestimmt einen flugbereiten Gleiter auftreiben können."

„Mag sein." Apho streckte sich und schüttelte die Beine aus. „Trotzdem ist mir wohler, wenn die Fahrzeuge ausschließlich für medizinische Notfälle bereitstehen." Er ging weiter und schaute sich nur ein einziges Mal um, ob Craigh ihm folgte.

Im Außenbereich des Parks hatten Menschen übernachtet. Viele hatten Folien zum Schutz vor der Nässe ausgebreitet und kauerten wie apathisch am Boden, andere standen in Gruppen beieinander und diskutierten. Ihre Blicke richteten sich auf Craigh und Apho. Dass die beiden von der Residenz kamen, war nicht zu übersehen.

„Warum erfahren wir nicht endlich Einzelheiten?" Vergeblich hatte sich der Fragesteller eben bemüht, eine Infosäule zu aktivieren.

„Soviel ich weiß, wurde versucht, die Bevölkerung zu informieren", sagte Apho.

„Ein Schweberoboter, fast einen halben Kilometer entfernt, hat irgendwas von Energieausfall geplärrt. Mehr war nicht zu verstehen."

„Das war uns ohnehin schon klar", warf ein anderer ein. Craigh zählte knapp vierzig Männer und Frauen.

„Was ist wirklich los?" – „Hat der Energieausfall mit all dem anderen zu tun?" – „Ihr beide kommt doch von der Residenz, ihr müsst mehr wissen."

Plötzlich redeten alle durcheinander. Mit einer herrischen Geste verschaffte sich Apho Gehör.

„Die Veränderung der hyperphysikalischen Bedingungen hat Syntrons und Gravitrafspeicher lahm gelegt. Aber wie schnell die Schäden behoben werden können, wissen wir nicht."

„Warum sagt uns das niemand?"

„Meines Wissens wird das seit gestern Mittag überall in der Stadt versucht", sagte Craigh. „Mit reitenden Boten?" Der Mann hatte die Lacher auf seiner Seite.

Jonathan Apho kniff die Brauen zusammen und schüttelte den Kopf. „Seit wann seid ihr hier im Park?", fragte er, einer plötzlichen Eingebung folgend.

„Die meisten seit gestern Morgen. Weil es uns in der Nähe der Residenz sicherer erscheint als in den Häusern."

„Wir haben von verheerenden Explosionen gehört", warf eine Frau ein. „Mehrere Stadtteile sollen in Schutt und Asche liegen."

„Ach?" William Craigh konnte sich den spöttischen Tonfall nicht verkneifen. „Solche Lügen sprechen sich also schnell herum. Die Behauptung ist Unsinn."

„Dies sind dennoch die Tage des Untergangs!", rief ein Mann aus dem Hintergrund. „Hört nicht auf falsche Beschwichtigungen !"

„Wir brauchen Helfer!", sagte Craigh. „Jeden, der stark genug ist, ein Lebensmittellager auszuräumen. Aber wir werden keine Hilfsmittel zur Verfügung haben."

„Wir sind keine Plünderer."

„Noch nicht", schränkte ein anderer ein. „Aber wir werden Vorräte bald nötig haben."

„Ruhe, verdammt!", rief Jonathan Apho. „William und ich sind Mitarbeiter des städtischen Versorgungsnetzes. Wir öffnen das Lager höchst offiziell ..."

„Eines von mehreren hundert?"

„Erst nur dieses eine, weil wir noch nicht wissen, was ohne Hilfsmittel machbar ist."

„Geht es nur darum, zuzupacken? Warum eigentlich nicht ...?"

„Bleibt hier, Brüder und Schwestern!", erklang es wieder aus dem Hintergrund. „Lasst euch nicht verleiten von körperlichen Bedürfnissen. Achtet auf euer Seelenheil! Gon-Orbhon kann nur die beschützen, die allen falschen Götzen abschwören und sich unerschütterlich im Glauben erweisen. Nur dann seid ihr würdig ..." Der eine oder andere zögerte plötzlich wieder. Tatsächlich wandten sich einige ab. „Gon-Orbhon verspricht uns den Frieden. Stellt euch nicht taub, lasst seinen Ruf nicht verhallen!

Habe ich euch nicht schon gestern verkündet, was geschehen wird, und habe ich nicht Recht behalten?

Hilflosigkeit bestimmt die kommenden Tage und Wochen. Danach wird eine Zeit operativer Hektik herrschen, doch sie bringt nur geistige Windstille."

William Craigh und Jonathan Apho gingen weiter. Lediglich vier Männer und eine Frau folgten ihnen, die anderen scharten sich um den seltsamen Propheten.

Ungehalten stürmte Noviel Residor in das Büro des Außenministers. Er dachte nicht daran, Julian Tifflor zu begrüßen. Stattdessen funkelte er den Aktivatorträger wütend an. „Wer bin ich, dass ich mich stundenlang vertrösten lassen muss? Das kannst du mit einem unliebsamen Bittsteller machen, aber nicht mit dem Chef des TLD!"

Tifflor hatte die Ellbogen auf den Armlehnen seines Sessels aufgestützt, die Hände verschränkt und das Kinn auf die abgespreizten Daumen gelegt. Wortlos musterte er den Mann, dem es nach eigener Aussage nicht mehr möglich war, Gefühle zu empfinden. Nach einem schweren Unfall, war Residors teilweise zerstörtes Gehirn durch Klonen regeneriert worden; eine Reihe von Organen hatte man durch Transplantate ersetzt. Mit einer knappen Kopfbewegung deutete Tifflor auf einen freien Sessel.

Residor regierte nicht darauf. „Der Terranische Liga-Dienst ist dem Verteidigungsministerium unterstellt. Da Reginald Bull nicht im Solsystem weilt, erwarte ich Handlungsfreiheit. Aber was bekomme ich? Aberwitzige Einschränkungen."

„Es tut mir leid", sagte Tifflor, derzeit das ranghöchste Regierungsmitglied. „Seit gestern Nacht haben wir mit extremen Einschränkungen zu kämpfen."

„Das hat der TLD ebenfalls!" Selbst im Flüsterton war die Stimme des Geheimdienstchefs klar verständlich und messerscharf. „Ich versuche seit Stunden vergeblich, vorgelassen zu werden. Die Situation droht unserer Kontrolle zu entgleiten."

„Eben das versuchen wir zu verhindern." Tifflor lehnte sich zurück. „Ich hatte eine längere Unterredung mit Homer G. Adams."

„Hat seit neuestem die USO auf Terra das Sagen? Unsere Interessenbereiche sind klar abgegrenzt."

„Ich bitte dich, Noviel. Homer ist als Privatperson auf die Erde zurückgekehrt und besetzt ab sofort ein Ministeramt."

Keine Regung war Residor anzusehen. „Das habe ich inzwischen erfahren", grollte er. „Leider viel zu spät. Der TLD ist nicht mehr funktionsfähig; die katastrophale Erhöhung der Hyperimpedanz hat unseren Tower weit mehr betroffen als jede andere Einrichtung auf Terra."

„Meines Wissens gab es Vorbereitungen für den Fall schlimmer Veränderungen. Die Residenz wurde rechtzeitig gelandet, Gravitrafspeicher wurden auf allen Welten und unseren Raumschiffen weitgehend entleert..." Zum ersten Mal zeigte sich ein unwilliges Zucken um Residors Mundwinkel. „Ich bin nicht hier, um zu diskutieren; dafür ist die Lage zu bedrohlich. Der TLD-Tower ist mit High Tech voll gestopft, ein derart effizientes System lässt sich nicht von heute auf morgen auf rückständige Technik umrüsten.

Wir haben zwar überall positronische Systeme vorbereitet, aber wir müssen die Systeme jetzt einzeln umtauschen und ausbauen. Das geht zu Lasten unserer Schlagkraft."

„Alle Aktivitäten sind angelaufen."

„Vierundzwanzig Stunden zu spät", beharrte Noviel Residor. „Wenn sich die Versorgung des TLD nicht ändert, kann ich weder für den Schutz der Bevölkerung noch der Regierung garantieren. Du weißt selbst, dass die Flotte nur in äußerst geringem Umfang reaktionsfähig ist. Wer also soll die Erde schützen, wenn nicht der Liga-Dienst?" Julian Tifflor erhob sich und ging auf den Geheimdienstchef zu.

Erst dicht vor Residor blieb er stehen. Residors offensichtliche Selbstüberschätzung verärgerte ihn.

Schließlich erfüllte der Terranische Liga-Dienst ausschließlich Geheimdienstaufgaben, ihm oblag weder Polizeifunktion noch eine militärische Tätigkeit, er stellte auch keine Einheit für den Zivilschutz.

„Ich will nicht, dass wir uns missverstehen, Noviel", sagte Tifflor in schneidendem Tonfall. „In der gegenwärtigen Lage droht vom Kristallimperium keine Gefahr. Vorerst können arkonidische Schiffe das Solsystem vermutlich gar nicht erreichen. Überall in der Milchstraße ist die Raumfahrt weitestgehend zum Erliegen gekommen. Die genauen Bedingungen werden wir erforschen, sobald wir uns Freiraum verschafft haben. Wer sollte also versuchen, Terra anzufliegen? Welchen Angreifer fürchtest du?"

„Wir müssen weiter als zwei oder drei Tage in die Zukunft schauen."

„Genau." Tifflor umfasste den Oberarm seines Gegenübers. „Eure Agenten werden auf absehbare Zeit sehr wenig zu tun haben. Deshalb ordne ich an, dass vorerst alle Arbeiten im Tower eingestellt werden. Wir brauchen die Qualifikation deiner Agenten für den Neuaufbau, der absolute Priorität genießt.

Mit sofortiger Wirkung stellt der TLD seine Arbeit ein und beschränkt sich auf eine geheimdienstliche Notbesetzung. Wenn du nicht zu mir gekommen wärst, Noviel, hätte ich dich deshalb noch kontaktiert."

 

*

 

Fahrig wischte sich William Craigh den Schweiß von der Stirn. Seine Augen brannten wie Feuer, die Beine spürte er schon lange nicht mehr, und die Arme waren bleiern schwer. Er schaffte es schon nicht mehr, die Hand ruhig zu halten, als er nach dem Fruchtsaft griff und mit hastigen Schlucken trank.

Anschließend knüllte er die Verpackung zusammen und biss davon ab.

Sein Blick streifte über die endlos scheinenden Regalreihen, die sich in der Finsternis des fensterlosen Lagers verloren. Nur zwei Handscheinwerfer verbreiteten ihr Licht in dem Bereich, in dem die Helfer soeben die Regale ausräumten.

Craigh schluckte den Rest der Verpackung hinunter. Sie bestand aus Ballaststoffen, war aber mit Spurenelementen, Eiweiß und Vitaminen angereichert. Sein Hungergefühl schwand schnell.

In dem riesigen Lager in der Nähe des Canopus-Boulevards funktionierten weder Antigravstapler noch Transportbänder, von dem nutzlos in der vorderen Halle stehenden Frachttransmitter ganz zu schweigen.

Mit den entsprechenden Hilfsmitteln wäre es ein Leichtes gewesen, alle Regaletagen leer zu räumen und die Lebensmittel schnell zu verteilen.

So jedoch hatten sie in der ersten Stunde nur die unterste Etage ausräumen können. Mittlerweile hatten sich mehr als hundert Helfer eingefunden. Sie leisteten gute Arbeit, fand Craigh, zumal die wenigsten eine solche körperliche Tätigkeit gewohnt waren. Er spürte es selbst.

Die erste Halle erinnerte an ein Schlachtfeld. Von einigen Helfern waren die Vorräte im wahrsten Sinne des Wortes geplündert worden. In aller Eile hatten sie Großpackungen aus den Regalen gewuchtet, aufgebrochen und davongeschleppt, was sie gerade so tragen konnten. Aber das Problem gab es mittlerweile nicht mehr. Die Helfer, die jetzt kräftig anpackten, taten das nicht des eigenen Vorteils wegen, sondern waren froh, etwas Sinnvolles leisten zu können. Stellenweise bildeten sie eine Kette und reichten handliche Pakete nach draußen. Vor dem Lager fanden sich immer mehr Menschen ein. An die tausend waren es inzwischen, die geduldig darauf warteten, dass sie dehydrierte Nahrungsmittel, Konserven oder Konzentrate bekamen. Die Nachricht von dem geöffneten Lager sprach sich allmählich herum.

Zumindest hier herrschte wieder gute Stimmung. An Zuversicht hatte es wohl nie gefehlt, obwohl sich allmählich die Erkenntnis durchsetzte, dass die Veränderungen keineswegs nur kurzfristig sein würden.

Die ersten Witze kursierten.

Es tat weh, die syntronische Logistik und Verladeautomatik brachliegen zu sehen. Von den Antigravstaplern und Schweberöhren ganz zu schweigen. Letztlich zimmerten einige besonders Findige aus Verpackungsmaterial und Regalsegmenten ein Rampensystem, über das sie die schweren Lasten aus den oberen Etagen in die Tiefe bugsieren konnten. Längst war der Nachmittag des 12. September angebrochen, als die schwitzende Menge endlich auch die oberen Fächer leeren konnte.

Einige Helfer hatten weitere Handlampen mitgebracht. Die Scheinwerferkegel erfüllten nun sogar die mühsam entriegelten Kühlräume im rückwärtigen Lagerbereich. Es wurde Zeit, die dort lagernden gefrorenen Lebensmittel abzutransportieren, denn die Temperatur war infolge des Ausfalls der Kühlaggregate bereits in den Plusbereich gestiegen und schoss nun schnell weiter in die Höhe.

Irgendwann war William Craigh endgültig am Ende seiner Kräfte angelangt und verließ das Lager.

Müde und mit tränenden Augen blinzelte er in den grellen Sonnenschein über der Stadt. Dann erst bemerkte er, dass die wartende Menschenmenge schon nicht mehr zu überschauen war.

„Das sind mindestens fünftausend." Jon war ihm gefolgt und legte ihm die Hand auf die Schulter.

„Was wir hier angefangen haben, ist ein voller Erfolg, William."

Tief atmete Craigh durch. „Da ist kein Quadratzentimeter an meinem Körper, der nicht schmerzt", sagte er. „Trotzdem ist das hier für mich die befriedigendste Arbeit, die ich je getan habe."

 

*

 

„Die ersten Maßnahmen greifen inzwischen", sagte Homer G. Adams. „Dennoch bleiben sie nur ein Tropfen auf den heißen Stein."

Er hatte sich mit Tifflor und Myles Kantor im Restaurant „Marco Polo" zum Abendessen getroffen.

Aus knapp zwei Kilometern Höhe hatte sich früher ein wahrhaft atemberaubender Blick über Terrania hinweg geboten, aber sogar noch nach der Landung reichte die Sicht bis zu den Sichelwällen des Terrania Space Port im Südwesten und im Osten zum Handelshafen Point Surfat. Myles Kantor entging Tifflors sinnender Blick keineswegs. „Lass dich von dem Sonnenschein nicht täuschen", sagte er leise. „Spätestens in der Nacht werden schwere Stürme über uns hinwegziehen. In Nordeuropa waren Hagelschäden zu verzeichnen, Indien wird von einer Sturmflut heimgesucht, und im Golf von Mexiko haben sich schwere Tornados gebildet. Ohne halbwegs wieder funktionsfähige Wetterkontrolle bekommen wir das nicht in den Griff."

„Du kennst das Problem", sagte Tifflor. „Energie." Kantor nickte knapp. „Und Zeit. Wenn beides fehlt, ergibt das eine brisante Mischung."

„Ich darf gar nicht darüber nachdenken, wie viel Energie wir aufwenden müssen, um global das Wetter wieder in den Griff zu bekommen. Wir haben diese Mengen bislang nicht zur Verfügung, weil wir sie in die unterschiedlichsten anderen Projekte leiten müssen."

„In guten Zeiten werden Abhängigkeiten gern übersehen", stellte Adams fest. „Ich meine das nicht abwertend, aber es ist Tatsache. Die Infrastruktur aller galaktischen Zivilisationen basiert auf der grenzenlosen Verfügbarkeit von Energie. Wir alle haben es uns leicht gemacht und den Hyperraum als unerschöpfliches Reservoir angesehen. Darauf basiert doch ein Großteil unseres Wohlstands."

