
		
			
		
	
Verrat auf der Kristallwelt

 

Arkon nach dem Hyperimpedanz-Schock – der Imperator bekämpft Intriganten

 

von Rainer Castor

 

Die Milchstraße wird im 14. Jahrhundert Neuer Galaktischer Zeitrechnung von drei Machtblöcken beherrscht: dem monolithisch wirkenden Imperium von Arkon, mit dem Imperator Bostich I. an seiner Spitze, der föderalistisch organisierten Liga Freier Terraner (LFT), in der Perry Rhodan nach wie vor eine wichtige Rolle spielt, und dem eher lockeren Interessenverbund des Forums Raglund, zu dem verschiedene Völker gehören.

Reisen zwischen den Sternen werden durch fortschrittliche Technologien ermöglicht, die, unabhängig von ihrem Qualitätsgrad, eines gemeinsam haben: Nach dem so genannten Hyperimpedanz-Schock, der die Zivilisationen in der bewohnten Galaxis in ihrer technischen Entwicklung massiv zurückgeworfen hat, funktionieren diese Technologien kaum oder gar nicht mehr.

Die Völker der Galaxis müssen sich auf alte Traditionen besinnen oder ganz neue Wege gehen. Das gilt für die Terraner, aber ebenso für die Arkoniden. Parallel zu Hyperstürmen und anderen aktuellen Entwicklungen kommt es aber im Arkonsystem zum VERRAT AUF DER KRISTALLWELT... 

 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Bostich I. - Der Imperator von Arkon muss sich mit Intriganten aller Art auseinander setzen. 

Asughan - Der Kralasene kommt einer mysteriösen Verschwörung auf die Spur. 

Jasmyne da Ariga - Die Arkanta erinnert sich an die Begegnung mit ihrem Vater. 

Aktakul - Der Wissenschaftler steuert die Zeit nach dem Hyperimpedanz-Schock an. 


Traumzeit-Stimmen: Viele von uns mussten erfahren, wie schwierig die Gratwanderung ist. Der Höchstedle mag stark und charismatisch sein, doch wenn sein Umfeld Intrigen und Ränke schmiedet, wird er scheitern. Gewinnt die Kristallkamarilla zu viel Macht, erstarrt der Höchstedle im Korsett von Protokoll und ebenso zeitaufwendigem wie überflüssigem Beiwerk. Reißt er dagegen die Herrschaft ganz an sich, ohne sich um Berater und die Meinung des Volkes zu kümmern, ruft er seine Widersacher, die Missgünstigen und Attentäter, selbst herbei. Nur wenigen ist es vergönnt, die Gegensätze, Widersprüche und verschiedenen Strömungen und Fraktionen in einem Kristall zu fokussieren. 

Upoc da Gonozal, in memoriam seines von Orbanaschol III. ermordeten Halbbruders unter dem Namen Gonozal VII. inthronisiert, als Traumzeit-Inkarnation zu Imperator Bostich I.

 

 

1.

 

Shulukai

20. April 1332 NGZ

 

Es ist nicht nur eine Zeit der Katastrophen, sondern auch eine Zeit der Intrigen, dachte Asughan fröstelnd. Oder wie die Terraner sagen: Ein Unglück kommt selten allein. Als seien die Auswirkungen der erhöhten Hyperimpedanz und die damit verbundenen Hyperstürme nicht schon schlimm genug ...

Das exquisite Essen in den Wonnen des Edelgaumens war - wie stets - hervorragend gewesen. Inzwischen kräuselte vom schwarzen K'amana Dampf, während Asughan unbewusst umrührte, seine Blicke schweifen ließ und in Gedanken die nächsten Schritte durchging.

Jede Krise gebiert offenbar ihre eigenen Monster. Fragt sich nur, wer im Hintergrund der wirkliche Garrabospieler ist. Verdammt, zu vieles ist noch unklar. .

Der Mann hob die Tasse, trank einen Schluck. Nur ihm selbst fiel das kaum merkliche Zittern der Hand auf. Der Speicherchip in der Brusttasche der Jacke schien plötzlich in versengender Hitze aufzuglühen. Sollte sich der Inhalt als wahr herausstellen, war die Umschreibung „brisante Informationen" eine Verharmlosung.

Derzeit können wir froh sein, die Raumfahrt überhaupt wieder in Schwung bekommen zu haben, dachte Asughan, trank die Tasse leer und starrte weiterhin in die Ferne. Nur am Rande nahm er wahr, dass am fast wolkenlosen Taghimmel etliche nahe Sterne des Zentrums von Thantur-Lok leuchteten - der Kugelsternhaufen war wieder sichtbar geworden, nachdem für Jahrzehnte nur das Glitzern des Kristallschirms Tag wie Nacht bestimmt hatte.

Weißblaukristallin, von außen im Schein der dicht benachbarten, meist nur Lichtvotanii entfernten Sonnen gleißend, hatte die leicht abgeflachte Sphäre seit dem Morgen des 27.

Dezember 1303 NGZ das Zentralsystem der Arkoniden als neues Wahrzeichen des von Imperator Bostich I. ausgerufenen Huhany'Tussan umgeben - und war mit dem Hyperimpedanz-Schock abrupt erloschen.

Für nicht wenige ein Zeichen der Schmach, eine Niederlage des Höchstedlen! Angeblich soll die Reaktivierung Höhepunkt der Feierlichkeiten beim bevorstehenden Inthroneum des Tai Moas sein.

Angesichts der Hyperimpedanz-Katastrophe waren jedoch nicht nur die Festlichkeiten als Motivation und Unterstreichung von Aufbruchsstimmung und Moral gedacht. So wurde beispielsweise alles darangesetzt, die 53. KAY-MUURTES der Nach-Monos-Zeit in den ersten drei Pragos des Tarman 21.447 da Ark im knapp 1300 Lichtjahre entfernten Dubnayor-System durchzuführen.

Und für die dem Tarman folgende Arkon-Periode des Dryhan standen die jährlichen Festivitäten mit dem Höhepunkt der Hanischen Zeremonie auf der Insel der Dienenden im Sha'shuluk-Sichelbinnenmeer an. Zwei Votanii also, in denen Seine Erhabenheit viele öffentliche Termine wahrzunehmen gedachte und in einer Weise angreifbar wurde, die Mordanschläge förmlich heraufbeschwor.

Asughan seufzte lautlos. In den letzten zwanzig Jahren hatten drei Attentate im letzten Augenblick verhindert werden können, fünf Versuche wurden rechtzeitig aufgedeckt und ein Dutzend weiterer bereits zu Beginn ihrer Planung vereitelt. In den meisten Fällen wären es wirre oder fanatische Einzeltäter gewesen - so die offizielle Darstellungsweise -, doch sie wie der Rest zeigten überdeutlich, dass es unter der Oberfläche brodelte.

Mochte das Kristallimperium nach außen wie ein kompakter Block erscheinen, im Inneren waren die unterschiedlichsten Strömungen, Fraktionen und Interessengruppen ebenso vielfältig wie die Zahl der zum Sternenreich der Arkoniden gehörenden Welten. Hinzu kam, dass in den inzwischen fast achtzig Arkonjahren Inthronisationszeit von Imperator Bostich I. zu viel geschehen war, was Spuren hinterlassen hatte.

Asughan gedachte, bald zum Hügel der Weisen mit dem Kristallpalast zurückzukehren.

Sobald er weitere Bestätigungen erhalten hatte. Erst dann wollte er Seine Erhabenheit über die Einzelheiten informieren. Vorläufig hatte er nur per geheime Leitung um eine Blitzaudienz nachgesucht.

Ein geplanter Umsturzversuch ... ein Attentat... voraussichtlich zum Inthroneum am vierten Prago des Tarman - Seine Nachricht hatte Asughan auf wenige Stichworte beschränkt, doch diese hatten ausgereicht, die Blitzaudienz zu erhalten.

Der aus dubiosen Quellen stammende Chip lieferte Einzelheiten, nannte Namen, beschuldigte hoch angesehene Persönlichkeiten des Kristallimperiums nicht nur der Mitwisserschaft, sondern sogar der direkten Teilnahme und Planung. Ein Beweis war er deshalb noch nicht, immerhin konnte es sich um ein Intrigenspiel mit vorsätzlich falschen Anschuldigungen handeln.

Sofern das Ding nicht ohnehin eine Fälschung ist, dachte Asughan. Umso wichtiger war deshalb das Hinzuziehen unabhängiger Quellen und Informanten, mochten diese auch ebenfalls als „dubios" einzuschätzen sein. Allein aus diesem Grund saß er nun in den Wonnen des Edelgaumens, einem nicht nur hinsichtlich des Essens bekannten Ort. Im Restaurant war rund die Hälfte der hundertzwanzig Plätze besetzt; die Qualität der Speisekarte lockte nicht nur Arkoniden an.

Dario da Eshmale, ein Mann von edelstem Geblüt und auf nahezu sämtlichen Welten des Kristallimperiums bekannt, hatte den Wonnen des Edelgaumens die höchste Auszeichnung in Form von zwölf kristallinen Khasurn verliehen.

Dass sich hinter der vordergründigen Fassade des auf diese Weise ausgezeichneten Spezialitätenrestaurants viel mehr verbarg, entzog sich den normalen Gästen. Im Gegensatz zu Asughan war der Öffentlichkeit unbekannt, dass es sich um einen ehemaligen meisterhaft getarnten USO-Stützpunkt handelte, seinerzeit betrieben vom „zalitischen Weinhändler Kelterom Champac". Nur Eingeweihte in Celista-Kreisen wussten, dass die Tarnidentität - Deckname „Managara", ein alkoholhaltiger arkonidischer Cocktail - von der USO mit einigen weiteren parallel zueinander aufgebaut worden war.

Ursprünglich hat der Mann unter dem Namen Akellm da Prembam - ein reicher Emporkömmling, wagemutiger Spielschau-Favorit und erfolgreicher Geschäftsmann - als lange gesuchter und nie enttarnter „Sternvogel" die arkonidischen Geheimdienste für Jahre beschäftigt, dachte Asughan.

Mit der „Teilnahme" am Karaketta-Rennen von 1303 NGZ, die von seinem Vorstoß ins Golkana-Gefängnis hatte ablenken sollen, war diese Tarnung samt der des PreLux Team-Management-Büros „verbrannt" gewesen. Und die Zusammenarbeit mit Celistas und Kralasenen im Kampf gegen SEELENQUELL hat dann auch den geheimen Stützpunkt in Shulukai samt der neuen Champac-Identität enttarnt.

Nach dem Sieg über die heranwachsende Superintelligenz war es zu einem erstaunlichen „Pakt" gekommen, dessen Einzelheiten Asughan zwar nicht kannte, die er sich aber anhand des Ergebnisses und eigener Ermittlungen zusammenreimen konnte. Imperator Bostichs bemerkenswerter Auftritt kurz vor SEELENQUELLS Erscheinen bei der Hanischen Zeremonie war nur unter aktiver Mithilfe der USO-Spezialisten möglich gewesen; der Höchstedle kannte den Mann persönlich. Und es war zweifellos dem Imperator zu verdanken, dass das Spezialitätenrestaurant und sein „neuer" Inhaber exterritorialen Status genossen: Wenige Pragos nach dem 31. Mai 1304 NGZ verkaufte Kelterom Champac ganz plötzlich die Wonnen des Edelgaumens an Cunor da Eskoyan, den rechtmäßigen Erben und damit legitimen Terwes des Kator-Khasurn derer von Eskoyan, einen auf der Kristallwelt geborenen Arkoniden.

Es war für Asughan leicht gewesen, da Eskoyans Lebenslauf zu rekonstruieren. 1271 NGZ, im Alter von 13 Arkonjahren, hatten Celistas Cunors Eltern verhaftet. Ihn selbst hatte es nicht erwischt, da er sich so lange verstecken konnte, bis die Frauen und Männer der IPRASA eine Befreiungsaktion starteten. Seine Eltern konnten sie zwar weder befreien noch vor dem Tod retten, aber ihn, den einzigen Sohn, bewahrten sie vor dem gleichen Schicksal. Er wurde „Agent" der .Geheimorganisation IPRASA, später Spezialist der USO.

Die Ereignisse wurden verdrängt. Mehr als drei Jahrzehnte im Untergrund hatten dem Mann Alpträume, Narben und eine nüchterne Sicht der Dinge verschafft, der Kampf gegen SEELENQUELL drohte ihn jedoch fast zu überfordern. Die „normalen" geheimdienstlichen Kämpfe hatten überdies eine neue Qualität gewonnen, weil der Hauptgegner in jenen Votanii nicht mehr Arkon hieß, sondern identisch war mit einer auf absonderliche Weise entstandenen Superintelligenz.

Asughan war sich sicher, dass Cunor da Eskoyan im Anschluss einerseits nicht die Kraft gefunden hatte, in eine weitere Tarnidentität zu schlüpfen, er sich andererseits auch nicht in den „ruhigen Innendienst" hatte zurückziehen wollen. Enttarnt und fortan nicht mehr in die aktuellen USO-Aktivitäten eingebunden, hatte er deshalb seinen Sonderstatus ausgehandelt und auch erhalten.

Die Wonnen des Edelgaumens standen allen offen, mochten sie nun von USO-Spezialisten, TLD-Agenten, Celistas, Kralasenen, Angehörigen des akonischen Energiekommandos oder welchem Geheimdienst auch immer besucht werden. Der exterritoriale Status wurde von allen akzeptiert und respektiert, denn hier konnte es zu in jeder Hinsicht ungestörten „informellen Treffen" selbst zwischen Verfeindeten kommen. Nicht selten, dass Cunor da Eskoyan - weiterhin bestens informiert - vermittelnd und mitunter sogar deeskalierend eingreifen konnte, im Übrigen jedoch auf strikte Neutralität achtete.

Obwohl oder gerade weil er auch immer wieder einige seiner umfangreichen Dossiers gezielt unter die Leute bringt... Asughan rang sich ein Lächeln ab, als der Kellner die Karaffe mit dem Bemerken: „Auf Kosten des Hauses, Erhabener, ein hervorragender trockener 1327er Nettoruna" brachte.

Kurz darauf erschien da Eskoyan selbst: Akellm da Prembam, Deckname Sternvogel, alias Kelterom Champac, Deckname Managara, alias Cunor da Eskoyan - Sohn eines Ter-Barons Sechster Klasse des Unteren Adels und Inhaber des mit zwölf kristallinen Khasurn ausgezeichneten Spezialitätenrestaurants, inzwischen verheiratet mit der ausnehmend hübschen und kompetenten Durren, geborene ter Uchat, vormals seine rechte Hand und Assistentin. „Darf ich Platz nehmen, Siegelträger?", fragte er leise. „Die Akustiksperre ist aktiviert; bei Bedarf können wir auch den optischen Verzerrer zuschalten."

„Ich bitte darum, Erhabener." Asughan wies einladend zur gegenüberliegenden Tischseite.

Mit keinem Wimpernzucken reagierte er auf die Anrede des Mannes. „Es ist mir eine Ehre, Sternvogel."

Die Antwort war ein raues Lachen, kurz und absolut humorlos. „Lange her. Mir scheint, Ihr habt es eilig - kommen wir also gleich zur Sache, einverstanden?"

„Einverstanden; es ist in der Tat wichtig."

Asughan war für seine unkonventionelle Methoden bekannt. Der schlanke Arkonide, hochgewachsen und ausgesprochen gut aussehend, gehörte offiziell zur Kristallgarde des Imperators und kümmerte sich als einer von vielen um die Sicherheit des Höchstedlen.

Als Kristallgardist stand er im Rang eines Thantan, tatsächlich war er jedoch auch ein Cel'Orbton. Nur Seine Erhabenheit und die direkten Vorgesetzten wussten, dass er nicht nur ein Celista, sondern ein Kralasene war. Einer der treuesten sogar, der das volle Vertrauen Seiner Erhabenheit genoss und letztlich nur ihm persönlich verantwortlich war. Asughan bewegte sich auf Pfaden, die anderen verschlossen waren, nicht selten in direktem Auftrag des Tai Moas, meist aber aus eigener Initiative. Ziel und Aufgabe des Kralasenen wären, alles aufzuspüren und gegebenenfalls zu beseitigen, was die Sicherheit des Imperators gefährdete -seien es Personen oder sonstige Umstände bis hin zu drohenden Naturkatastrophen. Seine bisherigen Erfolge sprachen für sich. Als einer der wenigen war er der Träger eines Imperatorensiegels.

Besondere Situationen erfordern besondere Schritte, durchfuhr es Asughan. Er beherrschte sich mustergültig, dennoch fühlte er, dass tief in seinem Inneren ein Vulkan zu brodeln begann, geprägt von Sorge und Angst. Weniger um sich - obwohl er auch in dieser Hinsicht das Risiko genau kannte -, als vielmehr um den Mann auf dem Kristallthron. Den Unsterblichen!

Schon vor der Machtübernahme SEELENQUELLS hatte es viele Unzufriedene im Kristallimperium gegeben, Gruppen von Widerständlern, die sich dem Imperator und seinem expansiven Kurs zu widersetzen versuchten. Die von Atlan gegründete Geheimorganisation IPRASA wurde massiv von der USO unterstützt, sofern es nicht sogar zu einer Verschmelzung gekommen war, und viele Flottenverbände waren gebunden oder bemüht, das Erreichte zusammenzuhalten. Die reine Präsenz an neuen Schauplätzen reichte mitunter nicht mehr aus, um selbstständige Arkon-Abkömmlinge „zu überzeugen", so dass das Wiedervereinigungsprojekt der Gos'Tussanii ins Stocken geriet.

Das mahnende Beispiel der Rebellion des Ark'Tussan-Bundes, die der Imperator am 19.

März 1300 NGZ unter Zuhilfenahme von KorraVir niedergeschlagen hatte, unterband bislang Aufstände in größerem Maßstab, Damals hatten 20.000 Einheiten der 9. Imperiumsflotte im System von Keuterols Stern das 800-System-Bündnis - 400 davon Industriewelten - zerschlagen. Dennoch war sich der Höchstedle stets darüber im Klaren, dass diese Gefahr auf längere Sicht bestand und mit geeigneten Mitteln bekämpft werden musste. Nicht umsonst hatte er mit „Gegenimperator" Kentorol da Orbanaschol, für lange Zeit ein Freund Bostichs und ihm nicht nur durch die gemeinsame ARK SUMMIA-Zeit verbunden, ein Exempel statuiert.

Der Milliardenerbe der Orbanaschol-Werften,, Enkel von Kassian, ein Wirtschafts- und Raumfahrtfachmann, der Bostich unterstützte, wo er konnte, als dieser noch eine Marionette von Khasurnmeisterin Ta-Senkara gewesen war, wurde nach Celkar gebracht, nach kurzem Schauprozess zur Infiniten Todesstrafe verurteilt und insgesamt neunmal öffentlich hingerichtet, weil nach jedem Tod sofort reanimiert. Das Zeichen war eindeutig und schreckte ab: Seht her, was ich mit einem Freund mache - seid also lieber nicht meine Feinde...

Die Unruhe in den Reihen des Adels sowie die bisherigen Attentate waren für den Siegelträger deshalb mehr als Grund genug gewesen, intensivere Nachforschungen zu beginnen. Neben den eigenen Erkenntnissen der Celistas gab es ausreichend offene wie versteckte Anschuldigungen, Vorwürfe und Denunziationen. In den meisten Fällen waren diese nicht als wirkliche Gefahr einzuschätzen, sondern gehörten zum seit Jahrtausenden als durchaus „normal" geltenden Intrigenspiel des arkonidischen Adels.

Einige Spuren jedoch hatten sich als handfester erwiesen. Ihnen war Asughan nachgegangen, hatte als Bluthund des Imperators die Fährte aufgenommen, nachgehakt und die zunächst bestenfalls lose zusammenhängenden Mosaiksteinchen gesammelt, bis sie sich mehr und mehr zusammenzufügen begannen. Ein wirklich endgültiges Bild gab es noch nicht, vor allem blieben die wahren Garrabospieler im Hintergrund. „Ihr kennt Endra da Kimbarley, nicht wahr?", begann Asughan. „Wie schätzt Ihr sie ein?"

Cunor kniff die Augen zusammen, nachdem er Platz genommen und vom lautlos herantretenden Kellner ein Glas des Weins eingeschenkt bekommen hatte.

Der Siegelträger winkte vorsorglich ab. „Keine Bange, es dreht sich um aktuelle Dinge, nicht um die Vergangenheit."

Sein Gegenüber drehte den Stiel das Glases zwischen Daumen und Zeigefinger. „Nach der Sache mif dem Golkana-Gefängnis war die schöne Endra, damals neunundvierzig Arkon jähre alt, allein, vereinsamt, im gesellschaftlichen Rang angeschlagen, aber weiterhin eiskalt, hochintelligent und hartgesotten. Ausgebildete Kosmopsychologin; gilt nach wie vor als Verhörspezialistin, obwohl sie nicht zur Tu-Ra-Cel gehört. Als Gefängnisleiterin ist sie mentalstabilisiert, hat jedoch keinen aktivierten Extrasinn. Unter der Tünche ihrer Eiseskälte ist sie heißblütig und liebeshungrig im wahrsten Sinn des Wortes. Ihren um einige Jahrzehnte älteren Ehemann hatte sie nur aus Berechnung geheiratet; Prushi da Kimbarley war steinreich, gehörte dem Hochadel an und sollte ihr den passenden gesellschaftlichen Rang verschaffen, weil selbst von zweifelhafter Herkunft."

„Um nicht zu sagen aus der Essoya-Gosse."

„Richtig. Leider erwies sich der gute Prushi als äußerst eifersüchtig und nachtragend, aber im Bett als wenig reizvoll - nicht umsonst hatte sie sich, als ich sie kennen lernte, in ihrer Gefängnissuite eine eigene Unterkunft geschaffen, um ungestört ihre Liebhaber empfangen zu können."

Die Männer grinsten einander an. „Der Gatte starb vor sieben Arkonjahren unter etwas mysteriösen Umständen, eine Beteiligung Endras war allerdings nicht nachzuweisen. Nach dem Verstreichen einer kaum als angemessen zu bezeichnenden Schamfrist von exakt einem Prago heiratete sie Prushis jüngeren Bruder Caldir, der, welch ein Zufall, der Khasurn-Erbe war. Überflüssig zu erwähnen, dass auch ihm keine Beteiligung am Tod des Bruders nachzuweisen war.

Allerdings soll er gewisse Beziehungen zur SEN-TENZA unterhalten."

Cunor nickte bedächtig. „Schon sein Hochzeitsgeschenk in Form eines Magnopardhen zielte in diese Richtung, wenn ich mich richtig an eine Bemerkung Endras entsinne. Scheint sich also Zeit gelassen zu haben."

„Beziehungsweise der schönen Endra wurde der Gatte schließlich doch etwas zu alt, und sie hat ihre Fäden entsprechend gesponnen." Asughan machte eine Pause und fragte dann direkt: „Traut Ihr ihr und ihrem Mann die Beteiligung an einem Komplott gegen' den Imperator höchstpersönlich zu, Erhabener?"