„Nicht nur", wandte Myles Kantor ein.

Adams wiegte den Kopf. „Der Produktionsfaktor Arbeit wurde immer weniger bewertet. Menschliche Arbeit wohlgemerkt. Die wirkliche Wertschöpfung wird von Maschinen erbracht, von Robotern, die rund um die Uhr ermüdungsfrei arbeiten, die perfekt und effektiv funktionieren und dafür nur eines brauchen: Energie. Sogar Rohstoffe wurden in immer größerem Umfang durch Formenergie ersetzt. Das ist es doch, was vor dreitausend Jahren, in meiner Jugend, als Schlaraffenland angesehen wurde. Selbst bestimmte Freizeit für die Menschen und Kapital, das von Maschinen erwirtschaftet wird, um diese Freizeit genießen zu können – das Idealbild einer Marktwirtschaft. Aus Rohstoff, Arbeit und Energie ergeben sich dementsprechend die im Verhältnis geringen Kosten unserer Raumfahrt. Bislang. Der Hemmfaktor Entfernung wurde durch Raumfahrt und Transmittertechnik nahezu bedeutungslos. Die Benutzung von Transmittern ist jedoch zwischenzeitlich zum unkalkulierbaren Risiko geworden. Ich habe mir noch keine Statistiken der Versicherungsrisiken geholt, aber die Schadenssummen dürften trotz der terranischen Vorbereitungen enorm sein."

„Ohne Rhodans Warnungen stünden wir heute vor einem Scherbenhaufen", bestätigte Tifflor.

„Ich bin überzeugt, für Arkon, die Blues und viele andere gilt das. Allerdings war Arkons Wirtschaftskraft um ein Vielfaches größer, das dürfen wir nicht vergessen. Ihre Selbstheilungskräfte, sobald sie in Gang gesetzt werden, potenzieren sich. Aber es gibt noch einen wichtigen Faktor, dessen Bedeutung von Laien leicht unterschätzt wird. Das ist die galaxisweite Verfügbarkeit von Informationen."

„Der Erfolg wird dem beschieden sein, der als Erster ein neues Gleichgewicht wiederherstellt", warf Kantor ein. „... und das ohne Opfer. Vergiss bitte nicht, dass an dem gewohnten System Milliarden Existenzen hängen. Wir haben keine Wertschöpfung mehr. Vielmehr müssen wir alle Anstrengungen unternehmen, um die bestehenden Werte abzusichern. Selbst das ist nahezu unmöglich angesichts der Schrottberge aus High Tech."

„Wenn es darauf ankommt, werden die Terraner im Schichtbetrieb und mit bloßen Händen Syntrons und Gravitrafspeicher auseinander nehmen und sie ..."

„Wo?", fragte Adams knapp. „In welchen Zentren? Und wie willst du die benötigten Arbeitskräfte transportieren? Ohne Verkehrssystems ist die Dezentralisierung noch unmöglich."

Julian Tifflor nickte zögernd, dann schaute er Homer an. „Unmöglich wäre es, wenn uns die Erhöhung der Impedanz ohne jede Vorwarnung erwischt hätte. Aber Perry hat in den vergangenen Jahren allen Widerständen zum Trotz Vorräte anlegen lassen. Seinen politischen und wirtschaftlichen Gegnern dürfte mittlerweile das Lachen vergangen sein. Terra verfügt über Bestände an Low-Level-Technologie, von denen andere nur träumen können."

„Ich weiß", sagte Adams. „Ich wäre fehl am Platz, wenn ich all das nicht eruiert hätte. Ohne Syntrons war die Bestandsaufnahme leider sehr zeitraubend, ein verlorener Tag."

Sein Essen war inzwischen fast kalt geworden. Hastig schlang er mehrere Bissen hinunter, dann fuhr er fort: „Ich gestehe ein, dass Perrys Vorbereitungen Anerkennung verdienen. Terra steht nicht auf dem Nullpunkt, sondern verfügt bereits über geringe herkömmliche Kraftwerkskapazitäten und positronische Systeme. Damit können knapp drei Prozent des Energiebedarfs abgedeckt werden. Und im Vergleich zu den bislang verfügbaren Rechenkapazitäten stehen eins Komma acht Prozent zur Verfügung."

„Das klingt nach wenig", fuhr Tifflor fort, als Adams sich wieder dem Essen zuwandte, „trotzdem dürfte das in der Milchstraße der beste Ausgangswert überhaupt sein. Und ohne den anhaltenden Hypersturm wären die Werte noch besser."

„Von dürfte und wären wird niemand satt", wehrte Adams ab. „Für mich ist es Verschwendung, begrenzte Ressourcen nach dem Gießkannenprinzip zu verteilen. Wir müssen sie gebündelt in primären Sektoren einsetzen und eine Initialzündung in Gang bringen, nach der die niedrigen Werte rasch vergrößert werden können. Mir ist bewusst, dass das nicht ohne Härten abgehen kann, aber nach dem Ausfall aller hoch entwickelten Geräte besteht der bisherige Bedarf an Energie und Rechenkapazität ohnehin nicht mehr. Mit dreißig Prozent der früheren Werte werden wir wohl vorerst alles abdecken."

 

5.

 

„... wie gut, dass es dieses Museum gibt. Ohne die Uralt-Positronik des arkonidischen Stützpunkts wären wir hier aufgeschmissen. Wir haben die Anlage wieder hochgefahren und in Betrieb genommen.

Wahrscheinlich müssen wir uns bei Atlan und seinen alten Arkoniden bedanken, dass sie das hier vor dem Untergang von Atlantis auf der Venus hinterlassen haben ..."

Empfangsprotokoll Solare Residenz Positronischer Speicherplatz Ve79-1410 Das Gebilde wirkte plump und hässlich. Anders konnte Shada Wilken es nicht einstufen. Irritiert schaute sie zu, wie Hilmar es heranschleppte. Er grinste verzerrt. Offensichtlich wog der schmale Kasten mehr, als es schien. Trotzdem ließ sich Hilmar von niemandem helfen. Das Ding passte gerade so zwischen seine angewinkelten Arme, die untere Kante hatte er auf seinen Oberschenkeln abgestützt.

Und es war knapp zwei Handspannen dick.

Ächzend ließ er es vor Shada auf den Boden sinken und wischte sich den Schweiß aus dem Gesicht.

„Der Anfang ist gemacht", sagte er schwer atmend.

„Damit?" Shada musterte den Kasten skeptisch. Er schien aus mehreren dünnen Platten zusammengesetzt zu sein, der semitransparente wulstige Rahmen erlaubte diese Vermutung.

Hilmar nickte grinsend, dann wuchtete er das Gebilde wieder hoch – Shada packte entschlossen mit an, als es ihm zu entgleiten drohte – und schleppte es zu dem offenen Gleiter hinüber. Mit letzter Kraft wuchtete er es in den Innenraum.

„Und jetzt?" Vergeblich suchte Shada nach einer Beschriftung, die ihr verriet, um was es sich handelte. In ihr keimte der Verdacht, dass Hilmar die Platten selbst zusammengebaut hatte.

„Jetzt fliegen wir los und sehen zu, dass wir endlich etwas bewegen", sagte der junge Mann. Er hantierte mit mehreren Steckverbindungen und löste die Verkleidung der Gleiterelektrik.

„Das ist keine Speicherzelle. Oder doch?" Tief in ihr wuchs die Hoffnung, dass es endlich weitergehen könnte. Sie war Logistikerin und zuständig für die Verteilung der Baugruppen, die von der Happytown-Automatfabrik produziert wurden. Das ausgedehnte subplanetare Areal nahe dem Procyon Creek lieferte Normelemente für Positroniken und Fusionskraftwerke.

Wir haben auf Halde produziert, aber nicht ein einziges Kraftwerk selbst in Betrieb, dachte Shada Wilken bitter. Vor knapp zwei Jahren war die Produktion umgestellt worden. Warum die Automatfabrik selbst noch über Syntrons gesteuert und von Gravitrafspeicherbänken versorgt worden war, erschien ihr im Nachhinein wie eines jener Rätsel, die niemand beantworten konnte. Es wäre ein Leichtes gewesen, weiter zu produzieren und ganz Terrania zu versorgen. Stattdessen standen die Anlagen still, und Hunderte vormontierter Baugruppen warteten auf den Abtransport.

Mehr als 48 Stunden waren seit der Katastrophennacht vergangen, die Shada vor Ort erlebt hatte.

Obwohl seitdem alles stillstand, hatte niemand der Fabrik den Rücken gekehrt. Es war eine eigentümliche Situation, aber Shada fühlte sich verpflichtet, die Produktion wieder in Gang zu bringen.

Niemand wartete auf sie, und bevor sie in ihrer kleinen Wohnung an der Aldebaran-Tangente vor Langeweile Löcher in die Decke starrte, weil alle Trividsender ausgefallen waren, versuchte sie lieber, mit Arbeit die Zeit totzuschlagen. „He!" Hilmar packte sie an beiden Armen und schüttelte sie. „Was ist los mit dir? Bist du krank?" Shada blinzelte verwirrt. Unter ihrer Schädeldecke summten Gleitertriebwerke um die Wette. „Ich glaube", sie gähnte herzhaft, „ich habe mir zu viel zugemutet. Ich brauche ein paar Stunden Schlaf, dann bin ich wieder fit."

Hilmar schaute sie an. „Meine provisorische Brennstoffzelle funktioniert. Wir sind wieder mobil. Wenn das kein Anfang ist." Er hauchte ihr einen KUSS auf die Wange. „Fliegst du mit?"

Shada Wilken verstand endlich, dass das helle Summen keineswegs nur ihren überreizten Nerven zuzuschreiben war. Das Gleitertriebwerk arbeitete, mit einigen Unregelmäßigkeiten zwar, aber die Maschine war wieder flugfähig.

„Was ist jetzt?", drängte Hilmar. „Kommst du mit?"

Sie fragte nicht, wohin, sie schüttelte nur stumm den Kopf. Erst als der Gleiter abhob und rasch am grauen Himmel verschwand, entsann sie sich ihrer selbst gestellten Aufgabe. Es gab noch sehr viel zu tun.

 

*

 

Mehr als 50 Stunden Arbeit ohne Pause waren für ihn keine Seltenheit.

Dennoch spürte Myles Kantor eine allmählich aufkommende Müdigkeit. Selbst ein Aktivatorträger kam nicht ohne Schlaf aus.

Sein Blick suchte die altertümliche Uhr, die er in Reichweite aufgestellt hatte. Vorübergehend folgte er der monotonen Bewegung des Sekundenzeigers. Uhren machten die Zeit sichtbar, sie waren nichts anderes als einfache Messvorrichtungen für eines der faszinierendsten Phänomene der Schöpfung überhaupt. Dabei waren sie alles andere als unbestechlich. Selbst die modernsten Sensoren, die sich die Schwingung des kosmischen Hintergrunds zu Eigen machten, unterlagen unerklärlichen Schwankungen.

Manchmal sprach Myles von der Illusion der Zeit als einer der perfektesten Täuschungen überhaupt.

Gedankenverloren massierte er die leicht juckende Stelle unterhalb seines linken Schlüsselbeins. Erst nach einigen Augenblicken fiel ihm auf, dass genau dort der Aktivatorchip unter der Haut saß. Seit er das Plättchen trug, das ihm die potenzielle Unsterblichkeit verlieh, hatte die Zeit endgültig jeden Schrecken für ihn verloren. Eines Tags wollte er ihr Geheimnis enträtseln. Zukunft und Vergangenheit lagen eng beieinander, doch während Vergangenes weitgehend festgefügt erschien, blieb die Zukunft formbar. Der Sekundenzeiger Jeder Uhr war nichts anderes als ein banales Hilfsmittel, das die Verhärtung von Quantenschwingungen anzeigte. Mit einem unwilligen Kopfschütteln konzentrierte sich der Wissenschaftler auf die Gegenwart und auf seinen Besucher. An einer Wand seines Labors hatte er einen Folienplan von Terrania aufgehängt. Die bunt bedruckte Folie erfüllte ihren Zweck ebenso gut wie ein aufwändiges Hologramm, das zudem kostbare Energie verzehrt hätte.

Die stilisierte Abbildung maß mehrere Quadratmeter. Leuchtpunkte markierten die Standorte der Energieversorger. Die ehemaligen Zapf anlagen sowie unterschiedlich dimensionierte Gravitrafspeicher konzentrierten sich zwischen den kreisförmig angelegten Stadtteilen und im Bereich der Raumhäfen.

Schnellen Entscheidungen war zu verdanken, dass die Speicherladungen rechtzeitig zurückgefahren worden waren. Andernfalls hätten verheerende Explosionen weite Stadtbereiche in Schutt und Asche gelegt. Zum Glück gab es nur zwei firmeneigene Gravitrafs, deren Spontanentladung in der Nacht zum 11. September Schäden angerichtet hatte. Lediglich drei Markierungen zeigten herkömmliche Kraftwerke.

Sie lagen im Bereich der unterirdischen Flussführung des Edsengol und des Sirius River.

„Mittlerweile werden von diesen Kraftwerken zwei Automatfabriken unter dem Gobipark und vor Monggon-Ost versorgt", sagte Homer G. Adams nachdenklich. „Gibt es schnell realisierbare technische Möglichkeiten, ihre Leistungsabgabe zu vergrößern?"

Für die Entscheidung, welche Fabriken schnell wieder hochgefahren wurden, waren kurze Wege entscheidend gewesen. Beide Werke produzierten inzwischen unter Hochdruck dringend benötigte Steueranlagen, die weitere Fabriken auf das benötigte niedrige technische Niveau bringen sollten.

„Die positronischen Überwachungselemente wären zu schwach", erklärte Kantor.

Von der Kapazität her war vorgesehen, ein oder zwei weitere Werke täglich in den Produktionsprozess mit einzubeziehen. Zuerst die, deren Produktpalette schon weitgehend umgestellt worden war. Homer G. Adams nickte beiläufig, nicht zufrieden, das konnte er unter den gegebenen Umständen keinesfalls sein, aber doch zuversichtlich. Die Produktion von Kraftwerkselementen lief schon in einer ersten 24-Stunden-Schicht, und die Positronik-Fertigung hinkte nur wenige Stunden hinterher.

Die Planung sah an mehreren Standorten deutliche Einschnitte vor. Um- und Anbauten würden manchen Produktionsprozess unnötig verzögern, an solchen Positionen waren Komplettabriss und Neubau effektiver. Adams hatte eben erst zu verstehen gegeben, dass er gegebenenfalls sogar die Desintegratorgeschütze von Kampfraumschiffen einsetzen und Millionenwerte in Staub auflösen würde, falls das eine weitere Beschleunigung ergab.

Die Industrie benötigte neuen Platz. Mittlerweile lagen zwei wissenschaftliche Ausarbeitungen vor, die bestätigten, dass die alten Miniaturisierungsgrade in der Fertigung künftig nicht mehr erreichbar sein würden. Daraus ergab sich zwangsläufig ein Umdenken in städteplanerischer Hinsicht, eine Konsequenz, die Myles Kantor nicht berührte.

„Den Luxus, die Erde als reine Wohn- und Wohlfühlwelt zu gestalten, kann sich die Gesellschaft nicht mehr leisten", behauptete Adams. „Solche Beschränkungen würden dem Aufschwung die Dynamik entziehen, und ein stotternder Konjunkturmotor ist Gift in jeder Hinsicht. Fabriken müssen zukünftig wieder an die Oberfläche emporwachsen. Aber hässliche, qualmende Kästen, wie ich sie aus meiner Jugend in unangenehmer Erinnerung habe, dürfen sie dennoch nicht werden."

„Ich kann dir Grundlagen an die Hand geben, aber für die Ausführung fühle ich mich nicht zuständig", sagte Myles Kantor.

Adams starrte auf die Karte; seine Finger fuhren Straßenzüge nach und tippten auf markante Positionen. „Ohne neue Wertschöpfung wird die Kaufkraft einbrechen und der Galax an Wert verlieren.

Aber auch so steht der auf absehbare Zeit eng begrenzte Absatzmarkt auf tönernen Füßen, spätestens sobald die Ersatzinvestitionen in der Flotte abgeschlossen sein werden. Es gibt keinen galaxisweiten Handel mehr. Frachter können bis auf weiteres wohl nicht einmal mehr zwischen allen LFT-Welten verkehren, von Transmitterstraßen wie zwischen Terra und Olymp ganz zu schweigen."

Eigentlich, dachte Myles Kantor bitter, als er Adams so reden hörte, haben wir einen Scherbenhaufen zusammenzukehren.

 

*

 

„Hilmar ist zurück!"

Der Ruf erreichte Shada Wilken zweihundert Meter tief auf der unteren Etage der Automatfabrik.

Wenigstens die mit winzigen Zerfallsbatterien betriebenen Kommunikatoren funktionierten noch. Ihre Reichweite war schon immer auf zwei Kilometer beschränkt gewesen und damit für das Fabrikgelände ausreichend. Mehrere Stunden war der Techniker fort gewesen. Shada hatte schon nicht mehr geglaubt, ihn je wiederzusehen. Inzwischen hatte ihre Initiative Gestalt angenommen. Seit eineinhalb Tagen arbeiteten Techniker fast ohne Unterbrechung am Aufbau eines ersten Kraftwerks. Es war kein großer Komplex, weil die erforderliche Kühlung Probleme bereitet hätte, aber der Reaktor war aus eigenen Bauteilen zusammengefügt worden. Ohne Hilfe der Roboter, die regungslos herumstanden - syntrongesteuerte Kolosse, deren Programmierung eine große Hilfe gewesen wäre.

Aber die Männer hatten davon abgeraten, die Syntrons gegen positronische Bauteile auszutauschen.

Die Möglichkeit für eine exakte Justierung fehlte -und Amok laufende Maschinen waren das Letzte, was Shada haben wollte.

Das Kraftwerk war ein Würfel mit eineinhalb Metern Kantenlänge, komplett verkleidet und mit allen Sicherheitsvorrichtungen ausgestattet. Sämtliche Steuervorgänge erfolgten auf positronischer Basis mit redundanten Systemen. Die Brennkammer bildete eine molekular verdichtete mehrschichtige Kugel von lediglich vierzig Zentimetern Durchmesser. In das Material eingegossene Magnetfeldleiter ermöglichten eine exakte Justierung des Brennelements.

„In spätestens dreißig Minuten geht der Reaktor in Betrieb", meldete einer der Techniker.

Shada Wilken bedachte den Mann mit einem überraschten Augenaufschlag. Den Vorschlag, die Gravitrafs der Transportfahrzeuge über eines der selbst produzierten Kleinkraftwerke zu beschicken, hatte sie unterbreitet. Einige Gramm Brennstoff lagerten stets für Testzwecke im Firmentresor.

„Keine Probleme?"

„Wir haben lange genug gebraucht." Der Techniker breitete entschuldigend die Arme aus. „Das aber auch nur, weil ein Steuerelement, das wir nicht selbst produzieren, ersetzt werden musste.

„Hilmar will wissen, was zu tun ist", erklang es aus Shadas Kommunikator. „Er hat Material für weitere Brennstoffzellen mitgebracht, aber auch Lebensmittel und Getränke."

„Ich komme nach oben."

Zweihundert Meter, das waren sehr viele Stufen, die sich rund um den Schacht des Antigravlifts herumzogen. Als sie endlich oben ankam, musste die Logistikerin erst einmal verschnaufen. Keine fünfzig Meter entfernt entluden eifrige Helfer den Gleiter.

„Shada!" Lachend eilte Hilmar auf sie zu. „Es geht vorwärts. Überall in der Stadt werden die Menschen endlich wieder aktiv."

„Anders wäre es auch nicht gut", brachte sie tonlos und immer noch schwer atmend hervor. „Ich dachte ... Ich fürchtete schon, du hättest die Lust verloren."

Hilmar schüttelte den Kopf. „Ich habe Rohstoffe organisiert, damit wir die nächsten Gleiter flottbekommen -und genügend zu essen für uns alle. Die ersten Lebensmittellager wurden geöffnet." Er lachte. „Zur Feier des Tages gibt es alles kostenlos, sogar den Sekt. Es geht wieder aufwärts!"

Dass sie seinen Überschwang nicht teilte, schien ihn nicht zu stören. Minuten später drückte er Shada ein Bratenstück in die Hand, das sich in der Packung selbsttätig erwärmte. Sie aßen schweigend, und die anderen an den Fahrzeugen hantierenden Arbeiter gesellten sich zu ihnen. Sie hatten die erste warme Mahlzeit seit Tagen. Danach kreisten tatsächlich zwei Sektflaschen.

„Eine Spende der LFT", sagte jemand grinsend.

„Das darf schon sein. Wir machen hier schließlich die Drecksarbeit."

„Wir versuchen, unsere Welt am Leben zu erhalten", widersprach Shada. „Das hat mit Dreck nichts zu tun, Pirkas. Also weiter! Und keine Müdigkeit vorschützen."

Nicht einmal eine halbe Stunde später wurde Shada gemeldet, dass das mühsam zusammengebaute Kraftwerk in Betrieb gegangen war.

„... keine Sicherheitsprobleme. Hier unten ist wieder alles hell; die Leistung reicht aus, um die Bandstraßen anzufahren."

„Noch nicht", wehrte die Logistikerin ab. Ein Blick in die Runde zeigte ihr, dass soeben der zweite Gleiter mit einer Brennstoffzelle ausgerüstet wurde. Zufrieden nickte sie. „Ich lasse die Gravitrafspeicher aus den Fahrzeugen ausbauen und nach unten schaffen. Sie sind leer – aber wenn ich die letzten Informationen vor dem Zusammenbruch richtig interpretiere, können wir sie mit geringer Kapazität wieder aufladen. Zwanzig oder dreißig Prozent Leistung sind besser als gar nichts und reichen aus, um Antigravkräne und andere Hilfsmittel in Gang zu bekommen. Ich kann mir vorstellen, dass die Betreiber der Lebensmittellager über derartige Unterstützung hocherfreut sein werden. Danach bauen wir weitere unserer Kleinreaktoren zusammen. Wir werden die nächsten Tage und Nächte in drei Schichten durcharbeiten."

„Transmitter 4/B ist aktiv – Leute, wer hat die Kiste hochgefahren? Die Strecke ist wegen eines Hypersturms gesperrt, und das gilt, verdammt noch mal, für jeden!"

Feuerrot im Gesicht, die Fäuste in die Hüfte gestemmt, blickte der Leitende Ingenieur um sich. Er sah Kopfschütteln und betretene Gesichter.

Ein düsteres, rötlich schwarzes Wabern spannte sich zwischen den beiden Säulen. 4/B war keiner der hintereinander geschalteten Frachttransmitter, sondern diente dem Personenverkehr. Umso erschreckender erschien die Veränderung, die mit dem Empfangsfeld vor sich ging. Energetische Eruptionen blähten sich wie Protuberanzen auf und stießen eineinhalb Meter weit in die Halle vor.

Der Leitende Ingenieur kam näher. „Du hast 4/B gewartet!" Seine Stimme vibrierte vor Erregung.

Für einen Moment hatte es den Anschein, als wolle eine verzerrte Gestalt materialisieren. „Medoroboter zur Transmitter Station!", brüllte eine laute Stimme durch die Halle. „Medoroboter zur ..."

„Das Gerät war abgeschaltet", behauptete Solk Othaft schwach. Er zweifelte fast schon an sich selbst.

Aber so konnte er sich nicht täuschen, er ... Alarm heulte auf. Gleichzeitig wogte die Energiewand Blasen werfend. Konturen zeichneten sich ab, die Umrisse einer menschlichen Gestalt, dann brach das Wabern auf. Solk kannte den Mann, der gegen die Energien ankämpfte. Beinahe schien es, als wolle ihn der Hyperraum zurückhalten. „Al", brachte er ungläubig hervor. „Al, was ist los?"

Wachen hatten sich im Halbkreis aufgebaut, sie hielten schwere Strahlwaffen in den Armbeugen.

„Nicht schießen!" Solk machte einen Schritt nach vorn, dann einen zweiten. Al wandte sich ihm zu, und noch während der Bewegung zehrte ihn die Energie auf. Seine Wangen fielen ein, die Haut wurde spröd und rissig, dann brachen die Knochen durch. Ein Totenschädel starrte Othaft entgegen.

Er schrie, wie er nie zuvor geschrieen hatte ...

... und blickte verwirrt um sich. Er brauchte einige Atemzüge, um zu verstehen, dass er sich nicht in der Transmitterstation aufhielt – es würde vielleicht niemals mehr eine funktionsfähige Transmitterverbindung geben -, sondern immer noch in der Wohnung, die er sich mit Alex geteilt hatte.

Sein Blick schweifte über den langflorigen Teppich. Er hatte bislang nicht die Kraft gefunden, das angetrocknete Blut zu entfernen. Deutlich zeichnete sich ab, wo Al selbst zwei Tage nach seinem Tod noch gelegen hatte. Kein Medoteam war gekommen. Solk hatte so etwas nie erlebt. Alle Kommunikationsverbindungen tot, nicht ein einziges Trivid-Programm, keine Gleiter in der Luft und nur hin und wieder in der Ferne ein landendes Raumschiff. Terrania glich einer Stadt unter Quarantäne. Auch jetzt noch.

Ein Blick auf die Zeitanzeige verriet ihm, dass er vier Stunden lang geschlafen hatte. Wie erschlagen, stellte er fest, nur dass ihn zuletzt schreckliche Albträume gequält hatten.

Vor vier Stunden waren endlich zwei Medoroboter erschienen. Viel zu spät. Sie hatten ihm erklärt, dass sie von syntronischer Steuerung auf Biopositronik umgerüstet worden waren, aber das machte Al auch nicht wieder lebendig.

„Weißt du, Solk Othaft, was in Terrania City wirklich los ist?"

„Nein." Immer noch schien seine Antwort in ihm nachzuhallen. „Ich will es auch gar nicht wissen."

Mittlerweile bereute er seinen Zorn. Die Medoroboter waren an den Vorfällen nicht schuld. Wenn er es recht bedachte, gab es überhaupt keinen Schuldigen, nur Opfer. Die Roboter hatten den Leichnam abtransportiert. Vielleicht in eine Kühlhalle, möglicherweise aber auch zur Einäscherung. Er hatte ihnen nur gesagt, dass AL auf Terra keine Verwandten hatte, mehr wusste er selbst nicht. Er hätte die Roboter fragen müssen, aber er war froh gewesen, den Toten nicht länger in seiner Nähe zu haben. Auch dafür hätte er sich jetzt am liebsten geohrfeigt. Solk Othaft blickte über Terrania hinweg, aber er registrierte nicht, was er sah. In Gedanken war er ganz woanders. Es tut mir Leid, Al. Ich wünschte, ich hätte mit dir noch reden können. Egal wo du jetzt bist, mach's gut, Partner.

Auf dem Absatz drehte er sich um -und blieb erst vor dem in die Raumtrennwand integrierten Kühlfach stehen. Er musste die Tür von Hand öffnen. Gekühlt wurde der Inhalt schon seit vorgestern nicht mehr, doch er hatte die schnell verderblichen Lebensmittel rechtzeitig verzehrt. Ohnehin gähnten ihn nur leere Fächer an. Lediglich eine angebrochene Flasche sirianischer Feuerbrand war noch da.

„Auf zwei Grad Celsius gekühlt, entfaltet sich mein volles Aroma", wisperte die Flasche, als er sie in die Hand nahm. „Der Inhalt ist zu warm. Ich empfehle, einige Minuten zu warten und die Schnellkühlung zu benutzen."

„Mach mir das vor!", schnaubte Solk. Er fischte nach einem Glas, das inzwischen Schmutzränder angesetzt hatte, und schenkte halb ein. Nichts funktionierte, sogar die Wasserversorgung war zusammengebrochen.

Er nippte, nahm danach einen kräftigeren Schluck – und schleuderte das immer noch zwei Finger hoch gefüllte Glas wütend zur Seite. Es war Kristallglas im Zeitenwendestil, sündhaft teuer und zerbrechlich. Al könnte noch leben, wenn er sich bei der Einrichtung mit einfachem unzerstörbaren Glas begnügt hätte. Eine Verwünschung auf den Lippen, stürmte Solk Othaft aus der Wohnung. Er hielt es nicht mehr aus und hatte endgültig das Gefühl, ersticken zu müssen. Im Laufschritt hastete er die Treppe hinab. Irgendwann befand er sich auf Straßenniveau. Sein Herzschlag raste, und die Beine schienen den Körper nicht mehr tragen zu wollen.

Ein fauchendes Geräusch schreckte ihn auf. Erst jetzt wurde er sich der ungewöhnlichen Stille bewusst, die über der Stadt lag. Das Fauchen schien von jenseits der Grünanlage zu kommen. Offenbar hatte soeben ein Wagen der Rohrbahn den Knotenpunkt verlassen. Dort waren auch Menschen, nicht viele, doch es hatte den Anschein, als wären sie eben angekommen. Solk lief in ihre Richtung.

Wieder dieses Fauchen. Er kannte es, hatte es aber nie so bewusst aufgenommen wie gerade in dem Moment. Diesmal sah er den Wagen nach kurzem Aufenthalt in den unterirdischen Bereich der Streckenführung abtauchen.

„Wir haben es also endlich geschafft?", fragte er, als er einige Männer und Frauen erreichte. Sogar ein Blue war bei ihnen. Sie schauten ihn überrascht an. „Die Bahn fährt wieder", fuhr er fort.

„Nur die Linie vom Canopus-Boulevard über Guzmangrund. Alles andere liegt nach wie vor brach."

Solk Othaft wollte nachfassen, weil ihm das zu vage erschien, doch der Blue reckte ihm den Tellerkopf entgegen und gestikulierte. „Die Neuigkeiten scheinen sich nur langsam herumzusprechen, Terraner."

„Der Energieausfall ist umfassend", sagte eine Frau.

„Es heißt, dass Homer G. Adams auf Terra gelandet sein soll und dass er die Restrukturierung eingeleitet hat."

„Aber wohl nicht sonderlich erfolgreich, solange nur eine Bahnlinie wieder versorgt wird", wandte Solk ein. „Adams wurde zum Residenz-Minister ernannt. Ich frage mich allerdings, warum ausgerechnet er als Finanzexperte ..." Die Frau wurde von zwei anderen unterbrochen, die ihr sehr drastisch die Folgen einer wirtschaftlichen Katastrophe erklärten.

Nur der Blue beteiligte sich nicht an der Diskussion. „Ich mache mir um mein Volk mehr Sorgen als um die Terraner", gestand er zögernd. „Ihr fallt doch stets auf die Füße."

„Weil wir wissen, wofür wir uns einsetzen", sagte Solk.

Der Blue verzog die Mundöffnung im schlauchförmigen Hals. Zugleich kniff er die beiden Augen der linken Kopfhälfte zusammen und wiegte den Schädel. „Das wissen andere Völker ebenso. Ich versuche vergeblich, euch zu begreifen. Dabei lebe ich seit zehn Standardjahren auf Terra. Bald werde ich nach Gatas zurückkehren." Er zog die wulstigen Lippen noch weiter auseinander und entblößte sein Mahlgebiss. „Bald?", fragte Solk irritiert. „Ich würde mich keinem Transmitter mehr anvertrauen, selbst wenn er über ausreichend Energie verfügt. Und ein Raumschiff ...?"

Gelassen neigte der Blue den Kopf. Aus den vorderen zwei Augen fixierte er sein Gegenüber. „Warum sagst du nicht einfach, wir testen einen Transmitter? Oder: Wir starten ein Raumschiff – es wird schon schief gehen. Das erwarte ich von einem Terraner."

Othaft starrte den Tellerkopf an. Dann schweifte sein Blick weiter. Vergeblich suchte er den Himmel nach Fluggleitern ab. Er fragte sich, was er als Einzelner unternehmen sollte. Seine Arbeit wäre so vielversprechend gewesen wie ein Regentropfen, von dem erwartet wurde, dass er den Gobi-Park bewässerte.

Es war AL Kammerers Schicksal, das ihn belastete. Der Freund hätte nicht zu sterben brauchen, wenn ein Medoteam rechtzeitig erschienen wäre. Seine Kiefermuskeln verkrampften, als er in stummem Zorn die Zähne zusammenbiss.