Für einen Augenblick wirkte Cunor da Eskoyan sprachlos. Innerhalb eines Wimpernschlages wurde ihm zweifellos bewusst, dass das Gespräch mit dem Siegelträger Dinge berührte, die - sollte es hart auf hart kommen - an den .Grundpfeilern des Kristallimperiums rüttelten. Er atmete pfeifend aus, machte eine vage Handbewegung und trank einen großen Schluck.

Sein Blick suchte den Asughans, glitt dann weiter. Die Panoramafenster in den Obergeschossen des Spezialitätenrestaurants gestatteten vom Grat des zweitausend Meter, hohen Ringwalls, von dem sich neben dem Wirtschaftsgebäude das rund zweihundert Jahre alte Wohn- und Restauranthaus erhob, einen ebenso atemberaubenden Blick auf die Ebene des 120 Kilometer durchmessenden Shuluk-Raumhafens wie auf die Gebäude von Shulukai an der Außenseite des Scheinkraters.

Baumreiche Parks mit unterschiedlichen Neigungswinkeln wechselten mit Serpentinen und Ringstraßen. Die Trichter im arkontypischen Stil, die sich auch weit vor dem Fuß des ringförmigen Walls ins Land hinaus und im Osten bis zum Sha'shuluk erstreckten, machten nur einen winzigen Teil aus. Die meisten Bauwerke der Fünfzig-Millionen-Einwohner-Stadt orientierten sich an pragmatischen Gesichtspunkten, hinzu kamen die Baustile einiger Dutzend Fremdvölker und Arkon-Kolonisten. „Hm, kommt auf die Umstände an", sagte Cunor schließlich. „Den >Makel von Golkana< wurde sie nie wieder los. Im Gegensatz zum reichen, letztlich aber völlig nichts sagenden Prushi ist sein Bruder Caldir von ganz anderem Kaliber. Durchaus möglich, auch mit Blick auf Endras Herkunft und Vergangenheit, dass sich da ein ganz besonderes Pärchen gefunden und zusammengetan hat. Spontan würde ich sie aber bestenfalls auf der Zuträgerebene einordnen; weder bei Planung noch Ausführung eines ... Attentats. Andererseits - seit SEELENQUELL hat sich einiges verändert, es gibt vielfältige Strömungen unter den Adligen und mitunter auf den ersten Blick sonderbar erscheinende Koalitionen. Und nun der Hyperimpedanz-Schock..."

Asughan nickte, sah nun seinerseits aus dem Fenster.

Am östlichen Ringwallfuß erhoben sich in der Ferne die beiden Oberflächen-Trichterbauten von ZEKO-MARK. Das nicht mit dem Flottenzentralkommando Ark'Thektran auf Arkon III zu verwechselnde Rechenzentrum des „Zentralkommandos Arkon" war einst der Sitz des Imperialen Territorialschutz-Kommandos gewesen. In positronischsyntronischer Hybridtechnik ausgestattet, funktionierte nun, nach dem Hyperimpedanz-Schock, nur noch die positronische Komponente.

Atlan hatte seinerzeit den Auftrag gegeben, die ältere Anlage in den ausgedehnten subplanetarischen Felsgewölben völlig neu aufbauen zu lassen. Keine Kosten und Mühen waren gescheut worden, sogar Erkenntnisse der Cantaro eingeflossen. Die auf fünf Ebenen in einem Würfel von knapp drei Kilometern Kantenlänge an ihrer Peripherie untergebrachte Syntronik hatte trotz geringerer Größe in völlig autarker Ausstattung leistungsfähiger als NATHAN gegölten.

Und jetzt: bis auf die Positronik Schrott! Genau wie die meisten Schiffe auf dem Raumhafen.

Im Gegensatz zu den ersten Perioden nach dem Hyperimpedanz-Schock hatte inzwischen der Start- und Landeverkehr wieder eingesetzt, aber noch längst nicht die alten Werte erreicht. Vergleichbares galt für die übrigen Raumhäfen im gesamten Arkonsystem, einschließlich jener von Arkon II und III. Im geostationären Orbit der Kriegswelt kreist die rechtzeitig und unbeschadet aus der Paratronblase ins Standarduniversum zurückgefallene Yobilyn-Werft. Der Höchstedle muss seinem Chefwissenschaftler Aktakul zutiefst dankbar sein. <Weiterhin vom weißlich leuchtenden Wurmschirm eingehüllt und ebenfalls unbeschadet umrundete Aarus-Terces die Handelswelt, genau wie die übrigen Wurme der Aarus wohl für immer an die Öde Insel gebunden, ohne Aussicht auf eine Rückkehr nach Tradom. Aarus-Jima befand sich im Solsystem, die übrigen Wurme waren über die Milchstraße verstreut: Drorah, Olymp, Nosmo und die Hundertsonnenwelt im nun unerreichbar weit entfernt scheinenden Leerraum.

Der fünfundfünfzig Kilometer lange und fünf Kilometer durchmessende Aarus-Terces gehörte mit Aarus-Zorm und Aarus-Jima zu den größten. Aus Gründen der technischen Umrüstung waren sie am Ende des Tradom-Krieges in die Milchstraße gekommen und hatten bei Fertigstellung nach Tradom zurückkehren wollen.

Asughan räusperte sich und musterte versonnen die Weinschlieren im Glas. „Es gibt viele Adlige, die nun dem Imperator Vorwürfe machen und zum Teil von einem fatalen Fehler sprechen, sich nicht besser auf die Erhöhung der Hyperimpedanz vorbereitet zu haben. Dabei ist allen klar, dass es noch viel schlimmer hätte kommen können und Ka'Marentis Aktakul die bestmöglichen Vorkehrungen getroffen hat - - teilweise sogar hinter dem Rücken des Imperators."

„Glück im Unglück", bestätigte Cunor da Eskoyan. „Hätte sich der weiterhin zwischen Thantur-Lok und der Milchstraßenhauptebene wütende Hyp erstürm auch im Kugelsternhaufen festgesetzt ..."Er ließ das Satzende offen und sah Asughan aus zusammengekniffenen Augen an. „Endra und Caldir da Kimbarley sind doch bestenfalls Randfiguren."

„Mag sein, ich bin mir noch nicht sicher. Laut den mir zur Verfügung stehenden Informationen sind sie zumindest in die Aktivitäten verwickelt, wenngleich ihr Name tatsächlich eher am Rande erwähnt wird. Der Kimbarley-Khasurn steht im Rang eines Matiga. Prushis Investitur zum Ma-Fürsten Dritter Klasse erfolgte 1265 NGZ auf Betreiben der Khasurnmeisterin Dimeria Ta-Senkara als damals zuständiger Hauptbevollmächtigten in allen Fragen des Adels und maßgeblich beteiligt bei der Vergabe von Titeln. Dimerias Rolle und Schicksal sind bekannt ..."

„Bostichs Blutnacht im November 1289 sowie die nachfolgenden Urteile auf Celkar haben damals ziemlich aufgeräumt."

„Genau. Seither sind die. Senkaras insgesamt zwar ohne Einfluss und auf den untersten Adelsrang des Ontharg degradiert, aber es wird viele im Khasurn geben, die auf Rache sinnen. Machtverlust, Verfolgung und gesellschaftliche Demütigung sind starke Motive, Erhabener. Hinsichtlich der Kimbarleys kann also nicht ausgeschlossen werden, dass Verbindungen und vielleicht auch Abhängigkeiten hineinspielen, die erst jetzt zum Tragen kommen."

„Ihr Reichtum beruht jedenfalls auf Beteiligungen an Zulieferfirmen der Raumschiffsproduktion, einer ganzen Reihe von eigenen Planeten und Monden mit reichen Hyperkristall-Fundstätten - vor dem Hintergrund der Hyperimpedanzerhöhung wichtiger denn je! - sowie beträchtlichen Anteilen an Schürf rechten im System von Schemmenstern."

Die Zentralbörse der Orbitalen Stadt TAI-MEREN-MOAS zählte zu den fünfzig wichtigsten im ganzen Kristallimperium. Insgesamt 268 der Städte umkreisten den Gasgiganten Schemmen auf verschiedenen Umlaufbahnen. Siebzehn der dreiundzwanzig Trabanten, von denen einige nur wenige hundert Kilometer groß waren, dienten der Hyperkristall-Förderung. Die Monde Schemmens lieferten seit Jahrtausenden hochwertige Schwingquarze, die Fundstätten galten als nahezu unerschöpflich. Angeblich wirkte die hohe Konzentration sogar als Kristallisationskern für das Entstehen der künstlich nicht synthetisierbaren pseudostofflichen Hyperenergie-Fluktuationen. „... und der Otreilian-Sektor gehört bekanntlich inzwischen zum Trav'Tussan." Der Siegelträger machte eine vage Handbewegung. Im Zuge der Auseinandersetzung mit SEELENQUELL hatte Traversan eine wichtige Funktion eingenommen, Imperator Bostich Fürst Ligatem da Traversan danach „überaus großzügig" die volle Autonomie zugestanden.

Als Fürst Dritter Klasse verband sich bei Ligatem das fürstliche Hauptlehen mit der Funktion eines Sektorenbeauftragen, der Status eines Kur war mit dem des einfachen Sonnenträgers zum Sonnenkur vereint.

Mit kluger Politik hatte er die Eigenständigkeit genutzt und die Entwicklung des kleinen Reiches forciert, das vor dem Hyperimpedanz-Schock zu einem keineswegs zu vernachlässigenden Machtfaktor mit seinen fast dreihundertfünfzig Systemen und Welten und etwa dreißigtausend Schiffen angewachsen war.

Und über den Mehandor-Patriarchen Don Arndoz gibt es hervorragende Kontakte zur USO, dachte Asughan. Laut sagte er: „Was uns zu einem weiteren Faktor bringt."

„Etwa der Arkanta persönlich? Alcantara alias Jasmyne da Ariga?"

„Das vermutlich weniger, obwohl sie ebenfalls eine Rolle spielen könnte. Nein, ich spreche von den ohnehin seit Jahren verstärkt zu beobachtenden Separatismusbestrebungen. Die Gründung des Trav'Tussan im Kampf gegen SEELENQUELL hat eine Schleuse geöffnet, die langfristig kaum wieder zu schließen ist. Seit Jahrzehnten stagniert die Zahl der direkt zum Kristallimperium gehörenden Welten bei etwa 13.000, tausend davon befinden sich in Thantur-Lok. Der wirtschaftliche Einfluss wurde zwar auf mehr als 35.000 Welten des ehemaligen Großen Imperiums ausgedehnt, verstärkt noch durch die Offensive Richtung LFT, seit Rhodan mit seinen auch in den eigenen Reihen heftig umstrittenen Hyperimpedanz-Vorbereitungen eine offene Flanke bot, aber ... Nun, es ist ein offenes Geheimnis, dass viele Erhabene, Edle und Hochedle durchaus >eigene Interessen zu verfolgen begannen. Selbst der mächtige Tamoas von Girmomar - das Hauptlehen ist immerhin Sitz der viertgrößten Börse des Imperiums - hat seit seiner Teilnahme am damaligen gegen SEELENQUELL gerichteten Trav'Tussan geschickt seine Eigenständigkeit vorangetrieben."

„Und wurde kurz vor dem Hyperimpedanz-Schock auf brutale Weise gestoppt: Der >tödliche Unfall< war selbst für Unbedarfte als Anschlag zu erkennen. Wüsste ich nicht, dass Celistas und Kralasenen deutlich professioneller vorgehen, könnte man glatt auf den Gedanken kommen, dass ..."

„Nein, Seine Erhabenheit hat damit nichts zu tun", sagte Asughan knurrig. „Hier handelte es sich - wenngleich die letzten offizielle Beweise selbstverständlich fehlen - um eine >khasurninterne< Angelegenheit. Der jüngste Sohn Tilimbor nutzte die tödliche Zentrumspest-Erkrankung seiner beiden älteren Brüder aus, um sich selbst noch schneller an die Spitze zu bringen. Inzwischen sind sie ja verstorben."

„Sehr ambitioniertes Bürschlein, war schon mehrfach hier zu Gast. Zu ihm und einigen anderen gibt es umfangreiche Dossiers ..." Cunor da Eskoyan lächelte vielsagend, der Siegelträger nickte zustimmend. Cunor trank sein Glas leer, goss Asughan und sich nach und fuhr fort: „Ist inzwischen die Entscheidung gefallen, ob die vakante Position im Berlen Than von ihm besetzt wird? Immerhin war sein Vater als Ka'Mehantis der >Imperiale Ökonom< und somit Handelsminister von Tai Than und Zwölferrat. Oder überwiegt Bostichs zweifellos berechtigtes Misstrauen?"

„Der Imperator hat sich für Gillom da Ragnaari entschieden, die Ernennung jedoch noch nicht offiziell verkündet. Somit sind nach Optar Ta-Ragnaari als Khasurnmeister nun schon zwei führende Persönlichkeiten des weit verzweigten Ragnaari-Khasurn im Berlen Than vertreten. Nicht zu vergessen, dass mit Cel'Mascant Khilur da Ragnaari als Celista-Geheimdienstchef ein weiterer in maßgeblicher Position sitzt."

„Was wiederum Neid und Missgunst fördert. Schließlich gibt es mit De-Keon'athor Bakh Agh'Ragnaari als Befehlshaber der sechzehnten Imperiumsflotte auch im Militär eine machtvolle Position. Nun ja, die achtzehntausend Einheiten sind derzeit nicht viel wert, aber immerhin."

„Genau. In den letzten Votanii hat Gillom kommissarisch sehr gute Arbeit ^geleistet und gemeinsam mit den anderen Verantwortlichen den quasi komplett zum Erliegen gekommenen Handel zumindest im Bereich des Kugelsternhaufens in Schwung gebracht.

Insbesondere seine guten Beziehungen zu den Mehandor haben ihm geholfen.

Bemerkenswert, nicht wahr?" Er lachte kurz. „Ausgerechnet die Springer haben Rhodans Warnungen sehr, sehr ernst genommen."

„Wenn es um den eigenen Vorteil geht, darf niemand die Galaktischen Händler unterschätzen. Abgesehen davon, dass man keineswegs den Trivid-Klischees aufsitzen sollte, mein Lieber.

Die Erzfeindschaft zwischen Springern und Terranern existiert längst nicht mehr."

Asughan winkte grinsend ab. „Abgesehen davon, dass Don Arndoz seinen Einfluss in der Patriarchenversammlung geltend gemacht hat", fuhr Cunor fort. „Er gilt nicht umsonst als einer der einflussreichsten Springervertreter. Seinen zweitausend Walzenraumern scheinen, wie zu hören ist, die neuen Bedingungen im Rahmen der nun erreichbaren Maximalwerte vergleichsweise wenig auszumachen. Dank Komplettumstellung auf leistungsfähige Fusionskraftwerke, Impuls- und Halbraumtrieb werke."

„Gerüchten zufolge auf der Basis von Exklusivverträgen mit der LFT. Sie haben die neu entwickelten Hawk-Konverter in großem Maßstab gebunkert'..."

„Und Tilimbor? Wird ihn sicher nicht erfreut haben, dass sich Bostich gegen ihn entschieden hat."

Jetzt lächelte der Siegelträger humorlos. „Er hat seinen Groll zumindest gut überspielt und sich mit dem ihm angebotenen Zwölferrat-Posten des Ka'Gon'thek-Bras'cooi zufrieden gegeben; zuständiger Minister des Kolonisationsamtes ist schließlich auch was. Diese Position war ja ebenfalls vakant, weil Gaussra Ta-Alkondra Mitte Juli von dem zwischen Thantur-Lok und der Milchstraßenhauptebene entstandenen Hypersturm von einem Tryortan-Schlund verschlungen wurde. Tilimbors vorläufige Ernennung fand anlässlich der Begräbnisfeierlichkeiten seines Vaters auf der Totenwelt Hocatarr statt, wurde wegen des Hyperimpedanz-Schocks aber ebenfalls noch nicht offiziell verkündet. Der Höchstedle setzt inzwischen offenbar große Stücke auf ihn."

„Wenn er da mal nicht aufs falsche Horimad setzt."

Asughan zuckte mit den Achsyeln. „Man hat ein waches Auge auf ihn." In Gedanken fügte er hinzu, abermals die scheinbare Hitze des Chips in der Brusttasche fühlend: Ein sehr waches Auge!

Cunor schmunzelte matt angesichts des Wortspiels. Immerhin war Tu-Ra-Cel das arkonidische Akronym von Tussan Ranton Celis - frei übersetzt die Augen der Imperiums-Welten - und stand für den TRC-Geheimdienst im Kristallimperium. „Hocatarr ...", murmelte er. „Reiste nicht die Arcanta extra von Traversan an? Ihr kennt selbstverständlich die Gerüchte um ihre Herkunft, Siegel träger?"

„Natürlich."

Hocatarr lag am Rand von Thantur-Lok, 54 Lichtjahre von Arkon entfernt -eine düstere, wolkenverhangene Welt mit geringer Durchschnittstemperatur und hoher relativer Luftfeuchte. Die vier Großkontinente waren bestimmt von kahlen Felsenbergen, modrigen Schluchten und ausgedehnten Sumpfflachen. Die Totenwelt war ein reiner Friedhof. Nur höchste Würdenträger und Imperatoren wurden direkt in der KARSEHRA bestattet. Die Arena der Großen Mutter war das Kernstück dieser berühmten Heldengedenkstätte. Außer ausgewählten Trauernden und den engsten Verwandten eines Toten gelangte niemand auf die Oberfläche der Totenwelt oder zur Begräbnisstätte. Pilger- und Sargschiffe, mit dem arkonidischen Sonnensymbol geschmückt, mussten im Orbit bleiben. Transmitter waren die einzige zugelassene Verbindung. „Natürlich", wiederholte Asughan und seufzte. „Seit Jahrzehnten wird schließlich über Atlans Vaterschaft von der Imperatrice Theta Ariga der Ersten Tochter gemunkelt... Das Begräbnis eines Tamoas erfordert jedenfalls die Anwesenheit Ihrer Heiligkeit. Inzwischen befindet sie sich auf der Kristallwelt." Asughan seufzte. „Gaussra Ta-Alkondras Tochter Varchel hat, unterstützt von ihrem Onkel Monar, Beschwerde eingelegt und ihre Ansprüche angemeldet. Sollte sich der Höchstedle endgültig für Tilimbor entscheiden ..."

„Der Kreis Eurer Verdächtigen weitet sich ziemlich aus, Siegelträger", sagte Cunor rau. „Da lassen sich sogar ohne meine Dossiers einige Verbindungen zu ziemlich einflussreichen Persönlichkeiten und Khasurn knüpfen."

„In der Tat - zumal es auch noch einen Hinweis auf den ohnehin sehr umstrittenen und nahezu von allen Seiten angefeindeten Oberbeschaffungsmeister Thendorn da Gonozal gibt."

„Oh, oh!" Der Inhaber der Wonnen schnitt eine Grimasse. „Des Höchstedlen ausgesprochener Protege von zweifelhafter Herkunft höchstpersönlich? Seit Mitte 1326 ist er als Ka'Chronntis im Berlen Than zuständig für die Finanzen, Wirtschaft, Steuern, Sektorenaufsicht und die gesamte zivile Logistik inklusive Handel, Nachschub und Logistik auf Arkon Zwei; schon von Amts wegen einer der mächtigsten Männer im Kristallimperium."

Es war bekannt, dass Imperator Bostich I. unnachgiebige Härte gegenüber allen zeigte, die sich ihm und seinen Plänen offen oder verdeckt widersetzten. Nicht nur in der Blutnacht waren alte Rechnungen beglichen worden; Jahrzehnte am Gängelband, Demütigungen und Vertrauensbruch hatten sich mit persönlicher Rache verbunden. Jene, die sich vorbehaltlos auf seine Seite stellten, konnten sich jedoch seines Wohlwollens sicher sein. Loyalität wurde belohnt, Treue honoriert. Das betraf Einzelpersonen wie ganze Sonnensysteme. Seine Erhabenheit beherrschte die Klaviatur der Macht perfekt wie ein Thi-Laktrote des Garrabospiels. Die Zahl der Mitarbeiter und Begünstigten, die exakt in seinem Sinne agierten, war mit der Zeit stetig gewachsen und hatte ihm bislang die Herrschaft gesichert - einige handelten selbstverständlich aus Ehrgeiz und mit Blick auf die eigene Karriere, andere dagegen aus voller innerer Überzeugung.

Dass der Höchstedle mit seiner Personalpolitik auch Widerstände vor allem in Adelskreisen hervorruft, dachte Asughan beunruhigt, ist ebenfalls bekannt. Insbesondere der gesellschaftliche Rang spielt für ihn eine untergeordnete Rolle, was zählt, ist Leistung. Fehlendes Adelsprädikat war noch nie ein Hindernis.

Der Imperator hatte den von ihm persönlich ausgewählten Has'athor Kraschyn von Beginn an gezielt gefördert, vom Einsonnenträger im niedrigsten Admiralsrang über die höchsten Planungsstäbe bis hinauf zum Mascant; seine Karriere hatte der nichtadlige Kraschyn, neben dem eigenen Können, fast ausschließlich der Gunst des Imperators zu verdanken.

Da bei den „reinrassigen" Arkoniden das überhebliche Herabsehen auf die „Kolonialarkoniden" weit verbreitet war und blieb, war aus ihrem Mund der Ausspruch „Das kann ja nur ein Kolonialer gemacht, verursacht, verschuldet ... haben" weiterhin häufig zu hören. Rein äußerlich betrachtet gab es zwar häufig nicht die geringsten Unterschiede, und die Kolonialarkoniden empfanden sich eigentlich stets als Arkoniden - selbst wenn es zu einer körperlichen Veränderung wie bei den Zalitern, Ekhoniden, Prebonern, Soltenern und vielen anderen gekommen war. Aber der hochnäsige Blickwinkel der „eigentlichen" Arkoniden", zu denen streng genommen nur die Bewohner der Kristallwelt selbst gehörten, kränkte sie, so dass in einer Trotzreaktion die Herkunft des Planeten, wenn man schon ein Bras'cooi war und entsprechend „beschimpft" wurde, selten verschwiegen wurde.

Wenn es taktisch klug war, gab sich Bostich betont großzügig, schließlich führte bei den traditionell seit Jahrtausenden als widerspenstig und stolz bekannten Arkon-Abkömmlingen zu großer politischer Druck eher zum Gegenteil. Hier hieß es, die Zügel lockerer zu lassen, solange auf imperialer Ebene allein der Höchstedle den Kurs bestimmte. Zuckerbrot und Peitsche nannten es die Terraner. Eine in jeder Hinsicht zutreffende. Umschreibung.