„Wir kommen vom Hanse-Ring", legte der Blue klar. „Dort ist alles schon ein Stück weiter als hier.

Erst gab es Nahrungsmittel und Wasser, seit kurzem auch wieder begrenzt Energie. Inzwischen wird die Rohrbahn in Gang gebracht."

 

*

 

Solk Othaft floh vor sich selbst. Er starrte auf die vorbeihuschende Tunnelwandung, ohne sie wirklich wahrzunehmen. Nur beiläufig registrierte er, dass die sonst üblichen Trivid-Programme nicht eingespiegelt wurden.

Vor dem Canopus-Boulevard tauchte die Röhrenbahn an die Oberfläche empor. Ein heftiger Sturm wirbelte Laub und Unrat vor sich her.

Außer ihm gab es noch ein Dutzend Fahrgäste. Sie starrten ihn an. Solk Othaft verließ den Wagen an der nächsten Haltestelle. Er fröstelte und schlug sich den Kragen höher. Es war entschieden zu kalt für die Jahreszeit. Außerdem regnete es leicht.

In der Ferne glitten zwei Bodenfahrzeuge dahin. Container waren auf ihren Ladeflächen aufgetürmt.

Solk folgte ihnen. Die Prachtstraße von einst wirkte trist und grau; sie lag nach wie vor im Dämmerschlaf.

Keine schrille Leuchtreklame, keine Holos, die sich plötzlich aufbauten. Stattdessen rauften Vögel kreischend um ein Beutestück. Sie ließen sich von dem Mann nicht stören, der gegen den Sturm ankämpfte. Von irgendwoher erklang das Kläffen eines Hundes.

Solk fühlte sich leer und ausgebrannt. Niemals hätte er geglaubt, dass sich die Zivilisation von einem Tag auf den anderen so verändern könnte. Die wirtschaftlichen Folgen hatte er noch gar nicht bedacht: Seine Geldangelegenheiten hatte bislang der kleine Heimsyntron koordiniert, die Ausgaben waren zudem über den Bankchip geregelt worden, den er im linken Handrücken trug. Nur wenn er die Hand ballte, zeichnete sich die flache Erhebung des Biochips unter der gespannten Haut ab.

Der Gedanke, sein Kontostand könnte von der Erhöhung des Hyperphysikalischen Widerstands gelöscht worden sein, ließ ihn jäh innehalten. Überprüfen konnte er das, indem er das nächste Einkaufszentrum aufsuchte und irgendetwas erwarb. Eine nur potenzielle Möglichkeit, solange die Luxusshops auf dem Boulevard geschlossen waren.

Fahrzeuggeräusche schreckten ihn auf. Nicht weit vor ihm bog ein Lastenschweber aus einer Seitenstraße ein. Die große Ladefläche war mit einfachen Bänken versehen worden, und sie waren bis auf den letzten Platz besetzt.

Solk begann zu laufen, doch er holte das Fahrzeug nicht ein.

Zur Rechten, hinter den kahlen Fassaden, sah er das obere Drittel der Solaren Residenz. Er blinzelte, schaute wieder hin – und verstand erst allmählich, was ihn irritierte. Da war der Lichtschein aus dem Innern, der die Seitenflügel umfloss wie eine sanft blaue Aura. Die dunklen Punkte dazwischen, die sich nur langsam bewegten, schienen Gleiter zu sein. Sie entfernten sich von der Residenz und strebten nach allen Richtungen auseinander. Die Stahlorchidee verfügte demnach über Energie.

Der Wind trug metallisches Hämmern heran. Solk Othaft bog in die Seitenstraße ab, die der Lastenschweber vor einigen Minuten verlassen hatte. Nicht weit entfernt stand eine ebenerdige Einfahrt offen. Flackernder Lichtschein zeichnete sich ab. Von dort erklang auch das Geräusch.

Kurz darauf stand der Transmittertechniker in der Einfahrt. Er hatte sich nicht getäuscht: Die Wände strahlten fahle Helligkeit aus, doch stammte diese nur von einer phosphoreszierenden Deckschicht. Eine breite Rampe führte in sanfter Neigung abwärts, und von unten erklangen die Arbeitsgeräusche. Der Antigravschacht im Mittelpunkt der Windungen war ohne Energie.

Im dritten Untergeschoss öffnete sich vor Solk eine ausgedehnte Halle. Eine Vielzahl unterschiedlichster Fahrzeuge stand hier, die meisten waren Lastenschweber, und kaum zwei Typen glichen sich. Gerade deshalb gewann Solk den Eindruck, in einen Ausstellungsraum, vielleicht sogar ein Museum geraten zu sein. Das Design einiger Gefährte ließ vermuten, dass sie seit Jahrhunderten nicht mehr in Betrieb gewesen waren. Scheinwerfer überschütteten das Areal mit grellem Licht. Ein ratternder Generator speiste sie. Solk schätzte, dass sich mindestens hundert Personen zusammengefunden hatten, die Sitzbänke zusammenschraubten, Transportplattformen mit Seitenwänden versahen oder Gleiterverdecke abtrennten. Andere schleppten schwere Speicherzellen zu den Fahrzeugen. Sogar einige Kernzerfallsbatterien standen da. Ihre Farbkennungen signalisierten nicht mehr den besten Abgabezustand, doch den Betrieb einfacher Gleiter konnte, sie noch über Monate hinaus sicherstellen.

Solk zuckte zusammen, als sich eine Hand auf seine Schulter legte. „Es verirren sich nicht allzu viele hierher", sagte jemand hinter ihm.

Zögernd wandte er sich um. Der Mann, den er vor sich sah, war alt, sehr alt sogar. Sein schlohweißes Haar und der ebenso weiße, auf zwei Zentimeter Länge gestutzte Bart kontrastierten stark zu der rotbraunen rissigen Haut. Strahlung hatte das Gesicht zerfurcht. In den dunklen Augen brannte ein leidenschaftliches Feuer.

„Das alles hier", der Alte vollführte eine umfassende Bewegung, „ist meine Sammlung. – Es war meine Sammlung", berichtigte er sich. „Aber niemand kann materielle Werte auf seinen letzten Weg mitnehmen. Die beiden ältesten Gleiter stammen noch aus der Zeit, als die Erde verschollen war und die Laren die Milchstraße beherrschten. Beide wurden auf Gäa gebaut. Es heißt sogar, dass Atlan einen davon benutzt hat. Hier ist galaktische Geschichte versammelt, mein Junge."

Solk Othaft nickte. „Aber ... mit den Umbauten werden diese Werte zerstört", stellte er fest.

Der Alte lachte. „Das interessiert mich nicht mehr. Wenn wir die Gleiter flottbekommen, werden sie gebraucht – nur das ist noch wichtig. Und du, bist du hier, um zu helfen? Natürlich bist du das." Solk zögerte.

„Kannst du mit einem Lastengleiter umgehen?", fragte der Alte. „Wir brauchen Fahrer, damit die Arbeit, die wir hier machen, auch umgesetzt werden kann. Es gilt, Leute und Speicherzellen dorthin zu transportieren, wo sie gebraucht werden. Von den zuständigen Stellen in der Stahlorchidee werden längst Schwerpunkte gesetzt, die über kurz oder lang zusammenwachsen werden. Aber dazwischen gibt es noch sehr viel Vakuum." Endlich streckte er seine Hand aus. „Ich bin Reinhard Mell."

„Solk Othaft."

„Ich warte auf deine Antwort."

Othaft nickte knapp. „Was vergangen ist, bekommen wir nicht zurück. Ich bin dabei."

 

6.

 

„... Minas ist stark betroffen. Uns steht kaum noch Energie für den Klinikbetrieb zur Verfügung. Alle nicht lebensnotwendigen Operationen müssen verschoben werden. Störfelder machen sich bemerkbar, der Hypersturm gewinnt erneut an Intensität..."

„... keine neuen Schäden. Inzwischen sind mehrere Raumschiffe gelandet. Wir müssen auf ihre Energiespeicher zurückgreifen. Gravitraffüllungen zwischen fünf und zwölf Prozent. Vorerst ist uns damit geholfen, die Lebenserhaltungssysteme haben Bestand."

Zwei Empfangsprotokolle Solare Residenz. Positronischer Speicherplatz MM4298-qrl Sie war ohne Bleibe. Seit drei Tagen irrte Lea Cabrithi durch leere Straßen. Anfangs hatte sie sogar befürchtet, ganz allein zu sein – versetzt auf eine andere Ebene der Realität, in der sie durch eine verlassene Welt irrte. Die über den Wolken flackernden Energieentladungen hatten sie auf diesen aberwitzigen Gedanken gebracht. Im Lauf des ersten Tags hatte sie viele verlassene Fahrzeuge entdeckt, aber in ihnen nichts Brauchbares gefunden.

Lea stammte von einer Agrarwelt, knapp viertausend Lichtjahre von Sol entfernt. Ihr Besuch auf Terra bedeutete für sie die Erfüllung des Traums, die Heimat ihrer Vorfahren kennen zu lernen. Flug und Aufenthalt waren nicht gerade billig, aber ihre Farm warf gute Erträge ab. Zudem hatte sie im mitteleuropäischen Ballungsraum Steinwald einen Großimporteur aufgesucht, der seit Jahren fünfzig Prozent ihrer Produktion ankaufte. Den Abschluss und Höhepunkt ihres Aufenthalts hätte Terrania bilden sollen. Ihr Gepäck stand im Hotel, aber sie hatte sich hoffnungslos verlaufen. Die Infosäulen blieben stumm, es gab keine holografischen Stadtpläne mehr, und die Notrufvorrichtungen waren die Mühe nicht wert, sich mit ihnen zu beschäftigen. Die erste Nacht hatte sie bei der Dolan-Gedenkstätte verbracht.

Allein und vom Regen durchnässt. Wiederholt war sie von fernem Grollen aufgeschreckt worden und hatte Raumer mit flammenden Impulstriebwerken landen sehen. Wie Glutbälle hatten sich die Schiffe zu Boden gesenkt.

Dann hatte sie Menschen getroffen und versucht, aus wirren Informationen ein stimmiges Bild zusammenzufügen. Die Physik des Universums schien sich wirklich verändert zu haben. Ähnliche Prophezeiungen hatte sie schon früher vernommen, diese aber als Panikmache abgetan. Über die ungeheure Ausdehnung der heimischen Milchstraße wusste jedes Kind Bescheid. Es fiel sogar leicht, sich die Distanzen innerhalb der Lokalen Gruppe einigermaßen anschaulich zu vergegenwärtigen. Aber das Universum?

Die Kosmokraten sollten bei allen Geschehnissen die Hände im Spiel haben? Lea Cabrithi mochte diese- was waren sie tatsächlich? -, diese Wesenheiten nicht, die in einem unvorstellbaren Raum lebten, hinter den Materiequellen, wo immer das sein mochte. Sie maßten sich an, Gott zu spielen, aber sie waren nicht Gott. Sie waren nur ... Verwirrt blickte Lea einem Gleiterpulk hinterher, der in geringer Höhe über sie hinweg zog. Vier schwere Fahrzeuge verschwanden in südliche Richtung.

Terrania erwachte langsam aus der Agonie. Noch hatte sich das Leben nicht normalisiert, aber die Anzeichen, dass es aufwärts ging, verdichteten sich mit jeder Stunde.

Nach ihrem ersten Entsetzen hatte Lea sogar Gefallen daran gefunden, durch die stille Stadt zu wandern und nicht zu wissen, wo sie die nächste Nacht verbringen würde, noch wie sie ihren Hunger stillen sollte. Sie hatte Freundschaft in der Not erlebt, und, so eigenartig es klang, diese Zeit mochte sie nicht mehr missen. Ihr waren Menschen begegnet, die wie sie umherirrten oder einfach abwarteten, weil sie Dutzende Kilometer von ihren Wohnungen entfernt waren. Der eine oder andere hatte seinen letzten Konzentratriegel mit ihr geteilt. Inzwischen gab es wieder Nahrungsmittel und Getränke. Und wer ein batteriegespeistes Armbandgerät trug, hatte sogar Funkkontakt mit anderen. Ein Netz von Informationen und gegenseitiger Hilfe breitete sich mittlerweile nicht nur über Terrania, sondern über den ganzen Kontinent aus.

Der Wind trieb ihr kalten Rauch entgegen. Lea schreckte aus ihren Überlegungen auf. Der Gestank wurde intensiver, zudem glaubte sie, Stimmen zu hören. Augenblicke später sah sie zerstörte Gebäude – qualmende Ruinen und ein tiefer Krater, dessen Seitenwände zum Teil noch nachglühten.

Je näher Lea Cabrithi kam, desto besser konnte sie erkennen, dass es sich bei dem Areal um eine Fabrikanlage gehandelt haben musste. Eine verheerende Explosion hatte die unterirdischen Etagen aufgerissen und Stahl und andere Materialien miteinander verbacken. Die extreme Hitze und die zerstörerische Gewalt der Explosion deuteten darauf hin, dass ein unterirdischer Gravitrafspeicher seine Ladung abgegeben hatte. Das musste in der schrecklichen Nacht geschehen sein.

„Eine private Firma", sagte eine männliche Stimme neben ihr. Lea zuckte zusammen; sie hatte nicht bemerkt, dass sich ihr jemand genähert hatte. „Die Eigentümer haben die Warnungen der Regierung ignoriert und ihren Speicher nicht rechtzeitig zurückgefahren. Zum Glück gab es nur einige Dutzend Tote – wir haben aber nur wenige verkohlte Leichen geborgen." Der Mann fuhr sich mit der Hand über das verschmutzte Gesicht. „Kein schöner Anblick, sage ich dir. Aber das ist ausgestanden. – Komm mit!"

Lea zögerte nur kurz. Die Stimmen waren deutlicher geworden. Jemand redete laut, dennoch konnte sie nicht verstehen, was derjenige sagte.

Zwischen den Trümmern hatten sich Menschen versammelt. Vielleicht dreißig oder vierzig, schätzte Lea, doch je näher sie kam, desto deutlicher erkannte sie, dass es mehr waren. Männer, Frauen und Kinder standen auf geborstenen Treppen oder hinter Mauervorsprüngen, aber sie scharten sich im Halbkreis um den Redner, der von den Überresten eines aufgeplatzten Containers aus den besten Überblick hatte. „Kommt näher!", rief er. „Es ist an der Zeit, die Wahrheit zu sagen und euch die Furcht und das Entsetzen zu nehmen. Ich sehe unendlich viele Fragen in euren Gesichtern. Ihr sucht nach Antworten, aber die werdet ihr nicht von der LFT erhalten. Die Wahrheit wurde euch stets verschwiegen."

In einer ausschweifenden Geste, die Lea sehr theatralisch erschien, breitete der Mann seine Arme aus. „Kommt, ihr Mühseligen! Hört euch an, was ich zu sagen habe, und danach entscheidet selbst, was richtig ist. Zögert nicht! Kommt und hört mich an!"

Er trug einfache, dunkelblaue Kleidung. Im Widerschein von Licht und Schatten erschien sie zeitweise sogar schwarz – eine Schwärze, die das Licht aufzusaugen schien. Auch sein halb von einem dichten Vollbart verborgenes Gesicht wirkte dunkel.

„Das ist Carlosch Imberlock", sagte der Mann neben Lea. „Carlosch ist ein Medium – noch dazu ein sehr gutes." Lea konnte mit dem Namen nichts anfangen, sie hatte ihn nie zuvor gehört. Sie reagierte fast ein wenig unwillig, denn sie wollte hören, was der Bärtige zu sagen hatte. Mit raschen Schritten ging sie weiter nach vorn, bis dicht an den Kraterrand. In dem Moment achtete sie weder auf den beißenden Geruch noch auf die feine Nässe, die ihr der Wind entgegenpeitschte.

Imberlock schien sie anzublicken, zwar nur für den Bruchteil einer Sekunde, doch Lea fühlte sich von diesem Blick eigenartig ergriffen. Angespannt lauschte sie.

„Die ersten Tage des Niedergangs sind angebrochen", verkündete der Bärtige. „Jeder sieht, wie wenig unsere Gesellschaft in der Lage ist, sich dem entgegenzustellen. Die kommenden Jahre werden das endgültig beweisen und wer heute noch zweifelt, dem werden sich die Augen öffnen."

„Ein Scharlatan!", platzte jemand heraus. Unruhe entstand in seiner unmittelbaren Nähe, aber das schien der Betreffende nicht einmal zu bemerken. „Ich kann das Geschwätz dieses Weltverbesserers nicht mehr hören. Er soll mit anpacken, aber er stellt sich nur hin und quatscht dummes Zeug."

Schimpfend stapfte ein Mann zwischen Trümmerbrocken hindurch zur Straße. Lea blickte ihm entgegen, weil er auf sie zukam. Am liebsten hätte sie ihn aufgefordert, den Mund zu halten. Weil sie hören wollte, was Carlosch Imberlock sagte, es interessierte sie einfach.

„Lasst euch von seinen Phrasen nicht einwickeln! Ihr seid Narren, wenn ihr ihm eure Zeit opfert."

Der Mann ging vor ihr vorbei. Für einen Moment konnte Lea seinen wütenden Gesichtsausdruck sehen, dann versuchte sie, sich wieder Imberlock zu widmen. Aber auch andere verließen das Gelände.

Vielleicht die. Hälfte, schätzte sie. Wer blieb, schob sich näher an den Container heran. Sie tat es ebenfalls. „Dies sind die Jahre des Niedergangs, in denen sich die Legierung vom Untergrund trennt."

Um Aufmerksamkeit heischend, reckte der Bärtige erneut die Arme in die Höhe. Seine leeren Handflächen und die gespreizten Finger wirkten beruhigend, obwohl die Geste eher wie eine Herausforderung erschien. Lea Cabrithi fühlte sich zu Imberlock hingezogen.

„Dennoch gibt es Licht in der Finsternis. Wo wir dieses am wenigsten vermuten, wird es uns offenbar.

Gon-Orbhon wird kommen, als Freund aller, die ihn erwarten. Vielleicht morgen schon oder erst in einem Jahr." Imberlock überkreuzte die Arme vor der Brust und verneigte sich. „Ich wurde von Gott Gon-Orbhon als sein Prophet auserwählt, und ich sage euch, Gon-Orbhon wird in nicht mehr ferner Zukunft über diese Welt kommen und die hier Lebenden in zwei Klassen teilen."

Die Pause, die Carlosch Imberlock einlegte, wurde von einer atemlosen Stille begleitet. Jeder wartete begierig auf seine nächsten Worte.

„Wer mir nachfolgt, wird nach seinem Tod würdig sein, Gon-Orbhon zu dienen. Alle anderen werden verlöschen, im Nichts verwehen, und nicht einmal mehr an ihre Namen wird man sich erinnern. – Gon-Orbhon verkündet euch hier und heute, dass diese Welt untergehen muss. Nichts und niemand kann das Ende aufhalten, und alle Arbeiter, die glauben, einen Neuanfang erzwingen zu müssen, tun in Wahrheit ein schlechtes Werk. Sie errichten lästerliche Gebäude, sie glauben, sich die Energie wieder Untertan machen und sie einsperren zu können. Das sind falsche Bilder einer schlechten Welt! Sie täten besser daran, Gon-Orbhon das Werk des Untergangs verrichten zu lassen. Wir stehen hier zwischen den Ruinen einer solchen lästerlichen Fabrik. Diese Bauten sind der Ursprung allen Übels."

„Der Kerl ist ja verrückt! Er gehört in psychiatrische Behandlung ...", begehrte jemand auf. Andere versuchten, den Aufmüpfigen handgreiflich zum Schweigen zu bringen.

„Haltet ein!", donnerte Carlosch Imberlock. „Lasst den Ungläubigen gehen! Er ist selbst für sein Schicksal verantwortlich."

Er hatte Recht. Alles, was Imberlock sagte, war die reine, ihm von Gon-Orbhon eingegebene Wahrheit. Nichts war mehr so, wie es einmal gewesen war.

Lea Cabrithi wusste, dass es für sie kein Zurück mehr gab. Was für Terra galt, betraf auch die anderen Welten der LFT. Das Unheil ließ sich nicht aufhalten, aber sie würde Imberlock folgen ...

 

*

 

Eine knappe Verlagerung seines Gewichts brachte die Rückenlehne des Sessels in eine steilere Position. Reiker van Baraffe hustete gequält. Er glaubte zu spüren, dass ihm Schleim in der Luftröhre emporstieg, und rang nach Atem – schon nach wenigen Augenblicken endete der Anfall.

Seit vier Tagen stand der Medoroboter regungslos im Vorraum. Die Maschine war nur eine von vielen Facetten, die Reiker van Baraffe die Anfälligkeit der terranischen Wirtschaft vor Augen führte. Eine Katastrophe hatte sich ereignet. Als Präsident der Terranischen Kreditbank besaß er den Weitblick, das zu erkennen. Die meisten Menschen klebten noch an der Macht des Galax und glaubten an seine Stärke.

Wahrscheinlich waren nicht einmal die führenden Minister in der Lage, die Bedrohung des Finanzsystems zu erkennen. Geld ... Ein neuerlicher Hustenanfall schüttelte van Baraffe. Er war alt und erfahren genug, sich über seinen Zustand keinen Illusionen hinzugeben. Vor allem wollte er nicht, dass Mediker an ihm herumbastelten. Er hatte sein Leben gelebt. Seit die Erhöhung der Hyperimpedanz in vollem Umfang über das Solsystem hereingebrochen war, hatte, er seine Villa am Goshun-See nicht mehr verlassen.

Sein Blick schweifte nach draußen. Die Abendsonne überschüttete den See mit purpurnen Farben. In einiger Entfernung standen die Bungalows von Perry Rhodan, Reginald Bull und dem Mausbiber Gucky.

Wie so oft standen sie leer, und nur das Robotpersonal kümmerte sich um die Pflege.

„Die Roboter haben sich darum gekümmert ..." Van Baraffe hustete wieder, aber er dachte nicht daran, etwas dagegen zu unternehmen. Dafür hatte er den Medoroboter angeschafft, aber die Schrottkiste stand ebenso taub herum wie die Roboter bei Rhodan und den anderen.

Abschreibungsbedarf!, dachte er zornig und versuchte, sich die Bilanzen der großen Unternehmen in Erinnerung zu rufen. Er meinte die Whistler-Company oder Stars Inc., vor allem aber die Hersteller von Hypertropzapfern und Gravitrafspeichern. Falls sie es nicht geschafft hatten, ihre Produktion rechtzeitig umzustellen, standen ihnen existenzbedrohende Verluste bevor. Die wenigen Funkgespräche, die van Baraffe in den letzten Tagen geführt hatte – einfache Geräte mit Speicherzellen funktionierten nach wie vor -, hatten ihm eine technische Weltuntergangsstimmung offenbart. Enttäuschung war wohl das beherrschende Gefühl. Enttäuschung, dass das Immerschneller, Immerweiter und dabei Immerkleiner und -einfacher nicht funktionierte. Eben noch hochgelobte High Tech war über Nacht zu Schrott verkommen. Reiker van Baraffe war davon überzeugt, dass die Situation noch weit deprimierender sein musste als befürchtet.

„Es ist Zeit für den Tee." Holger schritt würdevoll auf ihn zu. „Wo darf ich servieren?"

„Im Salon."

„Das ist angemessen. Die Luftfeuchtigkeit draußen wird unangenehm hoch."

Unter zusammengekniffenen Brauen hervor musterte van Baraffe den Diener. Holger war ein altes, rein positronisches Modell. Nach dem Ausfall aller Syntrons hatte er Holger aus dem Lagerraum im Untergeschoss geholt und erst einmal entstaubt.

Van Baraffe erhob sich und folgte dem Roboter gemessenen Schritts in den Nebenraum. Die Bildwand, die ihn Tag und Nacht mit der Direktionsebene der Terranischen Kreditbank verbunden hatte, schimmerte trostlos grau. Aber wenigstens hing ein angenehmes Aroma in der Luft. Bevor van Baraffe herausfand, welchen Tee der Roboter aufgebrüht hatte, sagte Holger: „Das sind Samen der Edelrose von Boultat." Der Planet Boultat lag in der Großen Magellanschen Wolke, so viel wusste der Banker gerade noch. Aber es würde von dort keine Warenlieferungen mehr geben. Der interstellare Handel war zusammengebrochen. Damit stand die Geldmenge in keinem angemessenen Verhältnis mehr zum Warenumlauf. Der Zusammenbruch der Technik war nur ein Vorgeschmack des noch Kommenden.

Reiker von Baraffe erwartete den Kollaps des Finanzsystems. Jetzt noch nicht, aber sobald die Terraner bemerkten, dass sie mit ihren Geldern nur noch sehr wenig kaufen konnten.

Vielleicht behielten die knapp fünf Prozent im Umlauf befindliches Bargeld einen gewissen Erinnerungswert - als Sammlerstücke bei all denen, die auch wieder auf bessere Zeiten hofften. Alles andere Kapital existierte ohnehin nur als Datenimpuls in Großrechnern.

„Weißt du, was geschehen wird, Holger?" Es tat gut, wenigstens einen Zuhörer zu haben, auch wenn er zu sehr nach altertümlichem Roboter aussah.

„Nein, ich weiß es nicht", sagte Holger überspitzt. „Aber ich bin lernfähig."

„Vielleicht wird ein Aufstand ausbrechen. Oder es gibt eine Hungersnot.

Doch die wird ohnehin kommen, wenn wir auf Dauer von Agrarlieferungen abgeschnitten bleiben."

„Das befürchte ich ebenfalls", pflichtete Holger höflich bei.

„Niemand wird mehr für wertloses Geld arbeiten wollen. Aber die staatliche Unterstützung wird auch mit wertlosen Scheinen ausbezahlt werden." Van Baraffe hustete, und diesmal schien der Hustenreiz nicht aufhören zu wollen. Tränen standen in seinen Augenwinkeln, als er endlich wieder ungehindert atmen konnte. „Irgendwie werde ich all das auch noch überstehen. Warum sollte ich mich darüber aufregen?"

„Wir bekommen Besuch", sagte Holger.

Reiker van Baraffe reagierte im ersten Moment gar nicht. Er wurde erst aufmerksam, als der Roboter sagte: „Ein Polizeigleiter ist vor dem Anwesen niedergegangen, zwei Polizisten nähern sich." Der Roboter führte die beiden Beamten zu ihm.

„Du bist Reiker van Baraffe?", fragte einer der Polizisten. Der alte Mann nickte knapp. „Dann bitten wir dich, uns zu begleiten!"

„Und wohin ...?"

„Du wirst in der Solaren Residenz erwartet."

Mehr war den beiden Uniformierten nicht zu entlocken. Sie schwiegen, bis der Gleiter in einen Hangar der Stahlorchidee einflog. Selbst ein technischer Laie wie van Baraffe konnte erkennen, dass das Fahrzeug auf niederstes Niveau umgerüstet worden war. Niemand hatte sich die Mühe gemacht, die Arbeitsspuren zu beseitigen.

Reiker van Baraffe hatte sich schon gefragt, ob ihn der Erste Terraner sprechen wollte. Aber dann traf er am Antigravlift auf Yülk Sirim, den Ersten Vorsitzenden der Starcredit, und auf Prof. Dr. Dr.

Hiltendreher, Vertrauensmann in Sachen Synergie-Prospektion bei der Whistler-Company. Hiltendreher war zweimal in Folge von der Wirtschaftskammer Olymp für herausragende Management-Neuentwicklungen ausgezeichnet worden.

„Ich befürchte Schlimmstes", argwöhnte van Baraffe.

„Vielleicht geht es um Steuererleichterungen." Sirims Scherz zündete nicht.

„Notstandsgesetzgebung." Hiltendreher kaute unruhig auf seiner Unterlippe. „Wir wissen doch alle, was geschieht, falls die aktuelle Situation noch länger als eine oder zwei Wochen anhält."

„Zusammenbruch der Wirtschaft", sagte Sirim hart. „Der Galax hat als Zahlungsmittel ausgespielt. Die Beschäftigungsquote dürfte unter zehn Prozent absinken, und soziale Unruhen sind vorprogrammiert, weil die LFT den Standardzahlungen an alle nicht Berufstätigen nicht mehr nachkommen kann."

Vor ihnen öffnete sich die Tür zu einem kleinen Saal. Die Stirnseite wurde von einer rotierenden Projektion der Milchstraße erhellt. Trotz des schummrigen Dämmerlichts erkannte van Baraffe, dass sich weit über hundert Personen versammelt hatten. Einige Gesichter erkannte er auf Anhieb. In dem Saal befand sich die Creme der solaren Wirtschaft.

Die drei Männer fanden Plätze seitlich des Mittelgangs. Das Rednerpult stand keine zehn Meter vor ihnen.

Ein Raunen ging durch die Menge, als ein eher unscheinbarer Mann ans Pult trat. Er war schlank, geradezu schmächtig, und stand in gebeugter Haltung da. Sein schütteres Haar war dicht an den Schädel gekämmt. Der dunkle Anzug, den er trug, wirkte antiquiert, aber daran störte sich niemand.

Reiker van Baraffe hatte den Mann sofort erkannt: Homer Gershwin Adams. Die Bewunderung, die er in seiner Jugend für das Finanzgenie empfunden hatte, spürte er sofort wieder ungebrochen. Eine starke Aura umgab diesen Mann.

„Freunde", sagte Adams leise, doch seine Stimme war bis in den hintersten Winkel des Saales deutlich zu vernehmen. „Ich habe euch rufen lassen, weil die LFT Hilfe braucht. Und es geht nicht um Kleinigkeiten. Ich freue mich, dass jede und jeder erschienen ist."

„Wir hatten nichts anderes zu tun", erklang ein Zwischenruf.

Adams lächelte sogar. „Das glaube ich. Aber das wird sich ändern, davon bin ich überzeugt. Vor uns – vor jedem Einzelnen – liegen gewaltige Aufgaben, mehr vielleicht, als sich verwirklichen lassen. In diesem Kreis kann ich aussprechen, was ich sonst nicht in den Mund nehmen würde: Terras Wirtschaftskraft, und nicht nur die, steht vor dem Abgrund. Wenn wir abstürzen, werden wir uns über Jahrhunderte hinweg nicht erholen. Noch haben wir Zeit, das Ruder herumzureißen ..."

Was folgte, in eindrucksvolle Worte gekleidet, war eine Bestandsaufnahme. Wie es sich für eine ordentliche Bilanz gehörte. Schonungslos und unmissverständlich.

Adams, der überlegene Praktiker, verglich die LFT mit einem todkranken Patienten, dessen Organfunktionen beinahe zur Gänze ausgefallen waren und der momentan im künstlichen Koma lag. „Aber dieses Koma erhält einen Zustand aufrecht, der nicht wünschenswert ist. In diesem Stadium kann der Kranke nicht an seiner Genesung mitarbeiten. Die ersten Schritte, den Patienten zu stabilisieren, wurden eingeleitet. Die Lebenserhaltung ist gesichert – Nahrungsmittel, Wasser ... die Notvorräte wurden rechtzeitig aufgestockt. Die Energie, das Herz, schlägt wieder und wird mit jedem Tag kräftiger.

Fusionskraftwerke decken bereits den Bedarf der ersten Stadtviertel. Auch der Kreislauf ist in Gang gekommen: die Rohrbahn, Boden- und Luftgleiter, die ersten Space-Jets verkehren zwischen den Kontinenten. Und, um bei meinem Beispiel zu bleiben, der Stoffwechsel arbeitet. Fabriken, die rechtzeitig auf Low-Level-Produktion umgestellt wurden, produzieren. Täglich werden neue in das Energienetz eingebunden. Für uns gilt es nun, die Rahmenbedingungen zu optimieren. Menschliche Arbeitskräfte sind mehr denn je gefragt. Vorerst wird es unmöglich sein, die gewaltigen Roboterheere in jedem Bereich umzurüsten, aber wir müssen damit beginnen. Es sind enorme Produktionsreserven, die hier brachliegen ..."

Adams redete lange. Er sprach von der Zeit des Aufbruchs der Menschheit in den Weltraum, von der Konkurrenz der Springer und Aras ebenso wie vom unbeugsamen Willen, den eingeschlagenen Weg zu gehen. Er beschwor die Aufbruchstimmung von einst und fundamentierte zugleich nichts Geringeres als den Umbau des Heimatplaneten. Die Initiative jedes Einzelnen würde in einem Umfang gefragt sein, wie seit dem Ende der Monosherrschaft nicht mehr. Aber damals hatten wenigstens die physikalischen Rahmenbedingungen Gültigkeit besessen.