Mochten sie mehr oder weniger offen murren, ihn hassen, nur fürchten oder verabscheuen: Imperator Bostich I. war der Zhdopanthi des Kristallimperiums, Gebieter über Leben und Tod, der nur vor den She'Huhan den Kopf beugte. „Thendorn verdankt seinen Adelstitel eines Malen nur der Heirat mit Girte, der ehrgeizigen Khasurn-Chefin der Gonozals", fuhr Cunor fort. „Beiden werden Verbindungen zur >neuen< IPRASA nachgesagt, einer als sehr radikal eingeschätzten Splittergruppe, die nicht mit der USO zusammenarbeitet, sondern eigene Ziele verfolgt. Es heißt, ihr gingen Bostichs Expansionspläne nicht weit genug; wird als erzreaktionär eingestuft. Da allerdings Atlan seit seiner Rückkehr mit der SOL mehrfach gemeinsam mit Girte wie auch der Arkanta gesehen wurde, dürften die Vorwürfe eher aus der Luft gegriffen sein. Sofern man nicht Atlan selbst..."

Er unterbrach sich, als er Asughans Gesichtsausdruck bemerkte, und stieß einen leisen Pfiff aus. „Mir scheint, Siegelträger, Sie haben ein ziemliches Problem. Es sieht nämlich so aus, als hättet Ihr in ein ziemlich großes Trevipern-Nest gepackt. Seht Euch vor!"

„Das werde ich..."

Ich grüße Sie im Namen von Jasmyne da Ariga und ihres Mentors, Leibwächters und Vertrauten Catto da Calur. Beide würden sich auf eine Begegnung freuen.

USO-Chef Monkey zu Atlan an Bord der SOL, 2. Mai 1312 NGZ 2.

Vergangenheit Traversan 30. Juli 1325 NGZ Die schlanke, hochgewachsene Frau verschränkte fröstelnd die Arme, obwohl die unsichtbare Prallfeldwölbung über dem Trichter des im typisch arkonidischen Stil errichteten Gebäudes die Morgenkühle nicht eindringen ließ.

Im Osten hatte sich in düsterer Rotglut Travs Stern über den Horizont erhoben, verdrängte die Dämmerung und übergoss die karge Landschaft mit blutigem Licht, während Travs Nachtauge zunehmend verblasste. Felsrücken und einsame Monolithen mit zerklüfteter Oberfläche erzeugten überdimensioniert lange Schatten, auf den Bäumen und Büschen des Hains rings um das Anwesen blitzten Tautropfen. Weiter südlich ließ die Vegetationsdichte rasch nach, machte dornigem Gestrüpp und dann einer Geröllebene Platz, die knapp vor dem Horizont in die sandigen Ausläufer der Yssods-Wüste überging.

Der Blick der Frau ging in unergründliche Ferne, während sie mit geschmeidigen Schritten, die an den Gang einer ebenso eleganten wie gefährlichen Raubkatze erinnerten, bis zur hüfthohen Brüstung am Rand der ringförmigen, zehn Meter breiten Trichteroberkante schlenderte und ein weiteres Frösteln zu unterdrücken versuchte.

Vor wenigen Minuten war von der ARN-I die Nachricht eingegangen, dass der Landeanflug begonnen hatte. Don Arndoz 1200 Meter langes und 240 Meter durchmessendes Walzenschiff musste inzwischen Ericans Raumhafen erreicht haben, vermutlich war der Gleiter sogar schon unterwegs. Rund tausend Kilometer hatte er zurückzulegen, und dann...

Die lindgrünen Kecz'dharr-Augen verschleierten sich für Augenblicke, Tränenflüssigkeit sammelte sich in den Augenwinkeln. Die Frau hatte es sich einfacher und leichter vorgestellt, doch nun, da es - endlich! - so weit war, hielt sie die Aufregung im Griff wie ein blutjunges Mädchen. Dabei hatte sie vor etwas mehr als einem Monat ihren 112. Geburtstag nach Galaktikum-Zeitmaß gefeiert. 112 Jahre, in denen sie noch nie ihrem Vater direkt gegenübergestanden hatte. Stets war sie der Begegnung ausgewichen, teils gewollt, teils durch äußere Umstände bedingt, immer aber im vollen Bewusstsein dessen, was sie sich und ihm vorenthielt. Eine normale Tochter-Vater-Beziehung hatte es aus vielen Gründen nie geben können, zu unterschiedlich verliefen die Bahnen ihrer Leben, zu selten hatte es „günstige Gelegenheiten" gegeben. Sie verstrichen, ohne dass sie sie ergriffen hätte -verbunden auch mit dem Abwehren seiner zaghaften Versuche, den Kontakt herzustellen.

Und als sie sich schließlich doch dazu durchgerungen hatte, erwiesen sich die Wege von Schicksal und der She'Huhan wieder einmal als völlig unergründlich: Mitte August 1290 NGZ war sie auf Traversan eingetroffen, doch da hatte die RICO das System bereits wieder verlassen. Wahlkampf auf Terra, Vincent Garron und das Hilfeersuchen der Gharrer prägten die damalige Zeit. Zusammen mit einem kleinen Maahkverband brach die GILGAMESCH am 31. August in Richtung Chearth auf.

Niemand hatte damals ahnen können, dass es für ihren Vater der Beginn einer Odyssee durch die Weiten von Raum und Zeit werden würde, die erst am 24. Juni 1325 NGZ mit der Rückkehr der SOL zur Erde ihr Ende fand. Recht schnell war es dann zu einem ersten, eher unverbindlichen Hyperfunkkontakt gekommen, ein Termin war vereinbart worden, die beiderseitige, von Unsicherheit und Verlegenheit geprägte Zurückhaltung groß.

Jasmyne da Ariga schluckte trocken. Nein, sie hatte es sich viel einfacher vorgestellt.

Lebenserfahrung, Wissen und ein aktivierter Extrasinn hätten ihr eigentlich helfen müssen.

Eher das Gegenteil war der Fall. Zu viele Zweifel, Grübeleien, Gedanken und eine chaotisch durcheinander wirbelnde Gefühlswelt wischten das alles hinweg. Jetzt tanzten Schmetterlinge einen wilden Reigen in ihrem Magen, die Hände waren feucht, und ein zartes Zittern befiel die Knie.

Abermals huschte ein kaltes Frösteln die Wirbelsäule hinauf und zog die Kopfhaut unter der dunkelblauen Kapuze mit Schulterkragen zusammen. Die Kleidung war eine im Stil der Dagortradition geschnittene blaugraue, bodenlange Robe, die nur Hände und Gesicht frei ließ - trotz der Schlichtheit Ihrer Heiligkeit, der Ehrwürdigen Großen Mutter und Arkanta der Totenwelt Hocatarr, als die sie unter dem Namen Alcantara weiterhin in. Erscheinung trat, durchaus angemessen.

Doch weder Alter, Erfahrung noch Titel halfen nun. Was blieb, war die verunsicherte, aufgeregte und um Selbstkontrolle bemühte Tochter, die ihren berühmten Vater erwartete - Atlan da Gonozal...

Nicht einmal Jasmynes Leibwächter, Vertrauter und Mentor konnte ihr diesmal helfen, schließlich rang er nicht weniger mit sich und seinen Erinnerungen. Auch für ihn, der sich Catto da Calur nannte, würde es keine alltägliche Begegnung sein, sondern ein Wiedersehen, das ungezählte Erinnerungen wachrief. „Außerdem", hatte er noch am Vorabend grantig verkündet, „ist die Angelegenheit zwischen dir und ihm eine andere, bei der dir niemand helfen kann. Ich am allerwenigsten."

„Recht hast du", murmelte Jasmyne und nestelte unbewusst an den Säumen der Robenärmel.

Längst war das blutige Licht der Morgenhelligkeit gewichen, Travs Stern stieg rasch höher.

Wenige zerfaserte Wolken trieben am blaugrauen Himmel entlang, am Horizont erhob sich kurz ein dunkelbrauner Staubteufel und fiel ebenso schnell wieder in sich zusammen, wie er entstanden war. Dunkle Sichelsilhouetten kreisten hoch über dem Trichtergebäude, begleitet von vereinzelten schrillen Schreien. Irgendwo prasselten Kies und Geröll.

Die geschärften Sinne der Frau nahmen sämtliche Eindrücke mit gesteigerter Intensität wahr.

Aromatischer Blütenduft aus dem im Kelch-Innenhof platzierten Garten stieg in die Nase, die kühle Luft hatte einen süßlichen Geschmack, als Jasmyne tief ein- und ausatmete, abermals mit einem Frösteln verbunden, das sie für lange Augenblicke zittern ließ.

Atlan Mascaren da Gonozal - Kristallprinz des Tai Ark'Tussan, geboren 10.479 da Ark, aufgrund seiner mit dem Traversan-Abenteuer verbundenen zusätzlichen Tiefschlafzeit rund 23.400 Jahre alt, potenziell unsterblicher Zellaktivatorträger, Ex-Imperator, Ex-Lordadmiral der USO, Ex-Ritter der Tiefe und was der Titel und Funktionen mehr sich im Verlauf der Jahrtausende noch angehäuft haben mochten. Und mein Vater!

Das Bild ihrer Mutter, als Imperatrice Theta Ariga I. Herrscherin des Kristallimperiums und am 25. Februar 1240 NGZ ermordet, wurde vom fotografischen Gedächtnis lebensecht reproduziert, trat aus den bloßen Erinnerungen plastisch hervor und gewann Gestalt. Groß, hochgewachsen, schlank, das silberweiße Haar unter dem blassen Edelteint flngerkurz geschnitten und raffiniert unordentlich gekämmt. Ihre grünen Augen funkelten. Sie schien zu lächeln, zeigte ein ebenso aufmunterndes wie vertrauliches Zwinkern. 1142 NGZ auf Ariga geboren, hatte Theta den Schluss der MonosÄra nur in frühem Kindesalter erlebt, zählte zu den tatenhungrigen Jungarkoniden, für die das Regime der totalen Unterdrückung nur noch Lehrstoff war. Die Hypnoschulungen hatte sie nach der üblichen Grundausbildung infolge der natürlichen Aufnahmebereitschaft ihres Großhirns mit Brayour absolviert. Sie hatte vier Jahre Raumerfahrung als Kosmonautin gewonnen und war danach durch ihre Tätigkeit als Schiffskonstrukteurin auf der Orbanaschol-Werft aufgefallen.

Dann wurde ihr das Amt der Kommandant-Stellvertreterin auf dem ungewöhnlichsten Kampfraumschiff der damaligen neuen Arkonidenflotte angeboten: auf Atlans ATLANTIS. Auf dem Flug zur Großen Leere waren er und sie sich näher gekommen, sehr nahe, und diese Liebe war nicht folgenlos geblieben.

Aus weiter Ferne schien ihre Stimme zu dringen, eins der letzten Gespräche: „Nummer Acht nannte er mich immer. Es hatte Jahrzehnte gedauert, bis ich endlich dahinter kam, was er mit der Anrede meinte: Mein Vorname Theta entspricht dem achten Buchstaben des von dieser Barbarenwelt stammenden griechischen Alphabets."

Das herzliche Verhältnis zu ihren ehemaligen Arbeitgebern hatte Jasmynes Mutter auch nicht verloren, als sie kurz nach der Geburt der Tochter zunächst Mitglied in der Regierung Halifer da Polats, seit 1205 NGZ Präsident des republikanischdemokratischen II. oder Neuen Imperiums der Arkoniden, und dann ab 30. November 1215 NGZ selbst Präsidentin geworden war. Parallel dazu gewannen damals in den gestärkten Kreisen des Adels konservativere Kräfte das Sagen.

Jasmynes Frösteln verstärkte sich, denn die bevorstehende Begegnung hatte nicht nur persönliche Gründe. Als Arkanta kannte sie die diversen Interessengruppen, mitunter sonderbaren Koalitionen, Zweckbündnisse und sonstigen Konstellationen im Kristallimperium viel zu gut, um erkennen zu können, dass sich einiges zusammenbraute. SEELENQUELL und das Entstehen von Trav'Tussdn waren in diesem Bild nur zwei kleine, aber keineswegs unwichtige Elemente, weil ihr Symbolcharakter bis heute ausstrahlte und weiterhin ausstrahlen würde.

Mit knorrigen, weit verzweigten Wurzeln in der Vergangenheit!, dachte sie bedrückt und erinnerte sich an einen der Besuche der Orbanaschol-Werften. Lachend hatte sie der etwa gleichaltrige Kentorol herumgeführt, mit dem Stolz des Siebenjährigen weitschweifige Erklärungen abgegeben und zu seiner Freude festgestellt, dass sie keine „dumme Zicke wie die anderen Weiber" war, sondern interessiert lauschte und mit eigenem Wissen geschickt glänzen konnte.

Die Orbanaschol-Werften gehörten zum Opl'Duor-Raumhafenkomplex von Arkon II, insgesamt ein Areal von annähernd siebzig Kilometern Durchmesser, dessen Tiefetagen sich bis in drei Kilometer unter Grund fortsetzten. Riesige Hallen dienten der Produktion der Raumer; staunend hatten Jasmyne und Kentorol die aus Torbogentransmittern von tausend und mehr Metern Höhe quellenden Riesencontainer des Rohstoff- und Materialnachschubs beobachtet. Das Verwaltungs und Steuergebäude war ein im Zentrum des Areals gelegener Trichterbau, dessen Innenhof mit seinen Terrassengalerien in traditionell arkonidischer Bauart als Gartenund Parklandschaft gestaltet war. Hier war nichts von der Hektik und Betriebsamkeit der Werft zu bemerken gewesen.

Die Orbanaschols ...

Im Herbst 1147 NGZ war kurz nach der Befreiung von Monos auf der damals noch eher kleinen Werft der erste Kugelraumer aus der ehemaligen Handelsflotte zwecks Modernisierung aufgelegt worden. Zu diesem Zeitpunkt war Atlan im Arkonsystem erschienen und hatte seine Dienste angeboten. Bereits ein Jahr später, Ende 1148 NGZ, war der erste modernisierte Großtransporter von Lanor da Orbanaschols Werft zum Abnahmeflug gestartet und in Dienst gestellt worden. Der milliardenschwere Schiffsbauer, Großreeder und liberal eingestellte Patriot wandte sich an Atlan, als 1149 NGZ sein Sohn Kassian bei einem Erprobungsflug eines Raumers von Marodeuren aus den Reihen ursprünglicher Cantaro-Söldner überfallen und entführt wurde. Atlan benötigte sechs Wochen Vorbereitungszeit, konnte Kassian dann aber befreien.

Nach dem Tod seines Vaters im Jahr 1221 NGZ wurde Kassian Oberhaupt des Orbanaschol-Khasurn und Chef der Orbanaschol-Werften. Seit 1179 NGZ verheiratet mit Alfina da Orbanaschol, einer geborenen Thetaran, wurde Atlan Pate ihres 1182 NGZ geborenen Sohns Altra Atlan da Orbanaschol, während der 1212 NGZ geborene Enkel Kentorol da Orbanaschol zum gleichen ARK SUMMIA-Jahrgang wie Jasmyne gehört hatte, später als „Gegenimperator" dem Ark'Tussan-Bund vorstand und 1300 NGZ auf Cerkol starb.

Ein dumpf summendes Geräusch ließ die Frau zusammenfahren. Sie schrak aus den Gedanken auf und fluchte lautlos, weil sie die Ankunft des Gleiters gar nicht bemerkt hatte. Während Don Arndoz im Hintergrund stehen geblieben war, hatte sich Atlan schon bis auf wenige Schritte genähert. Jasmyne schluckte trocken. Sie biss die Zähne zusammen und atmete im vertrauten Dagor-Rhythmus tief ein und aus.

Da stand er nun. Ihr Vater. Groß, kräftig, athletisch, das weißblonde Haar schulterlang, das Gesicht männlich markant, in den roten Augen ein wissendes Schimmern, verbunden mit dem Hauch einer Abgeklärtheit, wie sie wohl nur ein Langlebiger wie er aufweisen konnte.

Für einen Wimpernschlag hatte Jasmyne den Eindruck, von seiner Aura, dieser unglaublichen Ausstrahlung, zu Boden gehämmert zu werden. Doch als sie sein Lächeln bemerkte, die fast wie eine Entschuldigung leicht ausgebreiteten Arme, die aus den Augenwinkeln dringende Feuchtigkeit - da wusste sie, dass er mindestens ebenso aufgeregt war wie sie.

Atlan kam ihr entgegen, irgendwie fielen sie einander im wahrsten Sinne des Wortes in die Arme, hielten und stützten sich gegenseitig. Sein herber Duft stieg ihr in die Nase, die Umarmung war fest, aber herzlich. Jasmyne hörte sich selbst plötzlich wie ein kleines Mädchen kichern, gefolgt von seinem Lachen. Auf irreale Weise schien sie gleichzeitig neben sich selbst zu stehen, beobachtete quasi diese beiden scheinbar unendlich fremden Personen, die sich in den Armen lagen, einander in die tränengefüllten Augen starrten.

Irgendwann sagte er mit belegter Stimme: „Wir sollten es langsam angehen, Tochter, einverstanden? Es gibt so viel..."

„Ja ... Vater." Sie nickte, rückte von ihm ab und wischte sich übers Gesicht. „Und keine Bange, dass du die nächsten Jahre in Sprechzwang verfallen musst ich habe mich informiert und in deine bemerkenswerte Biografie vertieft."

Er lachte herzlich. „Hoffentlich in die von mir autorisierte Version." Während er den rechten Arm um ihre Schultern legte, griff seine linke Hand in die Brusttasche und zog einen funkelnden Speicherkristall von der Größe einer Fingerkuppe hervor. „Die hier ist es auf jeden Fall - einschließlich einiger noch nicht veröffentlichter Passagen."

„Danke."

Er lächelte, sah von ihrem Gesicht in die Yssods-Wüste hinaus und bekam einen versonnenen Blick. „In gewisser Weise hat sich nun für mich ein gewaltiger Kreis geschlossen. Endlich! Traversan und die zweite Tiefschlafzeit waren der Beginn gewesen, gefolgt vom Aufbruch nach Chearth. Erst jetzt bin ich wirklich zurück."

„Und - Pläne?"

„Wie gesagt - langsam angehen. Wenn du nichts dagegen hast, werde ich zunächst meine ganze Zeit dir widmen. Solange du willst und ich dir nicht auf die Nerven gehe. Dann sehen wir weiter; das Angebot eines äußerst robusten Herrn werde ich wohl nicht annehmen, sondern bestenfalls als Berater tätig werden. Und dann... wir werden sehen. Die Probleme und Schwierigkeiten kommen erfahrungsgemäß schneller und heftiger, als man es sich wünscht. Erhöhung der Hyperimpedanz, die angeblich entstehende Negasphäre in Hangay und was der Dinge mehr sein mögen - das übliche kosmologische Zeugs halt, mit dem sich unsereins herumschlagen muss."

„Sarkasmus pur, gefällt mir aber. Auch der Rest."

„Danke, mir fällt ein Gebirge vom Herzen."

„Ach, das war das Poltern im Hintergrund? Und nein, ich glaube nicht, dass du mir so schnell auf die Nerven gehen wirst, ganz im Gegenteil."

Sie lachten, das Eis war gebrochen. Zu ihrem eigenen Erstaunen empfand Jasmyne schon jetzt die Nähe ihres Vaters als völlig selbstverständlich. Sie lagen auf gleicher Wellenlänge, verstanden sich. Was blieb, war nur das Bedauern, diese Begegnung nicht schon viel früher gehabt zu haben. Doch es war müßig, verpassten Gelegenheiten nachzutrauern.

Vielleicht, dachte Jasmyne, musste es schlicht und einfach genau so sein. Vielleicht war erst jetzt die Zeit wirklich reif.

Arm in Arm schlenderten sie zum Gleiter hinüber, wo Jasmyne den Springerpatriarchen begrüßte. Gemeinsam schwebten sie im leicht geneigten Antigravschacht nach unten, erreichten kurz darauf den kleinen Park unter der Prallfeldkuppel im Trichterinneren und gingen den Wartenden entgegen. Während Atlan sie nacheinander begrüßte, stand Jasmyne bei der Vorstellung daneben und ließ die Szene auf sich wirken, musterte nacheinander ihre Vertrauten und versuchte sich darüber klar zu werden, wie ihr Vater sie sah.

Catto da Calur: ein großer, hagerer, gebeugt gehender Mann, der mit seinen fast zwei Metern die meisten anderen überragte, dessen blondes, kurz geschnittenes Haar ihm wirr vom Kopf abstand, aus dessen faltigem, wie zerknittert wirkendem Gesicht eine imposante Hakennase hervorstach, dessen hellblaue Augen einen verschmitzten Blick hatten.

Bemerkenswert das Dagorschwert an seiner Hüfte - kurz, mit breiter Klinge und einem Knauf, dessen seltsame Figur aus Silber gearbeitet zu sein schien. Einzelheiten ließen sich nicht einmal bei genauerer Betrachtung erkennen, denn je genauer man sie ansah, desto mehr schienen ihre Konturen zu zerfließen.

Der Geheimnisvolle, Vielgestaltige und Langlebige, durchfuhr es Jasmyne.

Selbst ich weiß nicht, wer er wirklich ist. Aber ich vertraue ihm, genau wie Vater ihm vertraut hat und weiterhin vertraut. Nur das zählt!

Don Arndoz: zwei Meter groß, breitschultrig, athletisch, insgesamt frappierend an Anson Argyris erinnernd, den ehemaligen Kaiser der Freifahrer; derb und von urwüchsigem Schnitt das Gesicht, die schulterlangen, kastanienroten Haare waren in der Mitte durch eine zwei Finger breite Rasur gescheitelt. Der rote gekräuselte Bart reichte bis zum Brustbein und war in zwei Zöpfe geflochten, die im Nacken zusammengebunden waren.

Mitglied der Mehandor-Patriarchenversammlung, einflussreich, wohlhabend, im Gegensatz zu den meisten seiner Artgenossen war er mit einer starken Vormachtstellung Arkons alles andere als zufrieden, sondern vertrat die Devise: freier Handel in einer freien Galaxis. Er schafft es, sogar unangenehmen Dingen einen positiven Aspekt abzuringen. Oder in der Mehandor-Philosophie ausgedrückt: Handeln lässt sich mit allem und jedem, nur der Preis muss stimmen.

Löo-Tan: eine zierliche, dennoch durchtrainierte Bäalol, ebenfalls überzeugte Vertreterin einer freien Galaxis. Ihr kahl geschorener Kopf war völlig von arkanen Symbolen überzogen, ihre Kleidung bestand nur aus metallenen Schmuckstücken und geschickt platzierten Mikro-Holoprojektoren an den „strategisch wichtigen" Stellen. Wie alle Bäalols war sie eine Antimutantin; sie konnte durch Individualaufladung Schutzschirme verstärken und war überdies auch eine starke Telepathin und Suggestorin.

Serkan Kesmo: Das ehemalige Mitglied des Medizinischen Rates von-Aralon war extrem groß und hager, eierköpfig, blasshäutig; ein exzellenter Kosmopsychologe und -soziologe, der von sich behauptete, sich in die Mentalität nahezu jedes bekannten Milchstraßenvolkes hineinversetzen zu können, und - ganz und gar atypisch für einen Galaktischen Mediziner - nicht nur an Profit dachte.

Bathor von Alkonar: Der akonische Hyperphysiker mit dem Fachgebiet der Transmittertechnologie war ein überaus gut aussehender Mann, der sein Kupferhaar zu einem langen Zopf gebunden trug, bei der Kleidung stets sehr erlesene Stoffe verwendete und von Eleganz und Extravaganz nur so strotzte.

Als sich nach der Begrüßung ein Augenblick der Verlegenheit auszudehnen drohte, trat Jasmyne vor und rief: „Ich weiß nicht, wie es euch geht - ich für meinen Teil habe gewaltigen Hunger. Lasst uns also frühstücken, Freunde."

„Trefflicher Vorschlag", sagte Catto brummig und klatschte in die Hände. „Ich konnte auch noch keinen Bissen runterbringen, meine Liebe. Soll sich jetzt ändern."

Jasmyne wandte sich grinsend an Atlan. „Noch jemand, dem ein Gebirge abhanden gekommen ist."

„Sieht so aus. Bei mir ist's nun schon das zweite."

Sie sahen einander an, dann fielen sie in das Lachen des Springers ein.

Wenige Tage später fanden sich in Jasmynes Anwesen bei einem Empfang eine Reihe von Würdenträgern des Trav'Tussan einschließlich Sonnenkur Ligatem Ma-Traversan ein. Neben dem privaten Kennenlernen war die galaktopolitische Situation der zweite Grund für Atlans Anwesenheit auf Traversan.

Etwa zwei Milliarden Neuarkoniden lebten auf dem Hauptplaneten des Brysch-Sektors, der im Zuge der Hauptexpansionsphase der Arkoniden besiedelt worden war. Die Nachkommen der Erstsiedler waren rasch in den Ruf gekommen, sympathisch und sehr gastfreundlich, aber auch widerspenstig und stolz zu sein. Die Verbindung zum Gonozal-Khasurn hatte ihnen zur Zeit der tyrannischen Herrschaft von Orbanaschol III. einigen Ärger eingebracht; nur die unbedeutende Lage und die noch geringe Bevölkerungsanzahl verhinderten damals, dass sie ernsthaften Repressalien ausgesetzt gewesen waren. Der - durchaus begründete - Verdacht, Traversan sei ein „Rebellennest", hielt sich jedoch für Jahrtausende.

Mit der ursprünglichen Bevölkerung hatten die heutigen Traversaner nicht mehr viel gemeinsam, sie ließen aber, obwohl die Geschichtsdaten zum Teil nur äußerst spärlich waren, alte Traditionen aufleben. Im Zuge der Entwicklung des Kristallimperiums im 13.

Jahrhundert NGZ, die den Traversanern keineswegs behagte - Fürst Ligatem sympathisierte damals mit Camelot -, hatten sie Charakterzüge angenommen, die von denen der ursprünglichen Traversan-Arkoniden kaum zu unterscheiden waren.

Jasmyne erinnerte sich noch genau an die Zeit kurz nach ihrer ersten Ankunft auf dieser Welt. Die Freundschaft zu Don Arndoz hatte ihr und ihren Freunden auf Traversan schnell die Türen geöffnet. Nachdem sie das prächtige Anwesen erworben hatten, wurden sie mit der Zeit zu einem Teil der gehobenen Gesellschaft, gingen zwischendurch ihren Tätigkeiten nach, über die sie kein Wort verloren, berieten in vielen Fällen den Sonnenkur und waren schließlich sogar zu seinen Freunden geworden. Aus ihrer grundsätzlichen Einstellung machten sie nie einen Hehl: Immer wieder hatten sie sich für Verfolgte des Kristallimperiums eingesetzt.

Und dann Trav'Tussan.

Der Brysch-Sektor war eine recht offene Sternansammlung von 130 Lichtjahren Durchmesser mit rund 250 besiedelten Planeten, an deren Rand das System von Travs Stern lag, nur 230 Lichtjahre von Schemmenstern entfernt. Den Bereichen des Nebelsektors vorgelagert, etwa 15.600 Lichtjahre „oberhalb" der Hauptebene der Öden Insel gelegen und rund 12.000 Lichtjahre von Arkon entfernt, waren die 89 Sterne des benachbarten Otreilian-Sektors, inzwischen Teil des Trav'Tussan, über ein mehrere hundert Lichtjahre großes Raumgebiet des galaktischen Halos verteilt. Bewohnbare Planeten gab es kaum. Viel häufiger waren die Gasriesenwelten, deren Mondfamilien sich allesamt schon vor Jahrtausenden als äußerst reich an Hyperkristallen erwiesen hatten.

Die für jede Art von Hypertechnik unerlässlichen Hyperkristalle wurden zur Zeit der Hauptexpansionsphase des Großen Imperiums etwa um 10.400 da Ark entdeckt, dachte Jasmyne. Der Sektor selbst und seine Naturressourcen waren in den heißen Phasen der Methankriege blutig umkämpft. „Zehntausende Raumschiffe wurden seinerzeit vernichtet", hatte Atlan erzählt. „Viele der Trümmer wurden wiederverwertet und beim Bau der Orbitalen Städte verwendet, die zu den Hauptzentren dieses Raumsektors gehörten und mit der Zeit als kunterbunter Basar riesiger Raumstationen einen legendären Ruf erlangten."

Aus Industrieplattformen entstanden, die anfänglich zwischen den Monden pendelten und einer ersten Weiterverarbeitung der Hyperkristalle gedient hatten, wurden die Orbitalen Städte immer weiter ausgebaut. Sämtliche Völker des Imperiums gaben sich hier ein Stelldichein: Neben dem Hauptprodukt der Hyperkristalle wurde naturgemäß mit allem gehandelt, was gut und teuer war. Der Sekundär-Warenumschlag erreichte demzufolge Ausmaße, die bestenfalls von denen der großen Haupthandelswelten übertroffen wurden.

Die Zahl der 268 Orbitalen Städte blieb gleich, weil zwischendurch immer wieder zerstörte Stationen stets schnell ersetzt worden waren. Und wie an allen Orten, wo täglich riesige Summen den Besitzer wechselten, fehlte auch das galaktisch organisierte Verbrechen nicht, suchten die Clans der SENTENZA oder die Galactic Guardians ihren Profit. „... richtet sich der Blick der Öffentlichkeit zwar hauptsächlich auf Rhodans Vorsorgemaßnahmen in der LFT, Bostichs Handelsoffensive und die massive Aufrüstung im Hayok-Sektor", sagte Fürst Ligatem, „aber für uns sind auch die besorgniserregenden Entwicklungen innerhalb des Kristallimperiums unverkennbar."

Jasmyne hob die Hand und zählte an den Fingern auf: „Benachteiligte und Verfolgte wie die Senkaras;- Verschmähte, die dynastischen Erwägungen folgten und sich Hoffnungen auf eine Imperatrix an Bostichs Seite mit entsprechendem Einfluss machten; Traditionalisten, die massiv gegen die Vorliebe des Imperators für Koloniale sind; jene, denen Bostichs Kurs samt den mehr oder weniger offenen Kriegsvorbereitungen zu weit geht; jene, denen der Expansionskurs wiederum nicht weit genug geht; erzreaktionäre Splittergruppen wie die >neue< IPRA-SA; diverse Khasurn, denen es nur um Macht und Einfluss geht, egal auf welche Weise das erreicht wird - und was es an Zwischenstufen mehr gibt. Der Untergrund ist ziemlich in Bewegung geraten; die ersten Anschläge auf Bostich beweisen es mehr als alles andere."

„Und es wird sich ohne Zweifel intensivieren", fügte Atlan grimmig hinzu, „sobald die Wirkungen der erhöhten Hyperimpedanz klar erkennbar geworden sind, wenn es Probleme mit der Raumfahrt, mit dem Handel, der Kommunikation, vielleicht sogar mit der einfachsten Versorgung geben wird."

Catto nickte bedächtig. „Nur wer die Vergangenheit und die dort gelegten Ursprünge kennt, wird in der Zukunft die Zusammenhänge erkennen und richtig reagieren können."

Atlan nickte. „Wer sich an die Vergangenheit nicht erinnern kann, ist dazu verdammt, sie zu wiederholen. Georg Augustin Nicolas de Santayana."

Atlans Initiative war es zu verdanken gewesen, dass Arkon nach dem Ende der Monos-Diktatur zu neuer Blüte aufstieg, verbunden mit der endgültigen Überwindung der Zersplitterung früherer Jahrhunderte. Sie hatte nach der Vernichtung von Arkon III Tausende Duodez-Monarchien, rivalisierende Fürstentümer oder winzige Systembaronien entstehen lassen.

Für die übrige Galaxis hatten sich die allgemeinen Hoffnungen auf die Wiederherstellung der Verhältnisse der Prä-CantaroÄra nach dem Ende der Monos-Diktatur als trügerisch erwiesen. Nicht zuletzt auch, weil nun die Politik des alten Galaktikums unter der maßgeblichen Beteiligung Terras als Hauptursache für die Cantaro-Katastrophe bezeichnet wurde. Schon die Aktivitäten von Topsidern und Akonen hatten die ersten Risse im Galaktikum hervortreten lassen, obwohl es Jahre dauerte, bis die Dissonanzen offen zu Tage getreten waren.

Risse, die bis heute nicht gekittet sind, dachte Jasmyne. Die vielleicht nie wieder überwunden werden können.

Die Veränderungen auf Arkon waren ein Jahrzehnte andauernder Prozess, doch das arkonidische Selbstbewusstsein wurde in einem Maß gestärkt, dass viele ambitionierte Kräfte davon träumten, das Neue Imperium der Arkoniden zur führenden Macht in der Milchstraße aufsteigen und in altem Glanz auferstehen zu lassen. Bereits lange vor der Gründung des Gos'Tussan und der Inthronisation von Imperatrice Theta Ariga I. wurde der Herkunft wie- ,der deutlich mehr Beachtung geschenkt, zunächst jedoch ohne daraus besondere Privilegien abzuleiten. Allerdings wurde damals vermehrt in sämtlichen offiziellen Verlautbarungen wortreich die Stärke der arkonidischen Gemeinschaft betont, so dass vor allem beim Adel die Vorstellung, etwas Besonderes zu sein, auf fruchtbaren Boden fiel.

Mit der Belebung des Traditionellen verbunden war, dass die aristokratischen Kreise vermehrt unter sich blieben - getreu der im alten Tai Ark'Tussan gepflegten Regel: hier Adel, dort einfacher Essoya und dann erst die Bewohner der Kolonien, die häufig ja schon äußerlich auf den ersten Blick als solche zu erkennen waren. Mehr und mehr Gesetze aus tiefer Vergangenheit traten erneut in Kraft, imperiale Erlasse erhoben die auf Celkar verabschiedeten Beschlüsse zur Rechtsnorm, festigten die besonderen Privilegien der maßgeblichen Familien und Geschlechter. Besitztümer und steuerliche Vorteile ergänzten einander, zur auf harten Galax und Chronners beruhenden Macht kam nun wieder die herausragende gesellschaftliche Stellung.

Milliarden Arkoniden, die aus der Verschmelzung von Alteingesessenen und den von den Nachkommen des Raumschiffs der Ahnen abstammenden Neu-Arkoniden hervorgegangen waren, hatten schließlich Atlan als Imperator gewollt. Er war bereit gewesen, sich diesem Wunsch zu beugen. Das wieder belebte Traditionsbewusstsein hatte in freudiger Erwartung des Ereignisses wahre Triumphe gefeiert, die im Überschwang der damaligen Gefühle als Imperiale Inkarnation bezeichnet worden waren.

Die uralten, längst vergessen geglaubten Rangbezeichnungen aus Politik, Handel, Adel und militärischer Hierarchie erstanden parallel zur Gründung der Patriotischen Imperialen Zeremonienschule, verbunden mit einer deutlichen Stärkung des Einflusses des Hochadels.

Dass die Adelstitel längst nicht mehr identisch mit den früher damit verbundenen Lehen und Herrschaftsbereichen waren, hinderte die maßgeblichen Khasurn nicht daran, in der Rückbesinnung auf Tradition und altverbriefte Privilegien die Gunst der Tonta zu nutzen und sich ihre feudalen Pfründe zu sichern. Arkons feine Gesellschaft war nun zwar mehr ein Geld- denn ein Geburtsadel, aber ihr Einfluss gerade deshalb vielleicht sogar noch größer als in früheren Zeiten.

Aus den Kreisen dieser Würdenträger stammten jene, die in Vater eher eine Gefahr gesehen haben, dachte Jasmyne. Sogar nach dem damaligen Verlust seines Zellaktivators wäre er als Imperator eine zu starke Persönlichkeit gewesen.

Auf der langen Liste seiner Gegner hatten sich Erhabene, Edle und Hochedle befunden, die einen formbaren Höchstedlen nach ihren Vorstellungen wollten und sich nicht um die Wünsche des Volkes kümmerten. Deshalb bereiteten sie ein Attentat vor, bestimmten sogar einen Ersatz-Imperator - an Atlans Stelle sollte der entschlusslose Weichling Traytor, Imperialer Protektor von Ariga, den Kristallthron besteigen. Nachdem die Verschwörung frühzeitig aufgedeckt worden war, hatte Atlan öffentlich seinen Verzicht auf Krönung und Imperatorenwürde erklärt.

In den Jahren und Jahrzehnten nach diesem denkwürdigen 27. April 1171 NGZ wurde das „Bürgerkomitee für Wiedereinführung der Monarchie" zu einem Sammelbecken radikaler Imperialisten, aus dem die Gruppe „Für Arkons Macht und Glorie" hervorging. Ihre eigentlichen Wurzeln hatte die FAMUG im Thektran von Arkon II. Während Morad da Darrid zu Beginn des 13.

Jahrhunderts NGZ eher sein eigenes Süppchen zu kochen versucht hatte, war Thek'athor Scolar da Ariga, der Sohn Traytors und über etliche Ecken auch mit Theta verwandt, der wahre Anführer.

Obwohl die Produktionsstraßen vor allem auf Arkon II einen erhöhten Ausstoß hatten, gab es mehr Raumschiffskommandanten und militärische Würdenträger als Raumschiffe. Kein Wunder also, dass die 50.000 Thek'pama im Flottenzentralkommando kaum etwas anderes zu tun hatten, als sich in virtuellen Kriegsspielen zu üben.

Auf Terra hatte die Hyperraum-Parese des Jahres 1200 NGZ in großen Teilen der Bevölkerung die Ängste vor dem Verlust der gerade wiedergewonnenen Stabilität geschürt.

Schon nach dem Start der ersten Coma-Expedition wurden erste Stimmen laut, die den Unsterblichen rings um Perry Rhodan zu viel Einfluss auf die Politik Terras vorwarfen.

Spindelwesen und Imprint-Süchtige verschärften die Kritik noch, so dass die Kristallisation des Mars und die damit verbundene akute Gefahr für Terra selbst den endgültigem Umbruch der öffentlichen Meinung nach sich gezogen hatten.

Zwar gelang im letzten Augenblick der Austausch des Mars gegen Trokan, doch der Schock der knapp überstandenen Katastrophe einschließlich des Verlustes eines solaren Planeten und der durch die Evakuierung entstandenen Kosten bedeutete das politische Aus für Rhodan und seine Gefährten. Dass ihnen die Rettung der Imprint-Süchtigen durch den von der BASIS mitgebrachten Schirmfeldprojektor zu verdanken war, drang nie so richtig ins Bewusstsein der Öffentlichkeit.

Da der politische Stern der damals amtierenden Ersten Terranerin Koka Szari Misonan seit dem Tod des LFT-Kommissars Geo Sheremdoc im Jahr 1222 NGZ sank, konnte der Plophoser Buddcio Grigor mit populistischen Kampagnen beachtliche Erfolge erzielen.

Besonders die Angst vieler Ligabürger vor den Veränderungen auf Trokan und der selbstbewussten, aufstrebenden Politik im Len-Ark'Tussan kam ihm stärkend entgegen.

Am 12. Februar 1223 NGZ fiel die Entscheidung in der Wahl zum Staatsoberhaupt der LFT Wie es die terranische Presse schon Tage vorher prognostiziert hatte, verlor Misonan die Wahl eindeutig: Sie gewann zwar Terra und das Wega-System, jedoch votierten 600 der 711 Planeten in der Liga Freier Terraner für Grigor.

Als konsequente Reaktion auf den verschärften Kurs Terras wurde das II. oder Neue Imperium der Arkoniden am 1. Juni 1223 NGZ in Kristallimperium umbenannt. Präsidentin Theta da Ariga widersetzte sich dem Ruf zur Wiedereinführung der Monarchie nicht länger: Mit imperialer Machtbefugnis ausgestattet, stand Theta Ariga I. als erste Imperatrice von Arkon fortan an der Spitze.

Jedem Bewohner des Gos'Tussan war allerdings bewusst, dass sich zwei Hauptfraktionen quer durch die gesamte arkonidische Gesellschaft zogen. Patriotisch waren beide, doch in Zielen und Umsetzung unterschieden sie sich beachtlich.

Die Gemäßigte stand für den Weg der parlamentarischen Monarchie, bei dem nur der Große Rat des Tai Than mit seinen traditionell 128 Mitgliedern aus Ernannten bestand. Frei und demokratisch vom Volk gewählt war dagegen der Thi Than, als. Hoher Rat die eigentlich gesetzgebende Versammlung, vor der der Zwölf errat der Regierung wie auch die Imperatrice selbst Rechenschaft abzulegen hatten. Auf imperialer Ebene besaß die Höchstedle zwar eine vom Parlament verliehene Hochrang-Bevollmächtigung, doch diese unterstand den gesetzlichen Einschränkungen wie auch der Kontrolle der Parlamentarier.

Im Gegensatz dazu strebte die radikalere Fraktion eher absolutistische Zustände an - was nicht zwangsläufig auf eine Stärkung Theta Arigas I. hinauslief, sondern vielmehr auf eine des Adels allgemein und natürlich des Hochadels im Besonderen. Die Adelskreise, die mit der Expansion des Kristallimperiums an die ruhmreiche Vergangenheit des Tai Ark'Tussan anknüpfen wollten, gewannen mehr und mehr Einfluss.

Diese Vergangenheit erschien im verklärten Glorienlicht, wurde unaufhörlich und auf allen Ebenen beschworen und verherrlicht. Was an dieser Vergangenheit missfiel oder nicht ins Bild passte, wurde verdrängt, vergessen und in eine wiederherzustellende Epoche der absoluten Macht, des Glanzes und der imperialen Pracht umgestaltet. Die Stimmen jener, die wussten, wie wenig diese Glorifizierung berechtigt war, gingen in der allgemeinen Euphorie unter.

Gemeinsam war beiden Fraktionen, dass sie ein starkes Imperium anstrebten - die einen jedoch auf freiwilliger, aus eigener Überzeugung und gemeinsamen Interessen gewachsener Basis, die anderen mit Druck auf die Kolonial- und Hilfsvölker. Ironie war, dass das Ziel durchaus das gleiche war, nämlich eine geeinte Galaxis. Die einen sahen sie jedoch als freie Völkergemeinschaft, die anderen als Großmacht unter arkonidischer Führung. Nicht wenige, die befürchteten, dass das Ganze irgendwann auf eine Zerreißprobe hinauslaufen würde.

Zunächst befand sich die Opposition, die die Ausweitung der Macht des Kristallimperiums um fast jeden Preis anstrebte, eher in der Minderheit.

Nicht einmal die Imperatrice war gegen die Bestrebungen gefeit - viele ihrer Reformen verliefen im Leeren, wurden von Hofzeremoniell, Bürokraten und der Kristallkamarilla untergraben. Atlans Rat wurde in jenen Jahren ignoriert: Zur Kristallwelt zurückgekehrt, war er weitgehend isoliert. Die werte Gesellschaft schien seine immense Erfahrung mehr zu fürchten als Hradschirs Höllenplaneten. Seine angeblich zu große Nähe zu Terra war hierbei nur ein vorgeschobener Grund. „Wird die Vergangenheit verdrängt und geleugnet, rächt sich das irgendwann", sagte Catto. „In der Wiederbelebung des Alten wurde im Kristallimperium die Grundlage für den Erfolg der so genannten Issan-Intrige gelegt, denn vor allem die mächtigen Thi-Khasurn bezogen sich mit ihren Privilegien auf die ferne Vergangenheit, die bis zu den ersten Stammväter-Siedlern zurückreichte." 1239 NGZ kursierte als Gerücht die Nachricht, den Orbanaschols sei es auf Drorah gelungen, eine uralte Besatzungsliste eben jenes Schiffe aufzutreiben, das damals Arkon anflog. Weiterhin wurde behauptet, man arbeite an einer Fälschung der echten Liste, um Khasurn, die ihnen nicht genehm waren, daraus zu tilgen. Wurden stattdessen andere, bislang in zweiter oder dritter Reihe des Adels angesiedelte Familien eingetragen, mussten jene den Orbanaschols für ihren gesellschaftlichen Aufstieg für alle Zeiten im höchsten Maß dankbar sein.

Jedem, der von diesen Gerüchten hörte, war klar, dass die echte Liste angesichts der feudalen Gesellschaft der Arkoniden von unermesslichem Wert war: Billionen Chronners, wenn man versuchte, diesen Wert in Geld auszudrücken. Denn für die Hohen Kelche galten längst wieder die besonderen steuerlichen Privilegien, beispielsweise um die riesigen Besitztümer, Erblehen, Ländereien, Rohstoffmonde, Industriekonzerne und dergleichen von einer' Generation zur nächsten weitergeben zu können.

Mit der Wiederbelebung der Traditionen war es überdies wieder üblich geworden, sich an dem zu orientieren, was durch den Hochadel vorgelebt wurde. Alle Arkoniden, die etwas auf sich hielten, kauften Kleidung, Schmuck, Gebrauchsgüter in jener Mode, die von den maßgeblichen Khasurn nicht nur vorgegeben, sondern in vielen Fällen auch in deren Produktionsstätten hergestellt wurden. Jede Erniedrigung im Rang bedeutete für diese Einnahmequelle das Ende. Im Extrem mussten sogar die Lehen und Besitztümer an den Staat zurückgegeben oder an andere, neue begünstigte Familien abgegeben werden.

Wichtig war das Ansehen der Noblen in der Öffentlichkeit von ihresgleichen. Genau darauf setzte die seit 1237 NGZ als Khasurnmeisterin des Berlen Than eingesetzte Dimeria Ta-Senkara als Drahtzieherin des das halbe Imperium erfassenden Komplotts. In dieses waren auf beispiellose Weise viele prominente Familien verstrickt. Schon der Verdacht, die Orbanaschols arbeiteten an der Fälschung einer echten Liste, reichte aus, um den Prozess einzuleiten. Attentate und Anschläge waren die Folge, das gesamte Gefüge geriet ins Wanken und erreichte seinen ersten Höhepunkt Ende 1239 NGZ, als der von den Orbanaschol-Werften entworfene und gebaute Prototyp eines neuen Schlachtschiffes beim Vorführungsflug auf Issan abstürzte und explodierte.