„Wir schaffen es! Wir lassen uns den Wohlstand nicht nehmen und ebenso wenig unser Erbe. Das ist unsere Aufgabe, genau das werden wir uns unaufhörlich vor Augen halten: die grundlegende soziale Verpflichtung. – Und noch etwas: Als Residenz-Minister stehe ich selbstverständlich rund um die Uhr für alle wichtigen Belange zur Verfügung."

Nach Sekunden atemloser Stille brandete Applaus auf. Homer G. Adams hatte eine mitreißende Rede gehalten, die niemanden kalt lassen konnte.

Reiker van Baraffe nickte zögernd. Noch vor Stunden war er der Meinung gewesen, ihm persönlich könne wenig geschehen. Inzwischen sah er die Dinge aus einer verschobenen Sicht. Es den anderen zu überlassen, den Karren aus dem Dreck zu ziehen, war einfach. Aber Verantwortung wahrzunehmen hieß, die eigenen Kräfte zu mobilisieren.

„Wir müssen klar erkennen, dass es sehr viel gibt, wofür es sich zu kämpfen lohnt ...!" Der Präsident der Terranischen Kreditbank nickte sinnend. Er würde kämpfen. Seite an Seite mit allen anderen.

 

7.

 

„Lunawerft meldet die Landung des Taxit-Frachters. Das Schiff wurde extrem in Mitleidenschaft gezogen, und zweifellos hat es das Solsystem nur wegen seiner Low-Tech-Systeme erreicht. In Zusammenarbeit mit der Besatzung beginnen wir mit eingehenden Untersuchungen. Kapitän McMorris grüßt Homer G. Adams."

Empfangsprotokoll Solare Residenz Positronischer Speicherplatz Lul 78-W24 „... die Zeit läuft ab. Dies sind die Tage und Jahre des Untergangs. Gon-Orbhon wird über unsere Welt und ihre ungläubigen Bewohner kommen und die Lebenden in zwei Gruppen spalten: jene, die nach ihrem Tod würdig sein werden, Gon-Orbhon zu dienen, und die armen und bedauernswerten Seelen, die einfach verlöschen müssen. Für Letztere gibt es keine Hoffnung, ihre Existenz wird vergeblich gewesen sein, und ..." Die Stimme klang charismatisch und mitreißend. Innerlich aufwühlend, empfand Julian Tifflor sogar. Und die Erscheinung war die eines Predigers, der sich seiner Wirkung auf die Menge bewusst war. „Wir wissen nicht, was Carlosch Imberlock bezweckt, und wir kennen seine Hintermänner noch nicht", sagte Noviel Residor. „Aber die Sekte hat enormen Zulauf."

Julian Tifflor war nachdenklich geworden. Sein Blick pendelte zwischen der Holoaufzeichnung und seinem Besucher hin und her. „Der Mann macht auf mich nicht den Eindruck eines Spinners."

„Genau das bereitet mir ebenfalls Sorgen", bestätigte Residor. „Der TLD ist immer noch flügellahm.

Alle Nachforschungen mit den uns zur Verfügung stehenden Mitteln verlaufen bislang im Sand. Imberlock ist ein unbeschriebenes Blatt."

„Einer, der die Gunst der Stunde für sich entdeckt hat?"

„Ich frage mich, was er will."

„Geld?"

„Was zu denken gibt, ist der Umstand, dass noch eine oder zwei weitere Personen von diesem obskuren Gott Gon-Orbhon predigen", murrte der TLD-Chef. „Sie haben nicht Imberlocks Ausstrahlung, aber ..."

„Gibt es nachweisbare Beziehungen zwischen ihnen?"

Noviel Residor verzog die Mundwinkel zu einem säuerlichen Lächeln. „Der TLD arbeitet unter desolaten Bedingungen mit völlig unzureichenden Mitteln."

„Solche Kleinigkeiten müssen sich dennoch feststellen lassen", drängte Tifflor.

„Vielleicht, wenn ich mit der Taschenlampe in den Syntronspeichern der Stadtverwaltung suche ..."

Tifflor hob beschwichtigend die Hände. „Keiner von uns ist für die Umstände verantwortlich. Aber selbst wenn dieser Imberlock nur ein harmloser Spinner ist, verwirrt er die Bevölkerung. Und die Leute, die zum ersten Mal seit Tagen wieder auf der Straße sind, reagieren anfällig. – Gon-Orbhon ...?"

Silbenweise ließ Tifflor den Namen auf der Zunge zergehen. „Gibt es Hinweise auf die Herkunft des Namens? Ein alter terranischer Dialekt? – Ja, ich weiß, NATHAN ist dafür nicht ansprechbar. Aber ich bin froh, dass das Mondgehirn überhaupt arbeitet." Noviel Residor erhob sich abrupt. „Wir könnten diesen Carlosch Imberlock festsetzen." Tifflor blickte ihn durchdringend an. „Mit welcher Begründung?"

„Das lässt sich doch noch arrangieren."

„Nein!", wehrte Julian Tifflor entschieden ab. „Ich werde unsere rechtsstaatliche Freiheit nicht antasten. Wir behalten Imberlock im Auge, das ist alles."

 

*

 

„Die sind ja verrückt..."

„Was erwarten die eigentlich? Dass wir uns kaputtarbeiten und die nächsten Tage im Regenerationsbad liegen?"

„Schaut euch meine Hände an!", rief ein Dritter. „Sensibel, mit feinstem Gefühl. Mit verbundenen Augen forme ich dir jedes Gesicht – aber was diese Techniker verlangen, das ist absurd. Ich könnte nie wieder eine Skulptur formen."

Sie drängten sich auf der Ladefläche, Männer und Frauen, die den Eindruck erweckten, als wären sie einer Trivid-Produktion entsprungen. Ihre Kleidung war schrill, angefangen von der eng anliegenden Pseudo-Schlangenhaut mit eingewebten Deflektorfäden, die den umschlungenen Körper teilweise unsichtbar erscheinen ließ, bis hin zum steifen Anzug mit Howalgoniumknöpfen und Trichterhose. Kleine körperliche Verschönerungen fielen ebenso ins Auge. Wobei die implantierte Schuppenhaut auf den Wangen noch weniger schreiend erschien als die filigranen Federn, die aus der vermutlich genetisch angepassten Kopfhaut einer jungen Frau sprossen. Derartige kosmetische Manipulationen waren alles andere als billig, das wusste Solk Othaft. Knapp ein halbes Jahr war es her, da hatte TNT im Kultur-Trivid einen Bericht über die Künstlerkolonie Shala Beiantha in Atlan Village gesendet. Maler und Bildhauer, Dichter und Aktionskünstler hatten sich zum Beiantha-Projekt zusammengeschlossen.

„Wir sind vollzählig", verkündete einer aus der Truppe mit unglaublich heller Stimme. „Du kannst uns nach Hause fahren."

„Atlan Village? Das sind doch bestenfalls drei Kilometer."

„Drei Kilometer zu viel", ächzte einer. „Mann, die Techniker hier haben wohl geglaubt, wir wären ihresgleichen. Die haben uns erst fertig gemacht und dann rausgeworfen. Ich spüre meine Beine nicht mehr."

„Wir brauchen Ruhe", pflichtete eine Frau bei. „Notorische Linkshänder schimpfen uns diese Kerle. Unbrauchbar für die Arbeit..."

Solk Othaft nickte. Sein Blick schweifte über die Baustelle. Ein erstes Fusionskraftwerk der Fünf-Tonnen-Klasse war im Entstehen begriffen, und die Bauteile für weitere Kraftwerke waren schon angeliefert. Er selbst hatte vor einer Stunde die Schalensegmente der Ummantelung abgeladen.

„Was ist, Mann, kriegst du das Fahrzeug nicht in Gang? Wir wollen hier wieder weg."

Solk schluckte. Er war nahe daran, die ganze exotische Truppe von der Ladefläche zu scheuchen. Sie erschienen ihm immer noch kräftig genug, die vergleichsweise kurze Entfernung zu Fuß zu gehen.

Andererseits musste er gut zwei Stunden abwarten, bis das erste Kraftwerk verladen werden konnte. Es war seine Aufgabe, die Anlage nach Happytown zu transportieren. Dort benötigte eine bedeutende Automatfabrik dringend zusätzliches Energiepotenzial.

Solk beschleunigte. Überall waren inzwischen wieder Menschen auf den Straßen. Die meisten schleppten Vorräte mit sich. Doch bis das gewohnte Stadtbild Einzug hielt, würde wohl sehr viel Zeit vergehen. Er ließ sich von den Künstlern dirigieren und stoppte schließlich am Rand einer von hohem Baumbestand umgebenen Wohnanlage. Das Gebäude erweckte den Eindruck, als wäre es während der Bauzeit von einem Orkan zur Seite gedrückt worden. Kein Gebäudeteil stand senkrecht, zudem strebte die an ineinander verschränkte Ovale erinnernde Anlage schräg in die Höhe.

„Und jetzt?", wollte Solk wissen. „Ich denke, dass überall Helfer gebraucht werden."

„Du hast es doch gehört, Mann. Muss ich wiederholen, dass wir notorische Linkshänder sind?"

Die Stimmung war umgeschlagen. Solk spürte das sofort, als er den Gleiter verließ und zu den Technikern ging, die das Fusionskraftwerk montiert hatten. Einer von ihnen hatte sein hoch empfindliches Werkzeug achtlos zur Seite geworfen.

„Alles umsonst. Die da oben sind nicht fähig, richtig zu koordinieren."

„Die da oben?", fragte Solk.

„Was weiß ich. Irgendein Abteilungsleiter in der Materialbeschaffung." Mit der flachen Hand klatschte der Kraftwerkstechniker auf die halb montierte Verkleidung des Druckbehälters. „Alles hätte wunderbar ablaufen können. Heute der eine Fünfer-Reaktor, morgen die nächsten drei und so weiter. Jeder versorgt einen kleinen Stadtteil mit Energie."

„Aber ...?"

„Du kannst deinen Transporter anderweitig einsetzen, Solk. Wenn wir Glück haben, geht es in drei Tagen weiter. Wenn ..."

„Für uns ist es eine Hiobsbotschaft", sagte der Projektleiter in ruhigerem Tonfall. „Und eine große Schweinerei. Der versprochene Antigravschlepper steht nun doch nicht zur Verfügung."

„Deswegen steht doch nicht alles still", wandte Solk ein.

„Wir können bis zu einem gewissen Grad vormontieren, aber das ist nicht genug. Vor allem wird die Kraftwerksleistung benötigt."

„Fünf Tonnen ...", murmelte Solk Othaft.

„Allein drei Tonnen hat der Aufbau."

Der ehemalige Transmittertechniker warf einen raschen Blick in die Runde. Material lag genügend herum. „Der Unterbau kann abgestützt werden?", fragte er.

„Das wäre das geringste Problem."

„Kann eine feste Rampe konstruiert werden?"

„Wir haben Molekularschweißgeräte." Der Projektleiter schürzte die Lippen. „Ich habe auch schon daran gedacht, den Aufbau mit Muskelkraft nach oben zu hieven. Aber das schaffen wir nicht."

„Wir brauchen Trossen ..."

„... die uns nicht zur Verfügung stehen."

„Und wenn ich wüsste, wo ich die organisieren kann?"

„Dann wäre es einen Versuch wert."

Solk nickte. „Ich bin mittlerweile quer durch die Stadt gefahren und habe einiges abgeladen. Wäre doch gelacht, wenn wir das nicht schaffen."

 

*

 

Zweieinhalb Stunden später war Solk zurück. Die zwanzig Männer hatten inzwischen ihre Vorbereitungen getroffen und sogar zwei Seilwinden improvisiert. Damit erübrigte es sich, den Gleiter einzusetzen, zumal das ohnehin ein enorm präzises und ohne Syntronsteuerung problematisches Manöver erfordert hätte.

Der Abend brach herein, als die Trossen endlich hinlänglich befestigt waren. Sechs Mann bedienten die beiden Winden, vier Personen wurden für die exakte Justierung benötigt, und die anderen stemmten sich mit aller Kraft in die Seile. Solk fasste ebenfalls mit an.

Zentimeterweise brachten sie den Aufbau voran und sicherten ihn in regelmäßigen Abständen ab. Sie schufteten fast bis zur völligen Erschöpfung. Es war eine schweißtreibende Arbeit, aber letztlich gab ihnen der Erfolg Recht. Jubelnd fielen sich die Männer in die Arme.

„Gibt es einen Grund zum Feiern?", fragte unvermittelt eine schrille Stimme.

Solk konnte sich kaum noch auf den Beinen halten. Jeder Muskel schmerzte, und die Gelenke schienen ihm schon gar nicht mehr gehorchen zu wollen. Langsam wandte er sich um. „Ich ... glaube ... nicht", brachte er schwer atmend hervor.

„Schade." Sein Gegenüber kratzte sich die schuppenhäutigen Wangen, die jetzt, in der beginnenden Dämmerung, fahlgrün leuchteten. Der Mann lachte, als er Solks weit aufgerissene Augen sah. „Das sind Genbestandteile einer Leuchtmoosart. Praktisch bei völliger Dunkelheit. Aber leider werden sie von der körpereigenen Immunabwehr attackiert. In vier Wochen ist der Spuk vorbei, dann brauche ich eine neue Injektion."

Solk verdrehte die Augen. Abgesehen davon, dass er keine Ahnung hatte, was die Künstlertruppe wollte, fühlte er sich ausgelaugt. Und das lag nicht nur daran, dass der Schweiß am Körper trocknete. Er hatte seit dem Morgen weder etwas gegessen noch getrunken.

„Wir dachten, wir machen uns nützlich", sagte die Frau mit dem Federhaar. „Mit etwas, das wir können."

Keine zehn Minuten später saßen sie unter dem vorkragenden Dach eines Nebengebäudes beieinander. Bratenduft und das Aroma von Wein breiteten sich aus. Die Künstler hatten herangeschleppt, soviel sie tragen konnten.

In Gedanken leistete Solk Abbitte. Seit Tagen hatte er sich nicht mehr so wohl gefühlt wie in dieser Runde. Zwei Raumschiffe zogen kurz nacheinander über den von Sternen übersäten Himmel. Konnte es einen besseren Hinweis darauf geben, dass es wieder aufwärts ging?

„Zu viel Ruhe macht müde." Der Projektleiter war der Erste, der sich nach dem Essen erhob. Er winkte zwei Männer zu sich. „Wir justieren die Schaltungen, anschließend hängen wir den Reaktor eben hier ans Netz." Ohne den Antigravschlepper hatten sie in der Tat wenig Chancen, den Fünf-Tonnen-Koloss auf Solks Gleiter zu verladen und an seinen eigentlichen Bestimmungsort zu verfrachten.

„Das Essen war ein Gedicht", platzte einer der Künstler heraus. „Aber das ist nicht alles, was du kannst. Raya, du musst uns auch den Nachtisch bieten."

Raya war die Köchin. Als sie sich erhob, trat schlagartig Stille ein.

„Die Sterne sehen wir viel zu selten, ihr Licht erzählt uns von fernen Welten – von Leben, fremd und unverständlich, exotischer Liebe, Tod und vielleicht Leiden." Raya zögerte, aber schon einen Augenblick später fuhr sie fort: „Ihr Funkeln verspricht uns: Die Hoffnung wird bleiben."

„Solange Leben existiert", fügte jemand hinzu.

In das zustimmende Murmeln mischte sich ein wütender Fluch. „Wir können das Kraftwerk nicht in Betrieb nehmen! Irgendwer hat die falschen positronischen Bauteile für die Steuerung liefern lassen."

Solk Othaft spürte die Enttäuschung der Techniker. Und nicht nur sie, auch er hatte sich inzwischen blutige Schwielen an den Händen geholt. Keiner von ihnen war die schwere körperliche Arbeit gewohnt, aber sie hatten sich überwunden. Sogar die Künstler von Shala Beiantha hatten ihren Teil dazu beigetragen ... ... und nun das.

„Wo gibt es die Positronikteile?", hörte Solk sich fragen.

Der Projektleiter lachte bitter. „Ich weiß es nicht genau. Vielleicht am anderen Ende von Terrania.