Die Liste der Umgekommenen war lang und in ihrer Zusammenstellung derart bezeichnend, dass bald von Sabotage und einem gezielten Anschlag gemunkelt worden war, ohne dass es dafür Beweise gegeben hätte: Neben dem Oberhaupt der Orbanaschols, Kassian, hatte es Angehörige der Zoltral, Ragnaari, Monotos und Anlaan getroffen - und auch Kiz da Bostich und seine Söhne Secla und Hiab waren an Bord gewesen. Kentorol da Orbanaschol, einziger Überlebender des engeren Familienkreises und Khasurn-Erbe, benötigte Jahre, um die wirtschaftlichen Folgen des Unglücks zu überwinden; die Börsenkurse stürzten ab, das Vermögen der Orbanaschols schwand.

Doch die Issan-Intrige war nur der Anfang gewesen. Während die Verschwörer schon an anderer Stelle den Mord an der Imperatrice planten, wurde mit Gaumarol da Bostich der Nachfolger präpariert, ein Mann, der sich mittlerweile einige Reputation unter anderem im Thektran auf Arkon II erarbeitet hatte, jedoch als blasser, etwas farbloser Verwaltungsfachmann galt. Nach dem Tod seines Vaters war die Machtposition der Bostich-Familie hinter den Kulissen gezielt so weit geschwächt worden, dass am Ende kaum noch etwas übrig blieb außer einem guten Namen und den rein formellen Privilegien der Abstammung. Ein großer Teil der Machtposition der Familie war dahin; an den Unternehmen und Konzernstrukturen der da Orbanaschols beteiligt, waren die da Bostichs mit in den Sog gerissen worden.

Als dann am 25. Februar 1240 NGZ Imperatrice Theta Ariga I. ermordet wurde, einigte man sich in den höchsten Adelsschichten von Arkon verblüffend schnell auf einen schwachen Imperator ohne Hausmacht als Nachfolger: Gaumarol da Bostich vom Planeten Bak Jinibany, der in seiner Trauer und Wut an alles Mögliche gedacht hatte, nur an das nicht. Er durchschaute selbstverständlich die hintergründigen Motive des Hochadels, wusste sehr genau, weshalb die Wahl ausgerechnet auf ihn fiel. Er konnte sich jedoch nicht verweigern. Imperatoren von Arkon lehnten die Würde nicht ab, die ihnen von den She'Huhan-Sternengöttern verliehen wurde - erst recht, wenn es mit dem Nachdruck der Kristallkamarilla geschah. Er wurde entweder Imperator zu den unausgesprochenen Bedingungen der Mächtigen des Imperiums, die sich als „Königsmacher" betätigten, oder aber er würde unauffällig eines unnatürlichen Todes sterben, um die lästige Personalie vom Tisch zu haben. Am 4. Prago des Tarman 21.369 da Ark - dem 5. März 1240 NGZ - bestieg er als Imperator Bostich I. den Kristallthron ...

 

*

 

Zunächst jedoch erwartete Bostich das, was auf Terra Goldener Käfig genannt wurde. Die wirklich Mächtigen ließen es ihm an nichts fehlen. Luxus, Festivitäten, perfekte Inszenierungen, genau instruierte Schönheiten, die ihm jeden Wunsch von den Augen ablesen sollten - aber keine wirkliche Machtbefugnis. So wurden beispielsweise im Rahmen der Inthronisationszeremonie seine Individualdaten in den Hort der Entscheidungen programmiert, doch die „Berater" wussten zu verhindern, dass er sich dieses Instruments bediente.

Viele Sitzungen des Berlen und Tai Than fanden ohne ihn statt, und bei denen, an denen er teilnahm, standen eher untergeordnete, unwichtige und nur seine Zeit beanspruchende Punkte auf der Tagesordnung. Mit der vorgeschobenen Begründung, sich um seine Sicherheit zu sorgen, unterbanden sie Auftritte in der Öffentlichkeit. Die Ermordung der Imperatrice gab ihnen die Argumentationsgrundlage, der sich schwerlich widersprechen ließ.

Tatsächlich hatten sie Bostich so natürlich noch besser unter Kontrolle: Wo immer Seine Erhabenheit in Erscheinung trat, was immer er verkündete -stets handelte es sich um holografisch perfekte Projektionen, nach bester Regie vorher aufgezeichnet, in der Choreographie exakt geplant und durchdacht. Und selbstverständlich war kein Wort, das er sprach, von ihm selbst formuliert. Jede Geste, jede Nuance der Betonung, die Ausleuchtung und zum Anlass passende Bekleidung waren vorab festgelegt und geprobt.

Bostich hielt nach außen hin still. Die Manipulationen nahm er zunächst ohne einen Versuch der Gegenwehr hin. Repräsentation, Audienzen, Feierlichkeiten - wer zu einer Garrabofigur degradiert war, durfte sich nicht wundern, dass andere die wirklich wichtigen Entscheidungen trafen. Nicht zu vernachlässigen war ein weiterer Aspekt: Wenn es eines im legendenumwobenen Inneren des Kristallpalastes nicht gab, dann Intimität. Nahezu jeder Winkel stand unter Beobachtung, wurde abgehört. Jedes Räuspern, jedes Wimperzucken, jede ungebührliche Geste oder Bemerkung fand sich in irgendeinem Datenspeicher wieder und wurde von den diversen Geheimdienstabteilungen ausgewertet. Sie hatten ihn fest in ihrer Hand. Erst im Laufe der Zeit wurden die „Berater" nachlässiger.

Ihre Ziele, was die Stärkung und den Ausbau des Kristallimperiums, seine Expansion und den Machtanspruch in der Milchstraße betraf, waren durchaus mit denen Bostichs identisch.

Bei jeder sich nur bietenden Gelegenheit stellte er es unter Beweis, machte fundierte Vorschläge, die vermehrt aufgegriffen wurden. Es war ein unendlich mühsamer Prozess, die Arbeit mit winzigen Steinchen an einem gewaltigen Mosaik. Über Jahre hinweg registrierte Bostich I. sehr genau die Personen, die seine Macht als Imperator beschnitten, er durchschaute die von Gewinnsucht und Pfründesicherung diktierten Motive seiner Beamtenschaft, die nicht seine Befehle umsetzten, sondern die Befehle der einflussreichen Adelsoberschicht - seiner „Berater" im Kristallpalast.

Ausschlaggebendes Ereignis für Bostich, endlich zu handeln, waren die Ereignisse im Arkonsystem im Jahr 1289 NGZ: Der Philosoph Dreur entstand in der Wüste Khoukar, unterwarf das gesamte System dem Kritzelwahn. Dass er ausgeschaltet werden konnte, ehe er seine Macht ausdehnte, war mehr einem Zufall zu verdanken. Imperator Bostich, aus der Beeinflussung erwachend, schwor sich, dass so etwas niemals wieder geschehen dürfe. Das schon seit längerem - an einem anderen Ort! - laufende Projekt Sargor da Progerons, mit dem das Galaktikum nach Arkon Igeholt werden sollte, erhielt einen neuen, bezeichnenden Namen: Mirkandol - Ort der Begegnung!

Während nun unter dem ortungssicheren und auch optisch verbergenden Feld - eine Neuentwicklung Aktakuls, die auch bei der Tarnung der Arbeiten im Bereich des 20. und 21. Planeten zum Einsatz kam - in der Wüste Khoukar an der Palaststadt gearbeitet wurde, bereitete der Geheimdienstchef den Putsch vor, bei dem Dimeria Ta-Senkara und ihre Vertrauten beseitigt werden sollten. In der Nacht vom 10. auf den 11. November 1289 NGZ starben im Kristallpalast neunundvierzig hoch gestellte Arkoniden, und es hieß später, das Wasser in den Teichen des Kristallgartens habe sich rot gefärbt... „Ich war und bin die Arkanta", sagte Jasmyne mit rauer Stimme. „Ich kenne Gaumarol genau und habe ihn im Auge. Er ist nun ein Unsterblicher, und ich habe ihn gewarnt, es nicht zu übertreiben. Zweifellos ist er nicht der angenehmste Zeitgenosse, obwohl ich vor langer Zeit einmal dachte, es sei anders. Einer meiner großen Irrtümer. Doch Bostich ist das eine.

Etwas anderes wäre ein Putsch oder gar Bürgerkrieg! Denn das kann in niemandes Interesse liegen..."

„Besprechen wir also die unter Umständen notwendigen Schritte", sagte Atlan und erntete ringsum Zustimmung. „Da wäre zunächst einmal deine extrem weit entfernte Verwandte Girte, Khasurn-Chefin der Gonozals", begann Catto, „die sich vor kurzem einen überaus zweifelhaften Gatten namens Thendorn zugelegt hat..."

„Hör jetzt, was ich dir als Sprecher für meinen Meister zu sagen habe. Und achte genau auf meine Worte!" So begann Cairol III. seine Ansprache, auf die sich meine Warnung bezieht. „Die Superintelligenz ES wird sich für lange Zeit um andere Teile ihrer Mächtigkeitsballung kümmern. Daher kann ES in der näheren und mittleren Zukunft nicht mehr zu Gunsten seiner. Schützlinge eingreifen ... zu euren Gunsten."

„Was sind das für Teile der Mächtigkeitsballung? Wieso wissen wir nichts von ihnen?", wollte ich wissen. „Aus Gründen, die dich nichts angehen ... Die Galaxienzünder kommen nicht zum Einsatz.

Die Ordnungsmächte ziehen sie zurück, sobald die Brücke vernichtet ist. Allerdings haben meine Meister längst begonnen, etwas gegen die ... Flut des Lebens, das überhand nimmt, zu unternehmen. Die Schwärme sind abgeschaltet, und es werden keine Sporenschiffe mehr ausgesandt. Die Hohen Mächte haben entschieden, das Leben an sich darüber hinaus in einer wirksamen Weise einzuschränken. Der Hyperphysikalische Widerstand wird im gesamten Universum erhöht. Die Wirkung wird in den kommenden Jahren auch für euch erkennbar werden."

Meine Nachfragen beantwortete der Kosmokratenroboter nicht. Dennoch bin ich davon überzeugt, dass wir diese Warnung überaus ernst nehmen müssen. Aus ihr geht hervor, dass die Veränderung einerseits längst begonnen hat, wir sie aber erst in der Zukunft als solche sowie die damit verbundenen Auswirkungen erkennen werden.

Ich gestehe vor diesem Auditorium der im Galaktikum vertretenen Völker, dass auch ich nicht zu sagen weiß, wann nun genau die mit der Erhöhung des Hyper Widerstands verknüpften Wirkungen in Erscheinung treten werden; es können ebenso Jahrzehnte, Jahrhunderte oder auch mehr sein wie auch nur wenige Monate. Ich weiß es nicht! Ebenso unbekannt ist derzeit das wirkliche Ausmaß dessen, was uns erwartet. Dass es kommen wird, steht für mich dagegen fest! Terra und die Liga Freier Terraner insgesamt werden in den kommenden Jahren alles versuchen, um vorbereitet zu sein. Ob es gelingen wird, steht in den Sternen.

Es steht mir nicht zu, mehr als die Warnung weiterzugeben und allen zu raten, ebenfalls solche Vorbreitungen zu treffen! Selbstverständlich kann ich sehr gut verstehen, wenn nun Skepsis und Misstrauen überwiegen; schon die Ankündigung der Kosmokraten, eine das gesamte Universum betreffende Veränderung bereits vor unbekannter Zeit eingeleitet zu haben, mag völlig unglaubwürdig und größenwahnsinnig klingen. Es ist eine pure Behauptung, zweifellos. Manche werden sogar von Panikmache sprechen. Es kann nicht einmal ausgeschlossen werden, dass das Angekündigte keineswegs künstlicher Natur, sondern zum Beispiel Nebeneffekte natürlicher, jedoch extrem großräumiger und zeitlich nach Jahrmillionen oder gar Jahrmilliarden rechnender Phänomene sind.

In dieser Hinsicht werden wir forschen und bis zum Auftreten der Veränderungen abwarten müssen. Durchaus möglich, dass wir es niemals herausfinden werden. Auch das weiß ich nicht! Was ich allerdings weiß, ist Folgendes: Wir dürfen die Warnung keinesfalls ignorieren; wir dürfen sie nicht unterschätzen, und wir müssen alles tun, um unseren Völkern die bestmögliche Zukunft unter den neuen Bedingungen zu ermöglichen - wann immer sie uns auch heimsuchen mögen.

Der Terranische Resident Perry Rhodan am 5. Juni 1312 NGZ vor dem Galaktikum in Mirkandol 3.

Kristallpalast 20. April 1332 NGZ „... Dank, Euer Erhabenheit. Alle She'Huhan mögen Euch erleuchten, gepriesen seid Ihr immer Jar, ZhJopan' thi."

Vielfach buckeln entfernte sich der Adlige in demütigem Rückwärtsgang, während Imperator Bostich nur mühsam den drängenden Impuls unterdrückte, dem genervten Augenrollen nachzugeben. Der Erste Zeremonienmeister und Protokollchef Kucurrt wahrte Würde und zeigte ein unbewegtes Gesicht. Das knappe Handzeichen verstand der Dryhane ohne viele Worte - Pause!

Die bis zur Selbstaufgabe reichende Imperatorentreue der Dryhanen hätte man vielleicht belächeln können, wäre nicht die Ausstrahlung unangreifbarer Würde gewesen - und die besondere Orterfähigkeit. Mit seinem Dryhanensinn stimmte sich Kucurrt derart zuverlässig auf Bostichs Bewusstsein ein und erspürte den Gemütszustand, dass er sämtliche Wünsche und Bedürfnisse erkannte. Hinzu kam, dass er seinem Tai Moas treu bis in den Tod ergeben war.

Er stieß den Zeremonienstab zwölfmal auf den Boden und übertönte mit dem hellen Klingen des kopfgroßen Kristalllüsters am oberen Ende das ferne Murmeln im Kristall- oder Thronsaal. Die noch auf die Privataudienz wartenden Würdenträger hatten auf den ansteigenden Rängen entlang der Saalseitenwände Platz genommen; über ihnen hingen die Wappen der Thi-Khasurn, Ausrüstungen ruhmreicher Dagoristas, Ornithopter-Libellen dieser Arkon-Ritter sowie archaische Waffen aus der arkonidischen Frühzeit.

Die sehr große Halle erreichte die Ausmaße eines KAYMUURTES-Stadions. Milliarden funkelnder Kristalle, darunter kostbar geschliffene Hyperkristalle - von den wertvollen violetten Criipas, über blaue Mivelum bis hin zu den grünen Skabol oder den roten Khalumvatt, seit der Hyperimpedanzerhöhung wertvoller denn je -, ergaben vor dem Hintergrund des schwarzen Deckengewölbes die überdimensionierte Darstellung des Kugelsternhaufens Thantur-Lok vor der Galaxisspirale der Öden Insel.

Mehrfach unterteilte Lichtfächer fielen durch die Fenstergalerie auf den polierten Marmorboden. Fünfzig Meter weit erstreckte sich vor der Glassitwand eine Terrasse in den hügeligen Garten-Innenhof des Kristallpalastes; zwischen gepflegten Hainen, kleinen Pavillons und hochstämmigen Laubbäumen erhoben sich Kunstwerke, rechts plätscherte silbrig glitzerndes Wasser in vielstufigen Kaskaden über eine künstlich angelegte Felsformation.

Kucurrts gewaltig verstärkte Stimme erfüllte die Weite der Halle: „Seine millionenäugige, allessehende, alleswissende Erhabenheit, Herrscher über Arkon und die Welten der Öden Insel, Seine Imperiale Glorifizienz, Gaumarol Bostich der Erste da Arkon, Heroe aus dem Geschlecht der Weltältesten, Tamoas des ihm unterstehenden Khasurn, Zhdopanthi im Tussan der Hunderttausend Sonnen, Tai Moas über Thantur-Lok, Cerkol und Erbe vor den Kristallobelisken von Arbaraith, Begam der Millionenflotten..."

Während sich der Zeremonienmeister wortreich der Verkündung der Pause bei den nun schon über mehrere Tontas gehenden Einzelaudienzen entgegenarbeitete, schaltete Bostich bereits innerlich ab und hing seinen Gedanken nach. Eine Ordonnanz servierte heißen K'amana, Bostich trank in kleinen Schlucken. Aus den Augenwinkeln musterte er den Dryhanen, der zum Rand der Schwebeplattform vorgetreten war und den Zeremonienstab als Zeichen seiner Funktion geschultert hatte. Im Inneren war ein getarnter, extrem leistungsfähiger Luccot verborgen. Schließlich war es die „wahre Aufgabe" des Ersten Zeremonienmeisters, zum Wohle Arkons, Stimme, Spiegel und - sofern es nötig war - auch Schild des Tai Moas zu sein.

Kaum 1,60 Meter groß, das greisenhafte Gesicht halb von dem weißen Bart verdeckt, wirkte der Dryhane im Vergleich zu einem Arkoniden noch zarter und zerbrechlicher, als er es ohnehin war. Neben hochhackigen Schnallenschuhen und der weit gebauschten, violetten Hose trug er den traditionell prachtvoll ziselierten Arkonstahlharnisch mit hoch aufragendem Stehkragen. Von der linken Schulter hing ein blutroter Umhang bis zu den Kniekehlen herab.

Das weiße Haar war über dem linken Ohr von einer Cholittspange zum Zopf gerafft.

Kucurrt dient mir seit meiner Inthronisation, dachte Bostich. Nicht einmal die zwölf Jahre, die er, scheinbar „abgeschoben", als spezieller Quartiermeister für des Höchstedlen Gemächer in der Burg Tin Tissmany der Kralasenen auf Trumschvaar Dienst tat, hatten ihn von dieser unerschütterlichen Treue Abstand nehmen lassen, obwohl er sich in jener Zeit der Bekümmerte Kucurrt genannt hatte.

Umso glücklicher war er gewesen, als ihn der Zhdopanthi 1305 NGZ zum -dem Ka'Mascantis als oberstem Beamten des imperialen Hofes unterstehenden - Zeremonienmeister berief und er sich seither als strenger Wahrer höfischer Sitten, geheiligter Bräuche und unergründlicher Gesetze von Kristallprotokoll und Etikette erwies und souverän Dutzende Hofbeamte Zweiter und Dritter Klasse führte.

Bostich stand auf und vertrat sich etwas die Beine - längst hatte sich die Schwebeloge für Außenstehende hinter einem Verzerrerfeld verborgen. Er lächelte säuerlich, denn äußerlich entsprach er - seit dem 14. Mai 1304 NGZ Zellaktivatorträger - in jeder Hinsicht dem Idealbild des ewig jugendlichen Höchstedlen: Als Herrscher auf dem Kristallthron alterte ein Zhdopanthi natürlich nicht, zeigte sich nie schwach, anfällig, krank oder gar gramgebeugt; stets hatte er vor Kraft und charismatischer Ausstrahlung zu strotzen. Selbst mit Zellaktivator eine schlechterdings nicht immer umzusetzende Forderung.

Der gut aussehende Mann war eine .beeindruckende Gestalt; ebenso elegant wie trainiert, gekleidet in die schlicht wirkende weiße Uniform des Begam, wie sein Titel in der Funktion als Oberbefehlshaber der Arkonflotten lautete. Die kristallbeschichtete Gürtelschnalle von doppelter Handgröße war der einzige Hinweis darauf, dass der Höchstedle keineswegs schutzlos war: Es handelte sich nicht nur um ein kostbares Kunstobjekt - welches die Schnalle selbstverständlich ebenfalls war -, sondern um den prächtig verkleideten Generator eines extrem starken Individualfeldes; seit dem Hyperimpedanz-Schock natürlich wie alles Technische in der Leistung reduziert. Die für einen Arkoniden ungewöhnlich kurz geschnittenen weißblonden Haare reichten kunstvoll gewellt nur bis zum Kragenansatz. Das kantige Gesicht war geprägt von der langen, geraden Nase, vortretenden Wangenknochen und schmalen Lippen.

In der im Galaktikum gültigen Normzeitrechnung war Bostich nun fast 120 Jahre alt, geboren am 27. August 1212 NGZ auf der Kristallwelt -getreu dem uralten Privileg und der Verpflichtung aller Mitglieder der Unteren, Großen und Hohen Khasurn, dass ein wahrer Erhabener, Edler oder Hochedler auf Gos'Ranton im jeweiligen Stammsitz der Familie das Licht der Welt zu erblicken hatte, selbst wenn ihre Baronien, Grafschaften oder Fürstentümer Tausende Lichtjahre entfernt waren. Arkoniden stammten ausschließlich von Arkon, glorifiziertes Synonym für Tiga Ranton, die drei Synchronwelten, die in ihrer Vollständigkeit erst durch Imperator Bostichs Initiative wiedererstanden waren.

Die Tonta seines größten Triumphes hatte es werden sollen, als Bostich das Huhany'Tussan ausrief und sein Freund Aktakul den ungestillten Traum in die Realität umsetzte, seit die Blues Arkon III vernichtet hatten. Doch statt des Triumphs hatte es den bodenlosen Absturz gegeben. Die Erinnerung belastete noch immer, obwohl Jahrzehnte verstrichen waren: Stolz und Ergriffenheit, weil er Arkon zur alten Glorie zurückführte"und seinen Platz im Kristall der Geschichte sicherte, hatten abrupt dem Eindruck Platz gemacht, dass etwas nach seinen Gedanken griff. Die negative Superintelligenz SEELENQUELL machte ihn zur Hand, beeinflusste ihn, unterwarf ihn, zwang ihn in die Knie, beraubte ihn der Entscheidungsfreiheit.

Es war der Beginn einer zum Glück nur kurzen Fremdherrschaft gewesen, die allem widersprach und sogar verhöhnte, was sich Bostich als Imperator zum Ziel gesetzt hatte.

Schließlich war das ausschlaggebende Ereignis, endlich zu handeln und die demütigende, jahrzehntelange Fremdbestimmung vor allem durch Khasurnmeisterin Dimeria Ta-Senkara abzuwerfen, das Erscheinen des Philosophen Dreur im Jahr 128h NGZ gewesen.

Als Hand hatte er selbstverständlich ganz anders empfunden. Scham, Ekel und Wut waren erst nach seiner Befreiung durch die Terraner mit ungestümer Wucht hervorgebrochen.

Ausgerechnet die Terraner, durchfuhr es ihn zum ungezählten Mal. Ausgerechnet Rhodan...

Narr!, schnarrte der Extrasinn in seinem Kopf. In deiner starren Fixierung auf den Terraner machst du Fehler! Zu lange hast du geglaubt, mit jeder Veränderung aus dem Stand fertig werden zu können. Trotz Rhodans eindringlicher Warnungen meintest du, mehr Zeit zu haben.

In der Tat, das ist ein fast unverzeihlicher Fehler gewesen, gestand sich Bostich selbstkritisch ein, ebenfalls nicht zum ersten Mal. Ich hatte eben erst begonnen, als Zellaktivatorträger wirklich langfristig zu denken und entsprechende Strategien zu entwerfen.

Das fotografische Gedächtnis reproduzierte zum heftiger pochenden Zellaktivator die Bilder des entscheidenden Augenblicks: Eingehüllt in ein goldenes Leuchten, schwebte der Chip von Lotho Keraetes ausgestreckter Hand langsam herüber und näherte sich seiner linken Schulter. Weder die Kleidung noch die Haut stellten einen Widerstand dar: Bostich hatte unvermittelt gefühlt, dass der Zellaktivator schmerzfrei in seinen Körper eindrang.

Mit einem überaus kraftvollen Pulsieren erfasste ihn erstmals der belebende Strom. Durch seine Adern pumpte das unvergleichliche, göttliche Gefühl von purer Vitalenergie, und er glaubte plötzlich ermessen zu können, was es bedeutete, ewig zu leben: Die Energie lud ihn auf, die Kraft des Lebendigen griff nach jeder einzelnen Faser, verschmolz mit Bostich und wurde zu einem Teil von ihm.

Später hatte er sich wie damals als fast Sechsjähriger gefühlt, als er beim Besuch der Hallen der Geschichte die Galerie der Imperatoren sah, die sich in der Ferne verlierende Reihe der Büsten. Er hatte zu laufen begonnen und versucht, sich auf diese Weise Schritt für Schritt einen Eindruck der Größe zu verschaffen, ein Gefühl für die Jahrhunderte und Jahrtausende der ruhmreichen Vergangenheit. Wie damals als Kind glaubte sich Bostich entflammt. Wie damals glühten sein Gesicht und seine Ohren, und seine Augen tränten in einem fort.

Gleichzeitig sah er sich selbst als Kind: keuchend stehen bleibend, noch bevor das Ende der Galerie der Imperatoren erreicht war, die Hände auf die Schenkel gestemmt, einen Blick zurückwerfend, dann einen nach vorn und nochmals zurück. Und wie damals erfasste ihn Eiseskälte, schien sein Körper zu einem unbeweglichen Block zu erstarren, der sich nur mühsam, von gewaltigen Gewichten belastet, aufrichten ließ.

Damals hatte er sich geschworen, alles über diese Männer zu erfahren. Nur dann, dessen war er sich sicher gewesen, würde er wirklich begreifen, was es hieß, ein Arkonide zu sein, ein Nachkomme jener, die das Tai Ark'Tussan aufgebaut, ausgedehnt und regiert hatten.

Inzwischen war er selbst Teil der Galerie geworden. Er hatte das Huhany'Tussan geschaffen und das unvergleichliche Tiga Ranton wiederhergestellt, war zum Unsterblichen geworden.

Der uralte Traum aller Arkoniden, den schon Crest und Thora bei der Suche nach der Welt des Ewigen Lebens verfolgten, war für ihn wahr geworden. Alles, wonach arkonidische Imperatoren jemals gestrebt hatten, wurde für ihn Wirklichkeit.

Er stand an der Spitze und überblickte die Geschichte seit ihren Anfängen. Er war der Letzte in der langen Reihe der Höchstedlen. Er, Gaumarol Bostich I. da Arkon, Begründer des Huhany'Tussan. Er, der Zellaktivatorträger! Er hatte Zeit. Unendlich viel Zeit...

Ein fataler Irrtum!

Aktakul hatte ihn gewarnt. Ebenso ein- wie aufdringlich, in einer nicht nachlassenden, zutiefst nervenden Art und Weise, wie es sich nur ein echter Freund erlauben konnte. Der Ka'Marentis des Kristallimperiums war sein Freund seit der gemeinsamen Jugendzeit. Vielleicht sogar sein einziger.

Jeden anderen hätte Imperator Bostich I. bis ans Ende des Universums gejagt oder eigenhändig in der Luft zerrissen. Nicht so Aktakul. Dieser konnte seine Warnungen wissenschaftlich belegen, argumentierte nicht im luftleeren Raum. Vor allen Dingen scherte sich seine sachliche Betrachtungsweise, die auf das Bevorstehende vorbereiten wollte, in keiner Weise um machtpolitische Erwägungen oder um langfristig konzipierte Herrschaftsträume eines potenziell Unsterblichen.

Und er behielt Recht! Auf eine Weise, die seine Simulationen und Hochrechnungen in einer Art bestätigte, die sogar ihn selbst verblüffte - wie er erst vor kurzem einmal bei einem persönlichen Gespräch eingestanden hatte. In Teilbereichen hatten sie sich sogar als genauer als jene von Myles Kantor erwiesen. „Der Kollege hat die zwar als sekundär einzuordnende, jedoch keineswegs zu vernachlässigende Wirkung der Hyperstürme eindeutig unterschätzt", hatte Aktakul müde gesagt; in seiner Stimme hatte keineswegs Triumph gelegen. Bostich hatte seinem Freund angesehen, dass ihm alles andere lieber gewesen wäre, statt Recht zu behalten. „Ich dagegen habe von Anfang an die Altdaten der Archaischen Perioden eingebunden und berücksichtigt."

Er hatte von einer „neuen Epoche" gesprochen, damals an jenem Abend, als die letzte sprunghafte Erhöhung der Hyperimpedanz ihren Maximalwert erreicht hatte. Es war der 23, Prago des Ansoor 21.446 da Ark gewesen - nach Galaktikum-Standard der 11. September 1331 NGZ. Die letzten, verstümmelten Nachrichten waren viele Tontas zuvor eingegangen, Hyperfunk-Fernverbindungen sogar schon früher zusammengebrochen. Informationen aus der fernen East- und Southside der Öden Insel waren zum Teil viele Pragos alt gewesen.

Fest stand allerdings, dass sich im Hayok-Sektor einer der schwersten Hyperstürme der Neuzeit zusammengebraut hatte - Qa'pesh genannt -, dessen Epizentrum mit Werten von deutlich über hundert Meg sich im Hayoksystem selbst befand, während die spiraligen Ausläufer einen Durchmesser von mindestens zweitausend Lichtjahren erreicht hatten.

Seit Jahren hatten die Hyperstürme schon an Ausdehnung, Stärke und Dauer zugenommen.

Der frühere Durchschnitt lag im langjährigen Mittel bei etwa 27 Meg, nur wenige pro Jahr erreichten Werte von bis zu 50 Meg. Als Jahrhundert-Hypersturm war Anfang März 1246 Galaktikum-Normzeit Skorgon Taion - „Verschleierter Riese" - bezeichnet worden, hatte mit einem Spitzenwert von 117,4 Meg in weiten Bereichen der Milchstraße die Raumfahrt lahm gelegt. Über Pragos hinweg waren die hyperenergetischen Ausbrüche aus den Regionen des galaktischen Zentrums hervorgeschossen, hatten gewaltige Burst-Erscheinungen geformt, sich entlang der Spiralarme konzentriert, waren zu riesigen Wirbeln und Strudeln angeschwollen und hatten einen Übertritt von Raumschiffen ins übergeordnete Kontinuum unterbunden. Etwas schwächere Ausläufer hatten mitunter auf andere Bereiche der Hypertechnik eingewirkt, sich allerdings in Grenzen gehalten.

Doch der Ausfall von Raumfahrt, Hyperfunk und Transmittertechnik war katastrophal genug gewesen, dachte Bostich. Damals waren es nur wenige Pragos. Und damals kam es zur „Konferenz der Herrscher" ...

In der Nacht des 8. auf den 9. März 1246 NGZ erschienen die vom damals noch multipel personalisierten Extrasinn geschaffenen Traumzeit-Imperatoren in einer großen Runde, alle jene, die Arkon groß gemacht hatten, und sie beschlossen mit Bostich, dass er sein Schattendasein auf lange Sicht beenden würde. In dieser Nacht entstand der Plan, Huhany'Tussan entstehen zu lassen - das Göttliche Imperium, das alles Vorhergehende an Glanz und Ausdehnung übertreffen sollte.

Bei der Aktivierung seines Extrasinns war Jahre zuvor etwas fehlgeschlagen, verbunden mit diesem sehr seltenen Phänomen: Der Extrasinn trat hierbei nicht als Ratgeber im gedanklichen Hintergrund auf, sondern entwickelte ein Eigenleben, das einer gespaltenen Persönlichkeit ähnelte. Bostich erlebte innere Rollenspiele, an denen neben ihm vor allem die Imperatoren der glorreichen Vergangenheit beteiligt waren. Wie in allen bekannten Fällen setzte sich auch bei Bostich schließlich nach vielen Jahrzehnten die Persönlichkeit gegen den „fehlgeleiteten" Extrasinn durch: Erst in der Nacht zum 3. November 1303 NGZ gelang es Bostich in einem „inneren Exorzismus", bei dem er mit einem traditionellen Dagorschwert, das Gesicht vom Gor-Mehinda bedeckt, gegen die Traumzeit-Imperatoren kämpfte und sie nacheinander umbrachte, die vollständige Freiheit der Entscheidung zu erlangen. In dem Augenblick, als er schweißgebadet aus dem härtesten aller Träume erwacht war, hörte er zum ersten Mal in seinem Leben in seinem Kopf den Logiksektor sprechen - dessen Störung er auf diese Weise offenbar beseitigt hatte: Narr, du hast dir viel Zeit gelassen!

Im Gegensatz zu Skorgon Taion bestand der bereits im Juli 1331 NGZ entstandene Hypersturm, der mit mehr als 20.000 Lichtjahren Länge und einem Durchmesser zwischen 2000 und 5000 Lichtjahren von Thantur-Lok bis hinab zur Hauptebene der Öden Insel reichte, nach mehr als einem halben Arkonjahr immer noch. Seine Stärke pendelte zwischen Werten von 90 bis zu 125 Meg, lokale Einzelspitzen erreichten sogar bis zu 150 Meg, verbunden mit wiederholt aufklaffenden Tryortan-Schlünden. Weiterhin war kein Ende abzusehen. Es war pures Glück oder ein freundliches Schicksal der She'Huhan-Sternengötter gewesen, dass dieser Hypersturm beim Hyperimpedanz-Schock nicht Thantur-Lok selbst heimgesucht hatte wie sein Vorgänger Anfang 1331 NGZ, der den gesamten Kugelsternhaufen hatte erzittern lassen. „Die Terraner haben weniger Glück gehabt!", hatte Aktakul versichert. „Schon Ende August zog bei ihnen ein Hypersturm mit Werten um die hundert Meg auf, dessen wirbeiförmige Ausläufer fast den gesamten Bereich des LFT-Innensektors von zweitausend Lichtjahren Durchmesser umfassten. Zwischendurch klang der Sturm zwar etwas ab, schaukelte sich jedoch immer wieder zu Spitzenwerten auf und entwickelte eine bemerkenswerte Stabilität mit dem Epizentrum im nur knapp zweihundert Lichtjahre vom Solsystem entfernten Antares-Sektor."

„Und das heißt?"

„Ich fürchte, dass unter diesen Ausnahmebedingungen nicht einmal Rhodans Vorbereitungen helfen werden. Schließlich sind die hyperphysikalischen Störungen nur ein Teil der Wirkung. Bei Sturmstärken jenseits der hundert Meg kommt es stets auch zu raumzeitlichen Verzerrungen, EMPähnlichen Schlägen und vergleichbaren Nebeneffekten, die sogar einfachste Technik komplett lahm legen können. Da nutzen unter Umständen selbst robuste Fusionsreaktoren wenig, kann es doch beispielsweise zu massiven Instabilitäten des künstlich myonkatalysierten Deuteriums kommen, welches allein die geringe Zündtemperatur sicherstellt. Und ist erst mal die Energieversorgung ausgefallen..."

Er brach ab, und Bostich erinnerte sich, dass ihn bei diesen Worten ein Frösteln heimgesucht hatte. Spontaner Triumph hatte sich mit einem Schwall fürchterlicher Angst verbunden. Mochte es auch überaus befriedigend sein, die Terraner gebeutelt zu sehen, so überwog im nächsten Augenblick die kreatürliche Furcht, dass es nun nirgendwo mehr Sicherheit gab, dass in wenigen Pragos oder Votanii vergleichbare Stürme über Thantur-Lok hinwegfegen und dann hier mit exakt den gleichen Folgen wüten konnten. Zweifellos würden die Terraner mit den Folgen zurechtkommen und sich, allen Widerständen und Unbilden zum Trotz, schnell wieder aufrappeln; sie waren hartnäckig und gaben niemals auf,' diese Barbaren von Larsaf III. Aber Aktakuls Worte hatten eindringlich verdeutlicht, was derzeit an vielen Orten der Öden Insel geschah.

Dutzende Hyperstürme waren vor dem Hyperimpedanz-Schock aus der Southside gemeldet worden, ebenso aus dem Einzugsbereich des Galaktischen Zentrums, das sich in einen nahezu unzugänglichen Bereich von mehr als fünftausend Lichtjahren Durchmesser zu verwandeln drohte.

Mindestens vier tobten in der Eastside. Hinzu kamen viele kleine, nur lokal wirksame Sturmgebiete, die völlig willkürlich auftraten, kurz und heftig aufflackerten und nach kurzer Zeit wieder verschwunden waren.

Wer wie Bostich und Aktakul die uralten historischen Aufzeichnungen aus den Archaischen Perioden kannte, wusste, dass Hyperstürme noch ganz andere Ausmaße annehmen konnten -immerhin hatte es schon einmal eine durch Hyperstürme verursachte Zeit des Niedergangs gegeben: die Zarakhgoth-Votanü umschriebene Epoche zwischen 3000 und 3760 da Ark, als die Kontakte zwischen den Welten des damaligen Tai Ark'Tussan komplett abgebrochen waren. Da niemand genau wusste, auf welche Weise der Prozess der Hyperimpedanz-Erhöhung eingeleitet worden war und wie lange er insgesamt beansprucht hatte, konnte es durchaus sein, dass bereits die damaligen Hyperstürme eine Sekundärwirkung gewesen waren.

 

*

 

Aber die Arkoniden hatten den Niedergang der Archaischen Perioden überstanden, ihre Erzfeinde, die Individualverformer, abgewehrt, die Jahrtausende des Methankriegs wie die eigene Degeneration abgeschüttelt, auch die schmachvolle Zeit des Vereinten Imperiums unter terranischer Führung bis zur Vernichtung von Arkon III durch die Blues verkraftet. Sie würden den Rückschlag des Hyperimpedanz-Schocks ebenfalls überstehen und letztlich gestärkt aus dieser Krise hervorgehen. Noch gab es wenige Informationen aus und über die entfernten Sektoren des riesigen Kristallimperiums, doch das würde sich bald wieder ändern, davon war Bostich überzeugt.

Zwar wurde fieberhaft daran gearbeitet, die Verbindungen zwischen den Welten per planetarische Großsender und Hyperfunkrelais wiederherzustellen, aber unter den neuen Bedingungen krankte das Kristallimperium an seiner gewaltigen Größe. Bei jedem Flug von Arkon zur Hauptebene der Öden Insel musste eine vertikale Distanz vpn 20.528 Lichtjahren überbrückt werden; bis zu den Randzonen des Imperiums auf der Milchstraßenhauptebene waren es von diesem Orientierungspunkt aus, dem Nebelsektor-Zentrum beim Leuchtsternpaar Hela-Ariela, nochmals zwischen 15.000 und 25.000 Lichtjahren. Wie einst das Tai Ark'Tussan vor dem Hyperimpedanz-Schock! -umfasste das Riesenreich nominell rund ein Viertel der bekannten Galaxis mit mehr als fünfzig Milliarden Sternen.

Innerhalb von Thantur-Lok mit seinen dicht stehenden Sonnen in einem Raum von eben mal rund hundert Lichtjahren Durchmesser war die Kommunikation zwischen den Welten vergleichsweise schnell wiederhergestellt worden; es gab in der Öden Insel nur wenige Gebiete, die eine größere Dichte an Großsendern und Relaisstationen aufwiesen.

Leider bei weitem nicht in dem Maß auf die Katastrophe vorbereitet wie die Terraner - was ihnen letztlich vermutlich weder im Solsystem noch im gesamten LFT-Innenbereich zunächst viel geholfen haben dürfte -, war dennoch Vorsorge getroffen worden, so dass das Schlimmste hatte verhindert werden können. Vor allem dank der Hartnäckigkeit Aktakuls, mit dem Bostich in den Jahren seit 1312 NGZ mehrfach wegen dieses Themas „zusammengerasselt" war. Dass Aktakul hierbei zum Teil an Bostich vorbeiarbeitete und quasi hinter seinem Rücken agierte, wurde vom Imperator stillschweigend übergangen.

Von Vorteil war hierbei, dass der Kern des Kristallimperiums seit mehr als zwanzigtausend Arkonjahren Hauptsiedlungsgebiet des arkonidischen Volks war. Auf den tausend Siedlungswelten und erst recht im Arkonsystem selbst existierten uralte Anlagen, die, bereits in der Zeit des Großen Imperiums entstanden und in ihrer Robustheit für eine halbe Ewigkeit ausgelegt, in den seltensten Fällen komplett demontiert wurden, als neue technologische Erkenntnisse hinzugekommen waren. Das Ganze war vielmehr Schicht um Schicht gewuchert und gewachsen; Neues hatte Altes überdeckt, Tiefbunker aus der Frühzeit oder den Jahrhunderten der Methankriege gab es ebenso noch wie andere Anlagen, die beispielsweise in der Zeit des Robotregenten entstanden waren.

Auf sie hat sich Aktakul vor allem konzentriert, dachte Bostich. Die Reaktivierung war nicht immer einfach und beanspruchte Zeit, aber sobald sie hochgefahren waren, ersetzten sie die durch die erhöhte Hyperimpedanz ausgefallene Technik - zumindest was die Basisversorgung betraf.

Unsummen hatte der Freund in die Forschungen auf Urengoll investiert. Seit 1315 NGZ war die Forschungswelt Aktakuls persönliches Lehen, er selbst der Tamoas von Urengoll. Ähnlich wie die Terraner hatte er auf robuste „Alt-Technik" gesetzt, mögliche Auswirkungen der Hyperimpedanz-Erhöhung in ungezählten Durchläufen simuliert, Prototypen entwickelt, verbessert und auch versucht, neue Wege zu beschreiten. Früh schon hatte er vor Schwierigkeiten mit den Hyperkristallen gewarnt und unter Ausnutzung seiner „dubiosen Beziehungen" ins Schemmenstern-System große Vorräte angelegt, auf die nun zurückgegriffen werden konnte.

Wäre es nicht Aktakul... Bostich unterdrückte ein Frösteln und dachte an die Rolle seines Freundes, der, von Morkhero Seelenquell zur Hand gemacht, für die Verbreitung der wirkungslosen Krlso-Netze im Kristallimperium gesorgt hatte. Bei jedem anderen würde mich diese Eigenständigkeit mehr als nur misstrauisch machen! Aber wenn ich nicht einmal mehr meinem einzigen Freund vertrauen kann, wem dann ...

Nur dem Ka'Marentis war es zu verdanken gewesen, dass die geheime, inzwischen hundertfünfzig Kilometer durchmessende Yobilyn-Werft, ursprünglich komplett in den Hyperraum eingelagert, nicht zerstört wurde, sondern unbeschadet ins Standarduniversum zurückfiel und sich nun im geostationären Orbit von Arkon III befand. Sobald die modifizierten Sonnenzapf er einwandfrei funktionierten und einige weitere Probleme beseitigt waren, konnte laut Aktakul schon bald wieder mit der Produktion von umgerüsteten und an die neuen hyperphysikalischen Bedingungen angepassten GWALON-Raumern in großem Maßstab begonnen werden.

Anders sah es mit den verstreuten und weit entfernten Kolonialwelten in der Öden Insel aus, das wusste Bostich nur zu gut. Solange die wenigen umgerüsteten Raumer mit minimalem Überlichtfaktor nur geringste Distanzen ohne massiven Aggregataustausch zurücklegen konnten, zerfiel das Sternenreich in zahlreiche isolierte Inseln. Und diese würden erst in Zukunft, dann zweifellos auf völlig neue Weise vernetzt, wieder zu einem Verbund zusammenwachsen. Zwar war das Kristallimperium nicht zerstört, aber bis auf weiteres „extrem zergliedert".

Vorläufig macht es keinen Sinn, das Kristallimperium als eine Volkswirtschaft zu betrachten, wisperte der Logiksektor. Genau genommen nicht einmal als ein Reich! Nur die überall vorhandene Problematik der gestiegenen Hyperimpedanz wird - vorläufig! - erfolgreiche Abspaltungen und ernsthafte Separatismusbestrebungen unterbinden. Ob das allerdings so bleibt, steht in den Sternen.

Es blieb abzuwarten, wie es weiterging. Entscheidend würde sein, wer sich als Erstes und am besten auf die neuen Bedingungen einstellte, wer als Erstes in der Lage war, die Raumfahrt wieder in großem Stil in Schwung zu bringen. Niemand wusste derzeit zu sagen, welche Völker in vielleicht zehn oder fünfzig Jahren die maßgeblichen sein würden.

Oder welche es dann überhaupt noch gibt!

An Bostichs Langzeitplänen hatte sich unter dem Strich letztlich nichts verändert: Langfristig betrachtet stand weiterhin der Sprung zur Southside in Bostichs Fokus. Während die Westside von der LFT und die Eastside durch die diversen Bluesvölker dominiert wurde, gab es im Bereich der Southside keinen vergleichbaren Machtfaktor oder ein einflussreiches Staatsgebilde von nennenswerter Größe. Und das weckte weiterhin die „Begehrlichkeiten" des Imperators. Mit Blick auf die neuen hyperphysikalischen Bedingungen und die erschwerenden Einflüsse der Hyperstürme strebte Bostich jedoch zunächst ein weitgehend „zusammenhängendes" Einflussgebiet mit kurzen Nachschubwegen und einem dichten Netz von Versorgungs- und Ausrüstungswelten, Hyperfunkrelais und dergleichen an.

Thantur-Lok, Cerkol - möglichst auch die Dashkon-Sternwolke, sobald sie vollständig materialisiert ist...

Raumgewinne im Grenzbereich von Hayok hatten dazu dienen sollen, Terra nicht nur auf lange Sicht an seinen Lebensadern zu treffen, sondern ebenso die Expansion des Kristallimperiums voranzutreiben.

Bostich hatte sich die historische Chance zur Vergrößerung seines Imperiums nicht entgehen lassen wollen, hatte galaktischdreidimensionales Garrabo gespielt, in dem durchaus die Züge mit untergeordneten Figuren am Ende die Partie entscheiden konnten. Leider war wohl die zusätzliche Stationierung von zuletzt insgesamt 8500 Einheiten der GWALON-Klasse ganz offensichtlich zu spät gekommen, der Hyperimpedanz-Schock hatte dem Imperator einen dicken Strich durch die Rechnung gemacht.

Da mittlerweile erste Nachrichten von Hayok via Hyperfunkrelaisbrücken und auf maximale Leistung getrimmte planetare Großsender Arkon erreicht hatten, wusste Bostich, dass seine Mascanten Kraschyn und Ascari da Vivo sich - unter dem Druck einer terranischen „Waffe" namens PRAE-TORIA - offenbar gezwungen gesehen hatten, mit Reginald Bull Frieden zu schließen. Ein Thema, auf das Bostich zu gegebener Zeit noch zurückzukommen gedachte.

Dem Coup seines Intimfeindes Reginald Bull musste er allerdings widerwillig Anerkennung zollen. Der Kerl hat mit PRAETORIA und Brocken vier vier in der Tat ein Glanzstück vollbracht.