Aber das sind mindestens 130 Kilometer."

„Ich kümmere mich darum ...", versprach Solk. Sein Blick schweifte nach Nordwesten, Richtung Monggon. Eine düstere, unregelmäßige Wand vor dem dunklen Nachthimmel, mehr war die terranische Metropole nach wie vor nicht. Keine hell erleuchteten Fensterfronten, keine Reklameholos in den Straßenschluchten, von den holografischen Installationen ganz zu schweigen, die schon viele Nächte zum unvergesslichen Ereignis gemacht hatten. Speziell Quart Homphes Regensymphonie war Solk in Erinnerung geblieben – eine wahrhaft gewaltige Lichtorgie über halb Terrania. Er gähnte verhalten. „...

aber erst morgen, wenn die Stadt zu neuem Leben erwacht."

 

*

 

„Rattenfänger", wiederholte Bre Tsinga gedankenversunken. Genau so hatte Julian Tifflor den seltsamen Prediger genannt. Er hatte Mondra und sie gebeten, ein Auge auf den Bärtigen zu werfen. „Ich will, dass sich nicht nur der TLD darum kümmert. Was ich brauche, ist eine unabhängige Meinung, ob dieser Imberlock gefährlich werden kann."

Die Massen mobilisierte er auf jeden Fall und wohl nicht nur wegen seiner stattlichen Erscheinung.

Bre schätzte ihn auf knapp zwei Meter. Seine Kombination unterstrich den muskulösen Körperbau. Dazu der dunkle Vollbart und das schulterlange, leicht wellige Haar ... Bre ertappte sich dabei, dass sie den Mann eindringlicher musterte, als nötig gewesen wäre.

Beinahe ärgerlich schüttelte sie den Kopf. Sie hatte nicht versucht, sich in seine Psyche hineinzuversetzen, sie hatte mit ihren Blicken seinen Körper verschlungen.

Langsam ging sie weiter und suchte nach Mondra Diamond, die sich weit vor ihr von der Menge mitreißen ließ. Einige hundert Menschen hatten sich eingefunden, aber immer noch strömten Frauen und Männer aus den Seitenstraßen heran. Nur sechs Tage nach der letzten verheerenden Veränderung der Hyperimpedanz wurde der Name Carlosch Imberlock von Mund zu Mund getragen. Seine Gebete und Verkündigungen zogen viele an. Gemessen an bisherigen Maßstäben, wären selbst fünfhundert Zuhörer eine lächerlich geringe Zahl gewesen. In einer Zeit ohne funktionierendes Nachrichtensystem, ohne Energie für Akustikfelder und Scheinwerferbatterien war diese Zahl jedoch hoch.

Carlosch Imberlock pilgerte durch den Zentrumsbereich von Terrania – ein Prophet, der nicht zweimal am selben Ort erschien. Für einen Moment glaubte Bre, seinen Blick zu spüren. Doch als sie überrascht aufsah, stieg er soeben auf ein flaches Podest und breitete die Arme aus.

„Wir sind Auserwählte." Seine Stimme hallte über den Platz vor der Dolan-Gedenkstätte. „Gon-Orbhon sucht unsere Nähe, er ist der Freund, der jeden von euch zu sich aufnehmen möchte. Aber nicht alle erlauben es ihm. Viele unter uns zeigen sich starr, verschlossen und nur ihren falschen Götzen verpflichtet. Aber ich sage euch: Materielle Werte sind der Grundstock des Verderbens, das euch mit sich reißen wird. Lasst nicht zu, dass neue lästerliche Fabriken errichtet werden, die eure Seelen fressen – sucht vielmehr Gon-Orbhons Nähe schon im Leben, dann wird er euch auch im Tod die Gnade gewähren, ihm zu dienen. Wir sind eine Gemeinschaft, die Kirche Gon-Orbhons. Sagt das allen, die noch nichts von uns wissen. Helft mit, Menschen zu finden, die wie wir denken, die nicht länger falschen Idealen nachlaufen. Wir wollen neue Räume schaffen, in denen wir im Gebet und in der Andacht Gon-Orbhon nahe sein können."

Weiter vorn entstand Tumult. Eine Gruppe jüngerer Personen skandierte lautstark und beschimpfte Imberlock als Schwätzer.

„Sie sind Verblendete!", rief der Prophet. „Unser Gott wird niemals ihr Gott sein. Nach dem Tod werden sie erlöschen, als hätten sie niemals gelebt. Ich sage euch: Auch wenn ihr euch heute stark fühlt, morgen werdet ihr euren Widerstand bereuen. Doch es gibt kein Zurück, Gon-Orbhon ist kein Gott, der Wankelmütige zu sich aufnimmt."

Unaufhörlich war die Menge in Bewegung. Etliche wandten sich ab, andere drängten an den Mann auf dem Podest heran. Jene, die ihn schon erreicht hatten, reckten die Arme, um ihn zu berühren. Unwillig verfolgte Bre Tsinga den sich steigernden Personenkult. Mondra war vor ihr in der Menge verschwunden. „Baut nicht wieder auf, was zerstört wurde! Das sind schlechte Werke. Warum klammert ihr euch an diese Technik, die versagt hat? Verblendung und falscher Wahn leiten euch in die Irre, und ihr glaubt, zufrieden zu sein, aber ihr belügt euch selbst. Ihr belügt euch genauso wie die beiden Frauen in eurer Mitte – sie sind ungläubige Besucher, die von der Solaren Residenz geschickt wurden, um Gon-Orbhons Botschaft zu prüfen. Aber Prüfung heißt fehlendes Vertrauen. Und ohne Vertrauen werden auch diese beiden Frauen nicht in das Reich unseres Gottes aufgenommen werden. – Seht sie euch an, die schlanke Frau mit dem blonden Haar und den großen blauen Augen. Noch zweifelt sie an mir und hält mich für einen Scharlatan, doch ich bete, dass Gon-Orbhon ihr die Augen öffnen mag."

Bre Tsinga spürte, wie sie sich innerlich versteifte. Sie reagierte instinktiv abwehrend, weil sich die Blicke der Umstehenden auf sie richteten. Das Gefühl aufkommender Bedrohung verstärkte sich. „Ich begrüße die Anwesenheit dieser beiden Frauen in unserer Mitte!", rief Carlosch Imberlock. „Denn Gon-Orbhon wird sich nach dem Tod auch für sie öffnen – sofern sie zuvor der Stimme ihres Herzens folgen und seine Worte hören wollen."

Bres Zwiespalt wuchs. Sie fragte sich, ob Imberlock Spione in die Solare Residenz eingeschleust hatte. Weder sie selbst noch Mondra waren so prominent, dass jeder sie sofort erkannt hätte. Oder verfügte der Prediger über eine besondere Art der Wahrnehmung, besaß er Mutantenfähigkeiten?

Die Psychologin fühlte sich aufgewühlt und verunsichert. Sie wollte diese Versammlung verlassen, aber sie wollte zugleich hören, was Imberlock ihr zu sagen hatte. In seiner Predigt lag nichts Feindseliges. Ganz im Gegenteil: Gäbe es mehr Menschen wie ihn, die Welt wäre ein Stück besser gewesen. Carlosch Imberlock schien wirklich ein Prophet zu sein. Auf jeden Fall war er weit mehr als nur ein wirrer Schwätzer.

Bre Tsinga lauschte jedem Wort. Und sie zwängte sich weiter durch die Menge, die bereitwillig und ohne zu murren vor ihr zur Seite wich. Nach einigen Minuten stand sie neben Mondra, deren Miene eine gelassene Ruhe widerspiegelte.

Carlosch Imberlock sprach die Wahrheit, das glaubte Bre in dem Moment deutlich zu spüren.

 

8.

 

„Lene Smits." Sie nannte ihren Namen zum sechsten oder siebten Mal, aber sie hatte keine Lust, ihre Zeit zu verschwenden. „Seit dreieinhalb Stunden warte ich in diesem Raum und schaue über halb Terrania hinweg, aber ich bin genervt, und wenn ihr Bürokraten ..." Sie biss sich auf die Zunge.

„Du wirst aufgerufen, sobald du an der Reihe bist."

„Dann weiß ich eines", erwiderte Lene Smits. „Der Aufbau von Terrania wird in den Anfängen stecken bleiben."

„Wir sind alle seit den frühen Morgenstunden hier, aber nichts geschieht", pflichtete einer der anderen Wartenden bei. „Wir kommen nicht als Bittsteller ..."

„Das ist bekannt", unterbrach die Grünhaarige. „Aber ohne syntronische Unterstützung ..."

Lene Smits lachte schallend auf. Mit dem Zeigefinger tippte sie sich an die rechte Schläfe. „Ich habe meinen Syntron hier oben,, das ist alles, was ich brauche: ein gesunder Menschenverstand. Aber dass es das gibt, hat sich noch nicht überall herumgesprochen."

„Hier warten zwölf Personen, von denen jeder ..."

„Hier", sagte die Sekretärin mit seltsamer Betonung. „Aber das ist nur ein Warteraum. Insgesamt zählen wir heute Morgen schon 440 Antragsteller."

„Kein Wunder, dass niemand Zeit hat", stellte ein älterer Mann fest. „Die sind alle mit dem Zählen beschäftigt."

„Solange jeder glaubt, dass sein Anliegen das wichtigste sei", fuhr die Sekretärin fort.

„Das ist es auch", sagte Lene Smits. „Schade, dass es keine funktionsfähigen Syntrons mehr gibt.

Die haben immer begriffen, was wichtig ist."

„Die Organisation muss neu aufgebaut werden", versuchte die Grünhaarige eine Entschuldigung.

„Meine Aufgabe ist es nur, die Antragsteller den Sachbearbeitern zuzuweisen."

„Dann mach das doch bitte schön!"

„Ich kann es nicht, wenn ich nicht weiß, was du anzubieten hast."

Obwohl sie sich allmählich bis zur Weißglut gereizt fühlte, zwang sich Lene zur Ruhe. „Ich habe das schon zu Protokoll gegeben, als ich die Residenz betrat, aber wenn es jeder so gerne hört. Vor eineinhalb Jahren habe ich die Smits-Werke geerbt. Ich bin die Enkelin des Firmengründers; bis vor einer Woche wurden in meinem Werk High-Tech-Trivid-Geräte im absoluten High-End-Bereich montiert.

Luxusgeräte, die zu einem großen Prozentsatz in Handarbeit gefertigt wurden."

„Trivid-Projektoren werden zur Zeit nicht benötigt."

„Danke", entfuhr es Lene Smits gereizt. „Das weiß ich mittlerweile selbst. Ich hätte das arkonidische Angebot annehmen sollen, als dafür noch Zeit war." Der Blick der Grünhaarigen reizte sie noch mehr.

„Ein Riesenauftrag für die nächsten drei Jahre. Unter der Prämisse, dass ich meine komplette Fertigung und den Firmensitz auf eine Nachbarwelt des Arkon-Systems verlagere."

Das saß. „Komm mit!", sagte die Sekretärin.

Genau zehn Minuten später saß Lene Smits einer Ertruserin gegenüber. Bis auf einen Zentimeter Länge hatte die Umweltangepasste ihren Sichelhaarkamm gekürzt. Aber darauf achtete Lene kaum. Das Büro wirkte provisorisch, wie in aller Eile aus einem größeren Raum abgeteilt. Es gab keine positronischen Geräte, von einer Art Gegensprechanlage abgesehen. Schreibfolien lagen auf dem großen Tisch verstreut, das war alles. „Ich höre", sagte die Ertruserin nach einem Kopfnicken.

Mit der Monotonie einer Gebetsmühle wiederholte Lene Smits ihre Vorstellung. „Ich glaube, dass die Smits-Werke als Manufaktur besser geeignet sind als jede Großserienfabrik, eine neue Fertigung positronischer Elemente in Gang zu bringen. Aber dazu benötige ich bestimmte Bauteile, die von den Regierungskommissionen derzeit zentral verteilt werden. Das habe ich zumindest gehört."

„Eine Kleinfabrik", stellte die Ertruserin fest.

„Ich habe mittlerweile erkannt, dass ich meine Zeit verschwende. Das ist bedauerlich. Offensichtlich hat sich auf Terra sehr viel verändert." Lene Smits erhob sich.

„Warte! Dein Ansinnen wird sich ein höher gestellter Vertreter der Verwaltung anhören."

Die Feststellung entlockte Lene ein zynisches Lachen. „Haben wir Syntrons gegen Bürokraten eingetauscht? Ich will es nicht glauben."

„... du musst das auch nicht glauben!", wurde sie eine halbe Stunde später in einem weit geräumigeren Büro empfangen.

„Bitte?" Während sie fragte, verstand Lene Smits, worauf der unscheinbare Mann mit dem schütteren Haarkranz anspielte. Es ging also doch nicht alles verloren, was in der Residenz gesagt wurde.

Der Mann forderte sie mit einer knappen Geste auf, sich zu setzen, dann ließ er sich selbst in den Sessel ihr gegenüber sinken. Zwischen ihnen stand kein massiger Schreibtisch, sondern lediglich ein rundes Tischchen mit zwei unbenutzten Gläsern und einer Getränkeflasche.

„Du bist Lene Smits, die Erbin der Smits-Werke."

Immerhin. Der Mann war informiert. Irgendwoher kannte Lene sein Gesicht.

„Ich bin Homer G. Adams!"

Sie starrte ihn an wie vom Blitz gerührt, erschrocken und ungläubig zugleich. Homer G. Adams, der Aktivatorträger. Sie hatte nicht gewusst, dass er auf Terra weilte. Entsetzt stellte Lene fest, dass sie die Hände in. den Armlehnen verkrallt hatte. Und Adams war das keineswegs entgangen, er lächelte nachsichtig. Minuten später wusste sie, dass Adams an ihrem Vorhaben in höchstem Maß interessiert war. „Noch fehlt auf Terra eine umfassende Aufbruchstimmung", sagte er. „Um das zu erreichen, brauchen wir eine Versorgung mit guten Nachrichten. Bislang erreichen wir nur einen Teil der Bevölkerung. Und das ist mühsam genug. Die syntronischen Trivid-Projektoren sind nur noch besserer Schrott, wir brauchen Empfänger auf positronischer Basis."

Wohl zum ersten Mal, seit sie die Solare Residenz betreten hatte, lächelte Lene Smits.

„Ich schätze dein Angebot überaus hoch ein", fuhr Adams fort. „Du hast meine Unterstützung in jeder Hinsicht. Aber deine Leute werden Tag und Nacht arbeiten müssen, um die Nachfrage auch nur zum Teil befriedigen zu können."

„Ich bin überzeugt davon, dass das kein Problem sein wird", erklärte die Frau.

 

*

 

Für einen kurzen, freudigen Moment glaubte Solk Othaft, Sphärenklänge zu vernehmen. Mit einem Fingerdruck justierte er den Empfänger im Gleitercockpit, doch da war nichts mehr. Entweder hatte er sich getäuscht oder eine atmosphärische Störung aufgefangen. Vielleicht tobte der Hypersturm immer noch – er wusste es nicht. Aber das änderte nichts daran, dass er sich zum ersten Mal seit Tagen wohl fühlte. Er hatte die Nacht zwar unruhig verbracht, aber schon im ersten Morgengrauen war er mit dem Bodengleiter aufgebrochen. Terrania erwachte zu neuem Leben, das hatte er heute deutlicher registriert als noch in den letzten Tagen. Auf den Hauptstrecken verkehrten wieder die Rohrbahnzüge, und Gleiter hatte er vor allem im Bereich Guzmangrund gesehen. Die meisten waren Firmenfahrzeuge, die unzweifelhaft die Residenz als Ziel gehabt hatten.

Natürlich ging es aufwärts. Das musste einfach so sein; alles andere hätte Solk am Durchsetzungsvermögen der Terraner zweifeln lassen.

Leise pfiff er vor sich hin. Schrecklich schräg zwar, aber das störte ihn nicht. Grund zur Freude hatte er ohnehin. Auf der Ladefläche lagen Kisten mit den positronischen Bauteilen, die für die Steuerung von Fusionskraftwerken der Fünf-Tonnen-Klasse benötigt wurden. Er war stolz auf sich, dass er die Elemente auf getrieben hatte. Einfach war es nicht gewesen, und es hatte ihn Schweiß und Zeit gekostet, doch er würde bis zum Abend wieder in Atlan Village sein.