Während die Terraner in den Jahren seit 1312 NGZ mit exorbitantem Aufwand versucht hatten, die zur LFT gehörenden Welten in den wichtigsten Grundlagen zu Selbstversorgern zu machen, hatte Bostich mit einer Handelsoffensive begonnen, um den wirtschaftlichen Niedergang ohne Hemmungen auszunutzen. Das und Rhodans fast schon stereotype Warnungen waren für den Informierten klar als „offizielles Geplänkel" erkennbar gewesen; Propaganda, die je nach Sicht zwangsläufig entsprechend gefärbt war. Niemand hatte wirklich sagen können, wann genau und in welchem Ausmaß die Veränderung mit welchen Konsequenzen „zuschlagen" würde. Letztlich waren alle überrascht worden. Die einen mehr, die anderen weniger.

Wie die fliegende Festung namens PRAETORIA bewies, hatten sich die Terraner ohne Zweifel besser auf die Eventualitäten vorbereitet. Sie hatten vorausschauend auf die arkonidische Stationierung neuer moderner Flottenverbände im Hayok-Sternenarchipel reagiert. Eine Raumkugel yon zweitausend Lichtjahren Durchmesser, mit Hayok im Mittelpunkt, galt als die am stärksten militarisierte Zone der Milchstraße.

Dass ausgerechnet dort mit dem Sternenozean von Jamondi eine völlig neue Bedrohung von ganz anderer Seite heranwuchs, mochte als Ironie der Geschichte wirken. Fest stand, dass Rhodan, Atlan und Lotho Keraete seit dem 3. September 1331 NGZ in dem nicht vollständig materialisierten Sternhaufen verschwunden waren. Über ihr Schicksal war nichts bekannt, und Bostich war Realist genug, um diese Entwicklung mit größter Sorge zu betrachten. Auch in seinen Augen ging von den rätselhaften Sternhaufen und den mit ihnen verbundenen gravomechanischen Beben von 80.000 und mehr Gravos Stärke eine noch nicht einzuschätzende Gefahr aus., Immerhin waren kurz vor dem Hyperimpedanz-Schock insgesamt zwölf vergleichbare Bebengebiete im Bereich der Öden Insel identifiziert worden.

Hayok mochte derzeit weit entfernt und nur unter größten Mühen und Schwierigkeiten zu erreichen sein, aber jener Sternhaufen, der mit 1300 Lichtjahren Distanz zu Arkon im aus 36 locker verteilten Sternen bestehenden Dashkon-Sektor vor der endgültigen Rematerialisatipn stand, war für Bostichs Begriffe entschieden zu nahe.

Und das nicht nur, weil alles darangesetzt wurde, im Dubnayor-System die 53.

KAYMUURTES durchzuführen. Der traditionelle Austragungsort der quasi als „heilig" geltenden, alle drei Arkonjahre stattfindenden Arenakampfspiele befand sich als Teil des Dashkon-Sektors in unmittelbarer Nähe des dort noch nicht vollständig im Standarduniversum materialisierten, weiterhin optisch nicht wahrnehmbaren Sternhaufens.

Die wahlweise Dashkon-Sternwolke oder Skorgonsheyi - „Verschleierte Sonnen" - genannte Konstellation wurde von Aktakul ebenfalls als einer der in Auflösung begriffenen Hyperkokons betrachtet. Etwa 110.000 Sonnenmassen in einem Raumgebiet von 55 Lichtjahren. Der Zeitpunkt der endgültigen Materialisation war eine der vielen Unwägbarkeiten - neben der, die Distanz dorthin überhaupt überbrücken zu können.

Dass mit dem 800 Meter hohen Bmerasath-Trichter des alten Thektran auf Arkon II, auch als „Blauer Khasurn" bekannt, ein noch bis zu Beginn des 14. Jahrhunderts Galaktikum-Normzeit genutzter Ausweichaustragungsort zur Verfügung stand, war vor dem Hintergrund der Symbolkraft des Dubnayor-Systems zu keiner Zeit eine Alternative gewesen.

Die Sieger der in drei Kategorien stattfindenden Wett- und Ausscheidungskämpfe wurden oft für Jahre hinaus bekannt und genossen uneingeschränktes Ansehen. An den offenen KAYMUURTES konnten sich alle Bürger beteiligen, unabhängig von Herkunft, Ansehen oder gesellschaftlichem Rang. Bei den geschlossenen KAYMUURTES waren Adlige, hohe Offiziere und Würdenträger unter sich; die Kämpfe erfolgten nach geänderten und kodifizierten Regeln. Schließlich gab es noch die Amnestie-KAYMUURTES, die Verurteilten, Verbrechern, Geächteten und absolut Mittellosen vorbehalten waren. Ihr Kampfverlauf war im Allgemeinen tödlich, nur der Endsieger überlebte. Dieser Gesamtsieger aber besaß dann eine absolut unantastbare Stellung, wurde vom Imperator empfangen und erhielt als Trophäe eine goldene Metallbrosche. Nicht zu vergessen, dass ihn Ehre, Geld, Autorität und Ruhm erwarteten - bis hin zur Verehrung als Heroe der Massen ...

Und ausgerechnet in dieser Situation sucht Asughan um eine Blitzaudienz nach, dachte Bostich, und will etwas von einem Umsturzversuch und einem geplanten Attentat erfahren haben. Als gäbe es nicht schon genug Probleme.

Während die Einzelaudienzen fortgesetzt wurden, fieberte Bostich dem Ende dieses ermüdenden Prozedere entgegen: Nicht mehr lange, dann würde der Siegelträger eintreffen und hoffentlich mehr als nur seine bisherigen vagen Andeutungen vorweisen können. Zum Glück hatte der Höchstedle es nicht nur mit nervenden Bittstellern und den typischen Dauernörglern zu tun, die sich penetrant über alles und jeden beschwerten.

Langsam kommt die Raumfahrt wieder in Gang. Interstellare Geld- und Warenströme beginnen zu fließen. Im Arkonsystem, auf Tiga Ranton, aber auch auf den anderen Welten und im gesamten Bereich von Thantur-Lok wird unter Höchstdruck reorganisiert. Aktakuls Entwicklungen gehen in Serie. Bostich sah mit Wohlgefallen, dass seine Artgenossen eine unbändige Tatkraft entwickelten. Die Vorherrschaft der Arkoniden in der Öden Insel, wenngleich im Moment eher theoretisch, erwies sich in seinen Augen als völlig berechtigt.

Insbesondere Oberbeschaffungsmeister Thendorn da Gonozal lieferte im Zug des an vielen Stellen notwendigen Wiederaufbaus sowie der Neustrukturierung von Wirtschaft, Handel und Wissenschaft in jeder Hinsicht beeindruckende Resultate.

Er trägt zwar den berühmten Namen der Gonozals, seine Herkunft und seine Khasurn-Verhältnisse gelten jedoch als äußerst zweifelhaft.

Er wurde daher von den Hochedlen der Quertamagin, Ragnaari, Ariga und wie sie alle hießen in höchstem Maß angefeindet. Was wiederum Bostich kalt ließ; die Hohen Khasurn taten in seinen Augen gut daran, sich nicht zu überschätzen. Seit Jahren hatte Bostich Thendorn gefördert, wo er konnte. Ihm war immer schon an Leistung gelegen, weniger an Abstammung - und auch das war, wie er nur zu gut wusste, vielen Adligen ein dicker Dorn im Auge.

Genau wie viele der alten Imperatoren, die das Große Imperium zur einzigen führenden Großmacht der damals bekannten Milchstraße aufgebaut hatten, verfuhr Bostich bei seinen Aktionen mitunter wenig zimperlich. Und wie die Vorgänger bewies er auch diplomatisches Geschick, überzeugte durch Charisma, verfuhr wie die früheren Höchstedlen im Sinne eines Ausspruchs, der einer toten Sprache Terras entstammte: Divide et impera - teile und herrsche. Bostich I. hatte die Praktiken seiner Vorgänger auf dem Kristallthron ebenso genau studiert und verinnerlicht wie ihre Fehler. Seine Kenntnis alter Stammbäume, die bis in die Zeit der Erstbesiedlung oder des legendenumwobenen Arbaraith zurückreichten, ließ sich höchstens mit der ausgesprochener Fachleute und Ahnenforscher vergleichen. Von speziellem Interesse waren für ihn stets die Techniken imperialer Machterhaltung und -erweiterung gewesen.

Als nun wieder einmal ein hoch gestellter Abgesandter eines ebenso hoch gestellten Hauses - Dronar Ta-Tereomir - die wertvolle Audienzzeit dazu benutzte, indirekt Thendorn diskreditieren zu wollen, war für Bostich das Ende der Fahnenstange erreicht: Er ließ durchblicken, dass ein weiterer Versuch dieser Art den Überbringer der „vermeintlichen Nachrichten" das Leben kosten könnte ... „Denn Zeit ist dem Imperator heilig!", schloss er knurrig, während Dronar tief gebeugt zurückwich und ein Flackern in den Augen hatte, das sowohl für bodenlose Angst wie auch aufwallenden Zorn stand.

Als endlich das Ende der Pflichtaudienzen erreicht war, fieberte Bostich dem Treffen mit dem Kralasenen Asughan entgegen. Doch es kam nicht mehr dazu: Dem Imperator wurde gemeldet, der avisierte Besucher sei einem Unfall zum Opfer gefallen. Asughan sei mit einem Gleiter zwar in Shulukai gestartet, aber über dem Sha'shuluk-Binnenmeer abgestürzt.

Dieser schlechten Nachricht folgte fast augenblicklich die nächste, die auf den ersten Blick zwar nichts mit der anderen zu tun hatte,1 letztlich aber für sich sprach: Eine Explosion hatte das Spezialitätenrestaurant Wonnen des Edelgaumens komplett zerstört, mindestens hundert Tote einschließlich des Inhabers seien zu beklagen.

Cunor da Eskoyan! Vormals Sternvogel! Bostich erkannte, dass die Dinge schlimmer liegen mussten, als er gedacht hatte. Die Bedrohung, von der der Kralasene ihm hatte berichten wollen, schien nicht nur höchst real, sondern sehr viel näher, als ihm lieb sein konnte. Da hat jemand verdammt schnell reagiert, was Asughans Informationen nun umso brisanter werden lässt!

Als Erstes werden wir Ordnung im Kristallimperium schaffen. Wir, die wir uns hier zusammengefunden haben, verkörpern die stärkste Machtimperium. Also ist es unsere Sache, darüber zu bestimmen, wer in unserem Namen über das Imperium herrschen und dafür sorgen wird, dass unsere politischen Absichten in die Tat umgesetzt werden. Dabei werden wir uns ausschließlich von den Gedanken leiten lassen, dass gut nur das ist, was dem Imperium nützt.

Theta da Ariga ist eine kluge und umsichtige Frau, und mir persönlich tut es Leid, dass ihr Schicksal besiegelt ist. Aber dadurch dürfen wir unsere Pläne nicht beeinträchtigen lassen.

Sie wird ganz bestimmt nicht freiwillig ihr hohes Amt aufgeben, und schon gar nicht wird sie damit einverstanden sein, jene Person als Nachfolger einzusetzen, deren Herrschaft wir ins Auge gefasst haben. Also muss sie sterben, und sie muss es auf eine Weise tun, die unseren Zwecken dienlich ist.

Orghan, nominales Oberhaupt des Quertamagin-Khasurn, in einer Geheimaufzeichnung der Verschwörer, aufgefunden nach der Blutnacht im Nachlass von Dimeria Ta-Senkara, Khasurn-Laktrote des Kristallimperiums von 1237 bis 1289 NGZ .

 

4.

 

Dubnayor-System 20.

April 1332 NGZ

 

„Alle Werte positiv."

„Basisenergieversorgung klar."

„Hyperkristalle stabil."

Ka'Marentis Aktakul nickte zufrieden, nachdem er einen letzten Blick auf die in diversen Holos eingeblendeten Parameter gerichtet hatte. An Bord der EPETRAN herrschte atemlose Aufmerksamkeit. Die in der Projektion dargestellten Tenderplattformen erreichten bei 700 Metern Dicke einen Durchmesser von 3000 Metern. Das Innere bestand in erster Linie aus riesigen Speichern, Fusions- und Nug-Schwarzschildkraftwerken, an der Unterseite markierte eine 2000 Meter durchmessende Kristallfläche den Pol des modifizierten Permanent-Sonnenzapfers. „Aktivierung Zapfstrahl!", befahl Aktakul krächzend. „Verstanden."

Zunächst geschah scheinbar nichts, optisch waren keine Sekundäreffekte zu erkennen. Nur die Orter maßen die überlichtschnelle Bahn an, die sich zeitverlustfrei vom Tender zur 50 Millionen Kilometern entfernten Sonnenoberfläche aufgespannt hatte. Erst mit Verzögerung folgte die sichtbare Nebenwirkung, als die 2000 Meter messende „Röhre" mit einem grellen orangefarbenen Gleißen geflutet wurde. „Energiezapfung konstant; Speicher füllen sich."

„Umschaltung auf direkte Weiterleitung ist bereit."

„Phase zwei - klar bei Stoßimpuls-Generator."

„Generator klar. Halbraumfeld baut auf!" Über der Tenderoberseite entstand der energetische Kugelprojektor von 1000 Metern Durchmesser, augenblicklich gefolgt von dem sich aus einem grellen violetten Punkt ausdehnenden roten Feuerring, der im Inneren weiterhin von violettem Fluten und Wallen erfüllt war. Bei einer Maximalausdehnung von nur 10.000 Metern kam die Expansion zum Stillstand, der Feuerring wurde nun von den permanent abfließenden Zapfenergien versorgt und aufrechterhalten. „Halbraumfeld stabil."

„Probesonde los!"

„Ausgeworfen - erreicht Feldring gegenpolige Aufladung steht - Überlichtphase hat begonnen ... Telemetrie meldet Maximalwert: ÜL eine Million!"

Augenblicke der Stille vergingen, dann brach der Jubel aus, von Aktakul jedoch schnell wieder unterdrückt: „Langsam, Leute.

Erst will ich die Rückmeldung über die Reichweite haben, dann könnt ihr feiern."

Sofort kehrte Ruhe ein. Die fast unerträgliche Wartezeit begann.

Aktakul war stolz - auf Schiff wie Besatzung. Sie hatten Unglaubliches geleistet, und es schien, als hätten sie tatsächlich das angestrebte Ziel erreicht. Sie hatten die Vorbereitungen parallel zur Dauerbeobachtung von Skorgonsheyi vorangetrieben: Dieser Sektor war ortungstechnisch zwar eindeutig zu erkennen, normaloptisch jedoch immer noch hinter der „Grenzschicht" des Hyperkokons verborgen, inzwischen allerdings für die gravitative Wirkung durchlässig geworden. Ziel war, eine schnelle und stabile Verbindung zwischen dem Austragungssystem der KAYMUURTES und Thantur-Lok auch für jene Raumschiffe sicherzustellen, die an die neuen Bedingungen noch nicht hundertprozentig angepasst waren. 5 3 Objekte waren im Verlauf der letzten Votanii vom Hyperkokon „ausgespuckt" worden-Planeten, Asteroiden, in einem Fall sogar eine blaue Riesensonne. Hinweise auf Besiedlung oder technische Hinterlassenschaften waren in keinem Fall festgestellt worden, was sich im Inneren der Hülle verbarg, war und blieb ein ungeklärtes Geheimnis. Umso erfolgreicher verliefen dagegen die anderen Vorhaben; nach anfänglichen Schwierigkeiten gelang es, die Sonnenzapfung ebenso sicherzustellen wie die externe Projektion des Halbraumfelds in den Griff zu bekommen.

Im Kampf gegen die Meister der Insel war solches erstmals beobachtet worden; von Lordadmiral Atlan stammte die seinerzeitige Umschreibung Situationstransmitter. Die Tef roder hatten es dagegen Stoßimpuls-Generator genannt, und erst spätere Untersuchungen durch Professor Arno Kalup hatten bewiesen, dass es sich hierbei weniger um einen Transmitter im ursprünglichen Sinne handelte, welcher ja auf eine Gegenstation angewiesen war, sondern um eine Anwendung der Halbraum-Technologie.

Bei den Konvertern an Bord war der Wirkungsgrad abhängig von dem Energiegehalt des Halbraumfelds: Je besser die Abschirmung im Sinne einer variablen energetischen Aufladung gelang, desto vollendeter fügte sich der Schiffskörper in die Halbraumzone ein.

Während diese die statische Komponente des Triebwerks darstellte, übernahmen die normalen Impulstriebwerke die dynamische der eigentlichen- „Fortbewegung". Vor dem Hyperimpedanz-Schock hatte im Gegensatz zum Standarduniversum im Halbraum die Lichtgeschwindigkeit zumindest theoretisch gegen unendlich tendiert. Der ab einem Überlichtfaktor von fünfzig bis siebzig Millionen fast exponentiell ansteigende Energieverbrauch hatte jedoch selbst in Zeiten ungehinderter Hyperzapfung und Gravitrafspeicherung eine Ausreizung bis hin zu diesem „Grenzwert" verhindert.

Im Gegensatz dazu hatte ein durch Sonnenzapfung ausreichend mit Energie beschickter Stoßimpuls-Generator das durch gegenpolige Aufladung vorbereitete Transportobjekt in ein extern erstelltes Halbraumfeld hüllen können. Am angestrebten Ziel fiel es dann -ohne Gegenstation - nahezu augenblicklich in den Normalraum zurück. Neben dieser „Quasi-Nullzeittransition" bot es allerdings auch den Vorteil, mit deutlich geringeren Geschwindigkeiten arbeiten zu können. Nach aktuellen Messungen galt infolge der Erhöhung der Hyperimpedanz als neue Halbraum-Hyperlichtgeschwindigkeit im Sinne eines „theoretisch maximal erreichbaren LinearÜberlichtfaktors" ein Wert von 572.666.467. Inwieweit dieser jemals erreicht werden konnte, blieb angesichts des derzeit maximal möglichen ÜL-Faktors von rund einer Million mehr als ungewiss.

Der Hyperwiderstand an sich war nichts Neues, sondern seit langem bekannt. Obwohl an die Hyperfeldkonstanten gebunden, war die Hyperimpedanz selbst keine Konstante, sondern von einer ganzen Reihe weiterer Randbedingungen abhängig. Das Galaktische Zentrum und vergleichbare Regionen mit hoher Sterndichte und den damit verbundenen Hyperstürmen hatte von jeher lokal erhöhte, allerdings auch stark schwankende Werte aufgewiesen, während ein verringerter Wert im intergalaktischen Leerraum angemessen wurde.

Für die Hyperimpedanz galt ähnlich .wie in der konventionellen Physik und Technik die Impedanz, dass es ein frequenzabhängiger Widerstand war. Seit der allgemeinen Erhöhung wurde im Bereich des hyperenergetischen Spektrums bis knapp unterhalb des ultrahochfrequenten Abschnitts ein signifikant großer Anstieg der zur Erzeugung und Beherrschung notwendigen Energiemenge bei gleichzeitig beschleunigter Auslaugung der verwendeten Hyperkristalle bis hin zum Spontanzerfall festgestellt.

Weil die Hyperkristalle in ihrer Wandlerfunktion jedoch die Grundlage aller Geräte auf Hyperbasis waren, wiesen sie insgesamt einen deutlich reduzierten Wirkungsgrad auf. Nur die bislang als minderwertig eingestuften roten Khalumvatt hatten sich erstaunlicherweise als tendenziell stabil erwiesen. Kombiniert mit anderen Hyperkristallen, konnte somit die Ausfallwahrscheinlichkeit auch bei hoher Belastung reduziert werden. Leider änderte das jedoch nichts daran, dass der Energieverbrauch insgesamt erschreckend war, bei gleichzeitig weiterhin geringeren Ergebnissen. „Also: Sonnenzapfung!", murmelte Aktakul. Er hatte wie die Terraner auf die Halbraumtechnik gesetzt, um der erhöhten Hyperimpedanz ein Schnippchen zu schlagen.

Ausgehend von seinen jahrzehntelangen Forschungen, konnte er nun auf Entwicklungen zurückgreifen, die nur hinsichtlich der Energieversorgung und des Hyperkristallproblems modifiziert werden mussten. Versuche mit der Transitionstechnologie waren bislang leider weniger erfolgreich gewesen - die bei fünf Lichtjahren liegende „Transmissions-Reichweitenbegrenzung" war noch zu keinem Zeitpunkt überschritten worden. „Möglich, dass es mit Energieversorgung durch Sonnenzapfung anders ist, doch das steht noch in den Sternen."

Die EPETRAN jedenfalls war mit Yersuchsaggregaten aller Art bestückt. Äußerlich ein Schiff der GWALON-Klasse, handelte es sich in Wirklichkeit um einen Komplettumbau, optimiert für Forschung und Erprobung neuer Technologien, seien es solche aus dem Bereich der Energieversorgung, der Triebwerke oder der Schutzschirmprojektion. Hier war alles vorhanden, was neu, gut und leistungsfähig war.

Die arkonidischen Schiffsgiganten der GWALON-Klasse wurden in der Yobilyn-Werft gebaut und waren von Ka'Marentis Aktakul entwickelt worden, konzipiert als Ultraschlachtschiff emit dem Hauptaugenmerk auf schwere Feuerkraft. Die Trägerfähigkeit war eher eingeschränkt, konnte allerdings drastisch erhöht werden, fand doch auf der 2100 Meter durchmessenden Deckfläche des Kelchs bei Bedarf eine kleine Flotte Platz. Den terranischen ENTDECKER-Raumern vergleichbar, waren auch die GWALON-Kelche mit mehrfach redundanten Modulsystemen ausgestattet und das Anti-Ortungssystem vom Typ Skorgon nach wie vor extrem leistungsfähig.

In den Jahren, .als Aktakul in der dritten Position der Wissenschaftlerhierarchie gestanden hatte, hatten ihn die Kollegen gerne mit „Alt-Technik" abgespeist; Dinge der eigentlich längst als überholt angesehenen Transitions und Halbraumtechnologie. Aktakul machte aus der Not eine Tugend, was ihm nun umso mehr zugute kam. Weiter- und Neuentwicklungen auf der Basis des Bekannten und Vertrauten waren mit der Zeit entstanden, für deren Einzelheiten sich Bostich nicht interessiert hatte, von denen er jedoch Aktakuls Zusicherung hatte, dass sie funktionieren würden.

Im Arkonsystem war zunächst eine Sperrzone entstanden, die den 20. und den 21. Planeten umfasste. Die schon vorhandenen Anlagen auf Subtor wurden Zug um Zug ausgebaut und ausgeweitet; der Planet sollte zum neuen Arkon III werden - und wurde es auch. Urengoll dagegen war nach wie vor das reine Experimentierfeld für den Ka'Marentis, inzwischen sein fürstliches Lehen, während auf Arkon II seine besten Ingenieure das neue, flugfähige Flottenzentralkommando Ark'Thektran konstruiert hatten. Bostich hatte Aktakul beauftragt, das im Grunde gegen modernste Technik anfällige Arkonsystem mit einer neuartigen arkonidischen Schirmfeld-Technik zu schützen, und Aktakul hatte daraus ein Projekt entwickelt, das er mit dem Arbeitstitel Kristallschirm versah. Schließlich waren die Tender in Stellung gegangen, der Feldring des Situationstransmitters entstand, Tiga Ranton wurde wiederhergestellt, die drei Welten auf gemeinsamer Umlaufbahn waren wieder komplett - aber SEELENQUELL übernahm die Herrschaft...