Die Frau, die am Straßenrand in Richtung des Gobiparks ging, sah er relativ spät. Sie trug dunkle Kleidung, die mit den länger werdenden Schatten verschmolz. Erst als sich der Gleiter schon bis auf kurze Distanz genähert hatte, wurde sie aufmerksam und wandte sich halb um, ohne ihre Schritte zu verlangsamen. Solk hielt neben ihr an. Sie lächelte. „Hallo", sagte er. „Wo willst du hin? Ich nehme dich mit."

Sie zuckte mit den Achseln. Das Haar hing ihr in die Stirn, ihre Augen zeigten dunkle Ränder. Überhaupt machte sie einen erschöpften Eindruck. „Ich bin seit Tagen unterwegs", sagte sie.

„Das kenne ich. Steig ein!" Sie kam der Aufforderung sofort nach. „Weißt du", begann er, als die Frau dann starr nach vorne blickte, „es tut gut, jemanden zum Reden zu haben. Ich bin den ganzen Tag allein unterwegs."

„Was machst du?"

„Eigentlich bin ich Transmittertechniker. Aber bis wir Transmitterverbindungen wieder nutzen können, wird wohl sehr viel Zeit vergehen. Momentan helfe ich beim Aufbau, ich muss einfach etwas tun." Er stieß einen ärgerlichen Laut aus, als ihm auffiel, dass er seinen Namen nicht genannt hatte. „Ich heiße Solk."

„Lea Cabrithi."

„Was machst du, Lea?"

„Erzähl erst von dir. Aufbau, das klingt interessant. Womit befasst du dich?"

„Transporte. Bauteile, Arbeiter ... Diesmal habe ich positronische Steuerelemente geladen. Energie wird am dringendsten benötigt. Wir bauen Fusionskraftwerke. Keine der wirklich großen Dinger, aber trotzdem."

„Die gibt es inzwischen überall, oder?"

„Ich weiß nicht." Mit einer Hand massierte er sich den Nacken. „Den ganzen Tag mit dem Gleiter zu fahren ist anstrengender, als ich dachte. Ein großes Fusionskraftwerk steht am Goshun-See. Ich war heute Mittag dort. Die haben es in Rekordzeit aus dem Boden gestampft. Morgen soll es ans Netz gehen, dann werden einige Fabriken die dringend benötigte Energie erhalten." Aus dem Augenwinkel heraus bemerkte er, dass die Frau sich nach vorne krümmte. „Was ist mit dir?", fragte er besorgt.

„Nichts, Solk. Es geht schon wieder. Das sind nur Magenschmerzen. Eigentlich kein Wunder." Eine Hand hatte sie unter die Kleidung geschoben und massierte sich den Leib.

„Falls es schlimmer wird, fahre ich dich zur nächsten Klinik."

„Ist schon in Ordnung. Das geht vorbei." Sie nickte Solk aufmunternd zu. „Mehr Kopfzerbrechen bereitet mir so ein großes Fusionskraftwerk. Ich halte diese Kolosse für gefährlich."

„Nicht mehr und nicht weniger als ein Hypertropzapfer."

„Niemand hat Erfahrung damit."

„Das ist Standardtechnik", sagte Solk. „Niederer Level. Empfindlich eigentlich nur, wenn die Steuerungssysteme zerstört werden."

Lea lehnte sich im Sitz zurück und schloss die Augen. Sie atmete schwer. Die Hand hielt sie immer noch auf den Leib gepresst. Über der Stadt senkte sich die Dämmerung herab.

Scheinwerferkegel huschten ihnen zitternd entgegen und glitten vorbei. Dann waren sie wieder allein.

„Welcher Fluss ist das, den wir eben überqueren ...? Ich bin eigentlich nur für wenige Tage in Terrania. Das heißt, ich wollte von hier aus zu meiner Heimatwelt zurückfliegen." Die Frau seufzte.

„Daraus wird wohl auf unbestimmte Zeit nichts."

„Der Fluss ist der Edsengol. Im Norden mündet er in den Goshun-See."

Lea wollte nicken, aber ihr Gesicht verzerrte sich. Stöhnend verkrampfte sie sich. „Halt ... an!", brachte sie stockend über die Lippen.

Solk ließ den Schwebegleiter absinken. Er beugte sich über die Frau. Ihre Augen waren blutunterlaufen, als sie ihn anschaute. Ihre linke Hand griff nach seinem Overall, die Rechte glitt unter ihrer Kleidung hervor. Solk begriff nicht sofort. Er sah etwas metallisch aufblitzen, spürte fast gleichzeitig einen Stich unter dem Kinn. Er wollte etwas sagen, brachte aber keinen Laut über die Lippen.

Ihm stockte der Atem. Angst überfiel ihn; Panik, weil er plötzlich glaubte, ersticken zu müssen.

Gleichzeitig spürte er es warm und klebrig an seiner Kehle. Die Nässe quoll unter den Overall. Blut? Wie durch einen dichter werdenden Schleier hindurch sah Solk die Frau grinsen. Sie hielt eine Desintegratorklinge in der Hand.

Mit dem letzten Rest seines schwindenden Bewusstseins begriff er, dass sie ihm die Kehle durchgeschnitten hatte.

 

*

 

Für einen Moment glaubte sie, sich übergeben zu müssen. Sie schwitzte und fror abwechselnd; mit den blutverschmierten Händen wischte sie sich über die Stirn. Den Leichnam des Mannes hatte sie vom Fahrersitz gewuchtet und auf den zweiten Frontsitz gezerrt. Nun studierte sie die Kontrollen des schweren Lastenfahrzeugs. Lea Cabrithi wusste, dass sie Terra nie wieder verlassen konnte. Jeder neue Raumschiffsverkehr würde für die Zivilisation tödlich sein. Es durfte keinen Wiederaufbau geben. All das war lasterhaft. Das Triebwerk summte voll verhaltener Kraft. Ruckartig hob der Gleiter ab. Warnanzeigen flackerten auf; Lea ignorierte sie. Zögernd presste sie die Hand auf den Kontrollblock, ihre Fingerspitzen fanden die Sensorvertiefungen.

Zur Linken blieb der Gobipark zurück. Lea Cabrithi folgte dem Lauf des Edsengol nach Norden. Für den Toten neben ihr hatte sie nur einen verächtlichen Blick übrig.

„Warum hast du mir das gesagt?", fragte sie nach einer Weile. „Du hättest besser geschwiegen. Ich will keine neuen Fabriken ... keine Kraftwerke. Diese Welt wird zerstört werden."

Unverwandt starrte sie nach vorne. Hin und wieder kamen ihr Lichter entgegen. Aber niemand behelligte sie.

Lea Cabrithi dachte an ihre Farm. Das war Vergangenheit. Nur die Zukunft zählte. Sie würde nicht verwehen, sondern weiterleben. Darauf freute sie sich.

Irgendwann sah sie die Kuppel vor sich, ein fahles Gebäude im Mondlicht.

Ihre Finger verkrampften sich auf den Sensoren, und der Lastengleiter reagierte sofort auf den Druck.

Lea Cabrithi lachte. Sie wusste, wohin sie das schwere Fahrzeug steuern musste. Sie erhöhte den Schub. Plötzlich waren Menschen vor ihr. Sie dachte nicht daran, auszuweichen. Starr fixierte sie das Ziel.

Absperrungen zersplitterten und wurden zur Seite gefegt. Ein dumpfes Dröhnen hallte durch den Gleiter. Ein riesiger Schatten sprang ihr schier entgegen.

Lea schrie, als der Gleiter sich wie ein Geschoss seinen Weg bahnte. Dann der Aufprall ...

Explosionen ... sengende Hitze ...

Sie war müde. Und glücklich. Bald würde sie Gon-Orbhon gegenüberstehen. Wären nur diese schrecklichen Fäuste nicht gewesen, die nach ihr griffen und sie mit sich zerrten. Nein!, dröhnten ihre Gedanken. Ich verfluche dich! Lass mich hier sterben!

Die unbarmherzigen Fäuste gehörten einem Roboter. Er hatte Lea aus dem Wrack geborgen und legte sie ins taufeuchte Gras. Die Frau verstand nicht, was die Maschine sagte, doch sie registrierte die Injektion, die ihr verabreicht wurde.

„Gon-Orbhon." Kaum hörbar quoll der Name über ihre Lippen. „Hilf mir!"

 

*

 

„Nein", sagte Noviel Residor mit aller Entschiedenheit. „Ich akzeptiere deine Begründungen nicht.

Die bisherige Aufgabenvielfalt des TLD muss wiederhergestellt werden."

Julian Tifflor musterte den Chef des terranischen Geheimdienstes.

„Andernfalls sehe ich Sicherheitsrisiken auf uns zukommen, die nicht mehr beherrschbar sind."

„Schön", sagte Tifflor. „Ich zweifle nicht daran, dass die von dir aufgezählten Risiken bestehen. Aber ich kann deinen Forderungen nicht nachkommen. Solange die Ressourcen derart knapp sind, bin ich gezwungen, sie effektiv einzusetzen – und effektiv heißt eindeutig: Verhinderung des völligen wirtschaftlichen Zusammenbruchs. Alles andere muss vorerst dahinter zurückstehen.

„Wann?"

Tifflor schüttelte den Kopf. „Es tut mir Leid, Noviel, das kann ich noch nicht abschätzen. Der TLD muss sich selbst helfen. Improvisationstalent sollte vorhanden sein. Ich halte das für eine der wichtigsten Voraussetzungen überhaupt."

„Reginald Bull wäre anderer Ansicht."

„Ich bin nicht Bully", erwiderte Tifflor scharf. „Im Übrigen zweifle ich genau das an. Ich kann mich nur wiederholen: Ich werde den TLD bedenken, sobald mir die Mittel zur Verfügung stehen."

Tifflor schaute überrascht auf, als eine Ordonnanz den Raum betrat. Mit schnellen Schritten kam der Mann auf ihn zu. „Das wurde soeben durchgegeben." Er legte eine Druckfolie auf den Tisch. Tifflors Augen weiteten sich in ungläubigem Erstaunen. Ruckartig schaute er auf. „Was hier steht, entspricht den Tatsachen?"

„Die Meldung traf von zwei voneinander unabhängigen Stellen ein."

„Schlechte Nachrichten?", erkundigte sich Residor.

Mit den Fingerspitzen massierte Julian Tifflor seine Schläfen. Er nickte stumm und verbissen zugleich. „Mindestens vierhundert Tote", brachte er tonlos über die Lippen. „Es steht zu befürchten, dass die Zahl der Opfer noch höher wird."

„Ein Unfall?"

„Ein Gleiter wurde in die Kontrollen eines neuen Fusionsreaktors gesteuert. Den Anwohnern am Südufer des Goshun-Sees blieben nicht einmal zehn Minuten Zeit, sich in Sicherheit zu bringen. Es gibt zum Glück keinen radioaktiven Fallout."

Noviel Residor hatte sich schon erhoben gehabt. Nun ging er zum Tisch zurück, stützte sich mit beiden Händen auf und beugte sich Tifflor entgegen. „Ich bedauere den Vorfall – aber entweder reagieren wir angemessen darauf, oder wir werden uns auf weitere Zwischenfälle dieser Art einrichten müssen. Die Entscheidung liegt bei dir. – Ich spreche von Zwischenfall, Tiff, nicht von Unfall."

Der Liga-Außenminister überflog die Folie zum zweiten Mal, dann ließ er sie auf den Tisch fallen. „Es handelt sich eindeutig um ein Attentat. Ein umgerüsteter Medoroboter konnte die Pilotin noch aus dem Fahrzeug bergen, allerdings starb sie unmittelbar darauf an ihren Verletzungen."

„Sagte sie noch etwas?", drängte Residor.

Als Tifflor aufschaute, schien ein Schleier über seinen geröteten Augen zu liegen. „Die Frau rief Gon-Orbhon an, ihr zu helfen."

„Wir unterschätzen die Bewegung um diesen Gott Gon-Orbhon", warnte Noviel Residor.

„Niemand kann zum gegenwärtigen Zeitpunkt sagen, ob seine Jünger eine latente Gefahr darstellen", wandte Tifflor ein.

„Nicht ob", widersprach Residor. „Die Frage ist, wie stark die Gefahr in Regierungskreisen unterschätzt wird. Natürlich haben wir mit Endzeitpropheten und Sektierern gerechnet, aber hinter Gon-Orbhon könnte doch mehr stecken. Die innere Sicherheit, sollte größere Anstrengungen wert sein."

„Mag sein, dass ich mich geirrt habe." Tifflor erhob sich und ergriff die Hand, die Residor ihm entgegenstreckte. „Der TLD wird in Kürze alle notwendigen Mittel erhalten. Das gilt für Positroniken und Energieerzeuger. Was die Wirtschaftsspezialisten dazu sagen werden, steht auf einem anderen Blatt."

„Für mich hat die Sicherheit Priorität", sagte der Geheimdienstchef. „Wir kümmern uns um die Jünger von Gon-Orbhon."

 

*

 

Es gab kein weiteres Attentat; der Wiederaufbau machte rasche Fortschritte. Das Reaktorunglück vom Goshun-See wurde als Unfall ausgewiesen. Julian Tifflor, der nie etwas von solchen staatlichen Halbwahrheiten gehalten hatte, sprang in dem Fall über den eigenen Schatten. Unruhe hätte den Erholungsprozess weit zurückgeworfen; Furcht und Unsicherheit in der Bevölkerung wären pures Gift gewesen. Die Bestattung der Opfer erfolgte unter großer Anteilnahme. Julian Tifflor und Homer G. Adams waren dabei. Ebenso Maurenzi Curtiz, Bre Tsinga und Mondra Diamond sowie andere Mitglieder der Regierung.

Wiederholt ertappte sich Tifflor dabei, dass er mit Adleraugen die Umgebung musterte. Für einen Attentäter, der es sich zum Ziel gesetzt hatte, Terra einen schweren Schlag zu versetzen, wäre jetzt der richtige Zeitpunkt gewesen. Tifflor wusste zwar, dass sich viele TLD-Agenten unter die Trauergäste gemischt hatten, doch leichtes Unbehagen blieb.

Adams würdigte die Opfer in einer kurzen Ansprache. Ihr Tod, so schrecklich er war, durfte nicht zum Stillstand führen. „... denn dann", stellte er fest, „wären sie umsonst gestorben." Er sagte das vor etwa fünftausend Terranern.

Zwei Stunden später redete er für einen weit größeren Zuhörerkreis. Aber da war seiner Stimme keine Beklemmung mehr anzuhören.

Einige zehntausend positronische Trivid-Empfänger waren inzwischen im Großraum Terrania ausgeliefert worden. Genauso viel würden mit jedem weiteren Tag hinzukommen. Lene Smits hatte mit ihrer Manufaktur alle Kräfte mobilisiert. Auch wenn vorerst nur ein einziges einfaches Modell produziert wurde, eine Box von der Größe einer Zigarrenschachtel, die lediglich eine würfelförmige Holoprojektion mit knapp einem Meter Kantenlänge erlaubte, war zu erwarten, dass sich vor jedem Empfänger viele Personen versammelt hatten. Aufbruchstimmung. Dejavu. Adams fühlte sich an eine lange zurückliegende Zeit erinnert, als Mitte des 20. Jahrhunderts alter Zeitrechnung die ersten Fernsehgeräte zur Massenware geworden waren. Der Vergleich hinkte zwar, doch er konnte sich den Bildern nicht verschließen, die ohne sein Zutun in der Erinnerung aufstiegen.

„Ab heute", verkündete er, „ist die Energieversorgung in Terrania flächendeckend wiederhergestellt.

Ohne die Mithilfe eines jeden von euch wäre diese Leistung aber nicht möglich gewesen. Die Bürger von Terrania City können stolz auf sich sein."

Der erste entscheidende Schritt war getan. Weitere würden folgen. Nur das überzeugendste Symbol terranischer Leistungskraft, die Solare Residenz, stieg noch nicht wieder in ihre Position über der Stadt auf. Eine solche Energieverschwendung duldete niemand.

 

ENDE

Pictures/100000000000015E000001FE86187F0F.jpg
NIARIONN i

\.%