Zur Hand geworden!, dachte der Wissenschaftler. Meinen Freund hintergangen, verraten, ihm in den Rücken gefallen. Niemals wieder sollte das geschehen - und doch musste ich quasi gegen ihn arbeiten, um auf die Erhöhung der Hyperimpedanz die nötigen Vorbereitungen treffen zu können. Gaumarol, du machst es einem nicht leicht...

Aktakul wusste, dass er für Gaumarol immer dazugehört hatte: Gemeinsam aufgewachsen, spielten sie miteinander und verstanden sich mit einem fast telepathischen Gespür ohne viele Worte. Und das, obwohl sie unterschiedlicher kaum hätten sein können - was das Aussehen betraf, ihre Interessen, vor allem aber ihre Herkunft. Aktakuls Vater war Thantan in der Leibgarde der da Bostichs gewesen, seine Mutter hatte zu den Khasurn-Zofen gehört.

Der höchst talentierte, erstgeborene Sohn des Erzfürsten Kiz da Bostich, ein Nachkomme des alten Adelsgeschlechtes, war ein hochgewachsener Arkonide, der nicht den typischen Streichen seiner Alterklasse nachgejagt, sondern eine ungewöhnliche Wissbegierde entwickelt hatte.

Aktakuls Interesse galt dagegen nahezu ausschließlich der Wissenschaft. Er konnte bei aller Intelligenz und Begabung seine Abstammung von auf Thargdhon geborenen Kolonialarkoniden nicht verbergen. Kleinwüchsig, quadratisch gebaut, mit auffälliger Tonnenbrust und glatzköpfig, hatte er stechend rote Augen und eine Hakennase. Nur die Augen belegten die genetische Nähe zu einem reinrassigen Arkoniden. Trotz - oder wegen - der kolonialarkonidischen Herkunft war Aktakul in seiner Einstellung und Gesinnung stets arkonidischer als mancher Arkonide gewesen. Ein Monarchist durch und durch, der als Kind die Krönungszeremonien der ersten Imperatrice ebenso fasziniert wie begeistert verfolgt hatte.

Bostich hatte es oft genug betont: Stets war er sich sicher gewesen, dass Aktakuls Genie Wissenschaftlern wie Kalup, Waringer oder Hamiller keineswegs nachstand. Häufig zog er auch begeisterte Vergleiche zu den wohl bedeutendsten Ka'Marentis der Arkoniden -zu Epetran und Belzikaan. Bostich war in seiner Beurteilung Aktakuls nie enttäuscht worden - in all den Jahrzehnten seit ihrer Jugend hatte sich die Freundschaft eher gefestigt.

Sie hatten auf Bak Jimbany, dem vierten von zwölf Planeten von Baks Stern im Herzen des Thantur-Lok benachbarten Kugelsternhaufens Cerkol, 4818 Lichtjahre von Arkon entfernt, eine behütete Jugend verbracht; Gaumarol vertieft in seine historischen Forschungen, Aktakul mit dem Studium der Wissenschaft.

Während Bostich auf Wunsch seines Vaters als Kadett an die Galaktonautischen Akademie von Iprasa ging und die Orbtonen-Laufbahn im Rang eines einfachen Tharg'athor beendete, studierte Aktakul auf Arkon II, arbeitete als junger Assistent in den Forschungsabteilungen der Orbanaschol-Werft und fluchte über die Knebelverträge, weil seine Entwicklungen automatisch zum Orbanaschol-Patent wurden. Sie träfen sich auf Bak Jimbany wieder, als die Reifeprüfung für Gaumarol da Bostich anstand - die ARK SUMMIA - und er dafür sorgte, dass Aktakul daran teilnehmen durfte.

Viele, die im Leben des Imperators noch eine wichtige Rolle hatten spielen sollen, traten damals in sein Leben: Sargor da Progeron, später Cel'Mascant und Chef der gefürchteten Kralasenen, inzwischen tot; Hyrion Ta-Caesmol, lange Thek'athor im Flottenzentralkommando, nun der Gos'Laktrote im Berlen Than; Gyona Ta-Brogaaze, Oberste Richterin auf Celkar; Kentorol da Orbanaschol, zeitweise Gegenimperator im Ark'Tussan-Bund, nach dessen Fall auf Celkar hingerichtet; Jasmyne da Ariga, die Tochter der Imperatrice, nun die Arkanta; schließlich Dimeria Ta-Senkara, Khasurnmeisterin der Imperatrice, Drahtzieherin der Issan-Intrige, Erzfeindin für Jahrzehnte, vom Impulsstrahl- in der Blutnacht zerfetzt.

Auch als Imperator hatte Bostich mit ansehen müssen, wie sein Freund Aktakul aufgrund seiner kolonialarkonidischen, nichtadligen Herkunft systematisch niedergehalten wurde. Und das, obwohl er über einen aktivierten Extrasinn verfügte, Absolvent des dritten ARK SUMMIA-Grades war. „Eins der größten Talente des Imperiums wird vergeudet - welch eine Ungerechtigkeit!", hatte er mehr als einmal geklagt und missmutig verfolgt, wie die großen wissenschaftlichen Auszeichnungen, die nach seiner Ansicht der Freund verdient hätte, unter dem adligen Wissenschaftsnachwuchs verteilt wurden. Aktakul wusste, dass sein Freund sich damals schon vornahm, dass er ihn an seine „verdiente Stelle" setzen würde - sofern er es jemals beeinflussen konnte.

Es gelang ihm in der Tat, Aktakul als in der Rangfolge dritthöchsten Wissenschaftler zu berufen, dessen Karriere zwar steil verlief, aber trotz unleugbarer Genialität aus Gründen der politischen Räson und kolonialen Herkunft nie bis ganz nach oben führte. Dieses Vorgehen hatte damals keinerlei gesteigerte Aufmerksamkeit erregt, weil die wahren Lenker des Imperiums andere Dinge zu tun hatten, als untergeordnete Personalentscheidungen des Imperators zu überprüfen. Der wahre Angriff begann an einer anderen Stelle, als Bostich den amtierenden Ka'Marentis des Kristallimperiums unter einem Vorwand anklagen und nach Celkar schaffen ließ - wo man ihn zum Tod verurteilte.

Das hatte in eingeweihten Kreisen durchaus Aufmerksamkeit nach sich gezogen, gehörte der Ka'Marentis doch zu Dimeria Ta-Senkaras Schlüsselfiguren. Weil jedoch auch der Nachfolger unter ihrem Einfluss gestanden hatte, ergab sich keine Schwächung ihrer Machtposition. Bostich hatte allerdings langfristig geplant, denn der zweite Wissenschaftler des Imperiums war damals alt. Starb er, rückte automatisch Aktakul an seine Stelle, ohne dass dieser Vorgang direkten Verdacht erregt hätte jedenfalls, wenn Aktakul bis dahin lebendig durchhielt. Er hielt durch, überstand Demütigungen wie Anschläge, hatte sich eigene Verbündete gesucht, stieg schließlich sogar in den Orbitalen Städten von Schemmenstern zum geheimnisvollen, nie öffentlich in Erscheinung tretenden SENTENZA-Führer auf, der sich als „Zarakh'athor" titulieren ließ.

Zarakh bedeutete wörtlich Dunkelheit, Finsternis, fehlendes Tageslicht, auch Nachtseite eines Planeten. In der arkonidischen Frühzeit stand der Begriff ebenso für Auflösung, Begräbnis, Sarg oder als poetische Umschreibung für den Tod. Ein Athor war allgemein ein Kommandeur, Kommandierender, Befehlshaber und wurde auch im Sinne von „Prinz" verwendet. Der Zarakh'athor war also der „Prinz der Dunkelheit" - und seither war auf Aktakuls rechter Schläfe neben der Augenbraue daumennagelgroß ein stilisierter Raubvogel in lumineszierender blauer Farbe tätowiert.

Die SENTENZA war eine uralte, schon in der Frühzeit des Tai Ark'Tussan existierende Organisation. Ursprünglich entstanden als Zusammenschluss der Khasurn des Arkonsystems, um ein Gegengewicht vor allem wirtschaftlicher Art gegenüber den Kolonisten zu bilden, glitten die „Clans" irgendwann in die Illegalität ab. „Zweihundertfünfzig Lichtjahre!"

Der triumphierende Ruf riss den Ka'Marentis aus den Gedanken und Erinnerungen. Die Nachricht wurde aufgenommen, wiederholt, noch lauter gebrüllt. „Wir haben es geschafft! Die Fünfzig-Lichtjahre-Etappengrenze wurde deutlich überschritten!"

„Zweihundertfünfzig Lichtjahre -überbrückbar in etwas mehr als eineinhalb Tontas!"

„Und die Verbindung ist weiterhin stabil, die Khalumvatt halten!"

„... aber auf die benötigte Energiemenge darf man nicht schauen. Das sind ja Wahnsinnswerte! Damit hätte man früher einen kleinen Mond in Nullzeit versetzen können.

Jetzt reicht es eben mal für einen Feldring von zehn Kilometern."

„Reicht für Raumschiffe doch voll und ganz", rief Aktakul dazwischen. „Wie sieht es mit den anderen Tendern aus?"

„Ebenfalls erfolgreiche Versuche, Ka'Marentis. Halbraumtunnel steht fast auf der gesamten Distanz! Zwölfhundertfünf zig Lichtjahre durch fünf Situationstransmitter! Die KAY-MUURTES-Kämpfer und -Zuschauer können nun problemlos anreisen.", „Gut - also Rückflug ins Arkonsystem." Aktakul sah sich zufrieden um, seufzte dann aber in Gedanken. Dort wartet das nächste Problem: Reaktivierung des Kristallschirms, möglichst passend zum Termin des Inthroneums. Ob das aber zu schaffen ist? Ich wage es zu bezweifeln...

Auf die Milchstraße und ihre Bewohner kommen schwere Zeiten zu; Gefahren, die von Perry Rhodan allein kaum bewältigt werden können. ES lässt dir bestellen: Es wird die Zeit kommen, da du mir eine große Hilfe sein wirst! Doch du wirst auch einen hohen Preis zu zahlen haben, denn nicht alle Träume lassen sich realisieren - und manche von ihnen entspringen nur der Hybris!

Lotho Keraete in Bestätigung der Traumzeit-Sequenz aus der Nacht vom 8. auf den 9. März 1246 NGZ, in der das Göttliche Imperium geplant wurde und neben den Imperatoren visionär ein alter, weißbärtiger Mann erschien, am 14. Mai 1304 NGZ bei der Verleihung des Zellaktivators an Imperator Bostich I

 

5.

 

Kristallpalast

23. April 1332 NGZ

 

Der Tisch, der durch meisterhafte Bearbeitung aus dem überdimensionierten blauen Halbedelstein eines Bmerasath herausgeschliffen worden war, hatte einen lang gestreckt ovalen Grundriss und stand im Bmerasath-Konferenzsaal, dem traditionellen Tagungsort des Berlen Than im Kristallpalast. Glitzernde Reflexe tanzten über die spiegelglatt aufgedampfte Arkonstahl-Arbeitsfläche, im Zentrum erhob sich brusthoch eine kristalline Zwölfeckpyramide, trichterhaft verjüngt das Dutzend Tischbeine. Bostich empfand hier stets mit all seihen Sinnen den Nachklang der Größe der Vergangenheit, der er nacheiferte und die er sogar zu übertreffen versuchte; eine ehrfurchtgebietende Atmosphäre, die jede seiner Bewegungen behutsam werden ließ.

Das Aroma des Leders der hochlehnigen Sessel, die zweireihig den Tisch umgaben, umfing ihn - hier hatten die Imperialen Räte, Adjutanten und Sekretäre gesessen, um mit ihren Höchstedlen Entscheidungen zu treffen, die über die Entwicklung und Ausdehnung, das Wohl und Wehe des Tai Ark'Tussan bestimmt hatten. Über Jahrtausende, seit der Bmerasath zur Zeit von Imperator Gwalon I. bearbeitet worden war, waren an diesem Tisch Befehle, Gesetze und Erlasse besprochen und verabschiedet worden. Hier hatten jene getagt, die das Große Imperium von Thantur-Lok und Cerkol zur Öden Insel ausdehnten, die gegen Individualverformer und Methanatmer kämpften, die das Schicksal Zehntausender Sonnensysteme und Welten in den Händen hielten...

Vergangenheit!, schnarrte der Extrasinn eisig.

Und doch aktueller denn je, antwortete Bostich und blickte grimmig über die versammelten Mitglieder des Berlen Than, versuchte zum ungezählten Mal, den oder die Verräter zu erkennen. Intrigen, Komplotte, Verschwörungen -nichts Neues in mehr als zwanzigtausend Jahren.

Mit dem „Ersten Großen von Arkon" an der Spitze war der Zwölferrat als Unterausschuss des Tai Than das maßgebliche Regierungsgremium - entsprechend einem Kabinett mit seinen Ministern -, in dem die Entscheidungen vorbereitet und diskutiert wurden. Im erweiterten Kreis des Großen Rates und seiner „untergeordneten Minister" folgte die weitere Debatte. Die 128 ex officio-Mitglieder waren laut Verfassung zwar grundsätzlich wissenschaftlich ausgebildet, stammten aber aus Flotte, Kristallpalast, Diplomatie, Geheimdienst, Wirtschaft oder Verwaltung. Sie repräsentierten darüber hinaus die wichtigsten Khasurn, so dass sie, mit dem Imperator als Vorsitzendem, in den „Rats-Ausschüssen" wie beispielsweise dem „Medizinischen Rat" oder dem „Ark'Thektran" des Flottenzentralkommandos das oberste Exekutivgremium im Kristallimperium darstellten.

Zweimal je 36-Prago-Periode waren Sitzungen anberaumt, in denen der Imperator Rechenschaft abzulegen, Sorgen, Nöte und Probleme zu besprechen hatte, während die Ratsmitglieder im Gegenzug Vorschläge, Anträge und Ausführungsberichte lieferten. Die ersten drei Pragos einer jeden der zehn Votanii des Arkdnjahres waren überdies der Generaldebatte von Großem und Hohem Rat vorbehalten; für Entschlüsse zu Richtlinien seiner Politik benötigte der Imperator qualifiziert absolute Mehrheiten von 51 Prozent. Die endgültige Verabschiedung von Gesetzen erfolgte im Thi Than als dem frei vom Volk gewählten Parlament. Überall hatte der Imperator zwar Vetorecht, konnte aber überstimmt werden.

Bei eklatantem Versagen ist sogar seine Absetzung möglich. Im umgekehrten Fall kann ein Imperator durch Einsetzung und Förderung von Günstlingen, durch Korruption und dergleichen und mit Bezug auf „Notstandsgesetze" diktatorische Macht an sich ziehen: Solches war in der Früh- und Hauptexpansionszeit meist mit Krisenphasen verknüpft.

Nicht alle Plätze direkt am Bmerasath-Tisch waren besetzt, einige Ratsmitglieder hingen immer noch in der Ferne fest oder waren auf dem beschwerlichen, weil langen Weg nach Arkon. In der zweiten Reihe hatten Assistenten und Mitarbeiter Platz genommen.

Der Dryhane Kucurrt stand im Hintergrund, den Zeremonienstab geschultert, unerschütterlich, würdevoll - in seiner Treue und Loyalität ohne Tadel, dessen war sich Bostich sicher.

Der direkte Vorgesetzte des Ersten Zeremonienmeisters war der Ka'Mascantis, in der Rangfolge des Zwölferrates die Nummer 3, als Kristallmarschall oberster Beamter des imperialen Hofes, von Amts wegen auch Ausbilder und Erzieher des jeweiligen Kristallprinzen. Auf Letzteres würde Dalgary Ma-Orcast noch lange warten müssen, denn Bostich hatte auf absehbare Zeit nicht die Absicht, ein Balg in die Welt zu setzen, das ihm eher über kurz als lang nahezu zwangsläufig an die Kehle gehen würde: Dynastische Nachfolgeerwägungen erwiesen sich für einen Unsterblichen als problematisch - auch oder gerade weil seine seit der Jugend bestehende Unfruchtbarkeit vom Zellaktivator beseitigt worden war.

Unbestrittene Nummer 1 nach dem Imperator als Vorsitzendem des Berlen Than war Hyrion Ta-Caemol als Ka'Gostis. Der Kristallmeister, dessen Zweitbezeichnung auch „Oberaufseher der Privat Jume des Zhdopanthi" lautete, hatte nahezu unbeschränkten Zugang zum Höchstedlen und folglich einen maJgeblichen Einfluss. Vom Gos'Laktrote stammten traditionell viele „Ideen" und „Einflüsterungen", von Amts wegen war er in die Sicherheitsvorkehrungen eingebunden - den Schutz des Imperators durch die Kristallgarde, im weiteren Umfeld die damit verJundene militJrische Komponente einschließlich der AdmirJle des Flottenzentralkommandos von Arkon III; nicht zu vergessen die diversen Geheimdienste und ihre Aktivitäten, so dass er ebenfalls als eine der maßgeblichen Schaltstellen der Macht anzusehen war.

Ihm beigestellt, deshalb in der zweiten Reihe sitzend, war Khilur da Ragnaari, als Cel'Mascant der Befehlshaber des Celista-Geheimdienstes im Rang eines Admirals; Chef des TRC-Ark, des aus einem Raumhafen-Fragment des zerstörten Kriegsplaneten erbauten Hauptquartiers der Tu-Ra-Cel. Bis zur Versetzung Subtors war TRC-Ark nur eines der vielen tausend Trümmerstücke gewesen, die auf der gemeinsamen Bahn mit Arkon Iund II um die Jonne kreisten. Mit der Positionierung des neuen Kriegsplaneten war das Celista-HQ dann in den Arkon-III-Orbit geschleppt und dort geparkt worden. In der Nachfolge von Sargor da Progeron seit 1304 NGZ im Amt, hatte Khilur Bostich noch nie enttäuscht.

Ka'Khasurtis Optar Ta-Ragnaari war als Khasurnmeister Sprecher der im Tai Than vertretenen Adeligen. Im Geflecht der verschiedenen Adelsinteressen galt er als die Schaltstelle, ein Knotenpunkt, der vor jedem Vordringen zum Imperator selbst zuerst zu nehmen war. Der Ta-Fürst, seit der Blutnacht in Amt und Würden, war ein eindrucksvoller Mann, der trotz seiner geringen Körpergröße von nur 1,6 8 Metern über eine derartige Ausstrahlung verfügte, dass er mühelos die Aufmerksamkeit aller auf sich zu lenken vermochte. Er hatte ein schmales Gesicht mit auffallend großen Augen. Hals, Schultern und seine Brust waren überladen mit Orden, Ehrenzeichen und funkelndem Schmuck - Eitelkeit sein einziger bislang festgestellter Nachteil.

Ka'Chronntis Thendorn da Gonozal, der Oberbeschaffungsmeister - von Bostich gefördert und sehr geschätzt, für sämtliche Adligen jedoch das, was die Terraner trefflich „ein rotes Tuch" nannten. Ka'Gortis. lautete der Titel des Kriegsministers, von der Aufgabe her zugleich Minister für Raumfahrt und die Raumflotte allgemein - seit 1315 NGZ war Mascant Baraschin Ta-Quertamagin in dieser Funktion Mitglied des Beflen Than, allerdings auch weiterhin der Kommandeur der 4. Imperiumsflotte und des Hauptflottenstützpunktes Amozalan.

Ka'Marentis Aktakul Ta-Urengoll...

Gillom da Ragnaari, der weiterhin kommissarische Ka'Mehantis mit dem Titel des „Imperialen Ökonomen" ...

Tilimbor Ta-Girmomar, der vorläufig ernannte Ka'Gon'thek-Bras'cooi, der Minister des Kolonisationsamtes ...

Nicht anwesend waren Ka'Addagtis Klachel Ta-Arthamin, Ka'Ksoltis Gwalora Ta-Tereomir sowie Ka'Celis Aktel Agh'Losin. Dafür war, auch anlässlich der bevorstehenden Hohen Feierlichkeiten, die Arkanta erschienen, Jasmyne da Ariga.

Bostich war sich sicher, dass die Verschwörer auf Informationen aus seinem unmittelbaren Umfeld Zugriffen. Sonst wäre ein Umsturzversuch absolut aussichtslos gewesen. Die Widersacher stammten todsicher aus allerhöchsten Adelskreisen. Es muss also in meinem unmittelbaren Umfeld eine undichte Stelle geben. Wer aber ist gut genug mit den Angelegenheiten des Imperiums vertraut, um sich eine ernsthafte Chance auszurechnen?

Wer könnte nach einem geglückten Attentat auf den Höchstedlen hoffen, die Macht zu übernehmen und auch zu behalten?

Niemand anders als Mitglieder des Zwölferrates - und das auch nur mit der Unterstützung einflussreicher Khasurn im Hintergrund, wisperte der Extrasinn. Deshalb hast du ihnen ja auch eine Falle gestellt; mindestens einer wird hineintappen. „... bin mir sicher, dass in dem auf den ersten Blick katastrophalen Hyperimpedanz-Schock eine riesige Chance für das Imperium liegt. Zwar hat sich Terra zweifellos als besser vorbereitet erwiesen, das ist wohl richtig." Bostich sah Aktakul direkt an und neigte den Kopf. „Es war eindeutig mein Fehler, nicht intensiv genug auf meine Berater zu hören! Doch die LFT besitzt bei weitem nicht Arkons gigantisches industrielles Potenzial. Nach neuesten Schätzungen werden wir vielleicht noch zwei, drei Votanii benötigen, von da an ist Arkon nicht mehr aufzuhalten! Aktakuls erfolgreicher Versuch mit den Stoßimpuls-Generatoren hat bewiesen, dass die erhöhte Hyperimpedanz in den Griff zu bekommen ist!

Allerdings: Der Wachstumsmotor muss befeuert werden - und die Grundlage dafür sind Hyperkristalle. Criipas, Howalgonium und die weniger hochwertigen anderen sind durch den Hyperimpedanz-Schock instabil geworden oder erschöpfen sich extrem schnell. Seit neuestem scheint sich mit Khalumvatt, wie Aktakul herausgefunden hat, jedoch eine Alternative anzubieten. Hier müssen weitere Forschungen und ihre Ergebnisse abgewartet werden; Gleiches gilt für Versuche, Hyperkristalle künstlich herzustellen.

Allmählich >normalisiert< sich die Raumfahrt, wenngleich auf deutlich niedrigerem Niveau.

Doch das gilt für alle, so dass auf diesem Gebiet Chancengleichheit besteht. Für den militärischen Bereich und für hoch profitable Handelsgüter stehen immer mehr Raumschiffe zur Verfügung; die Arkantd'...", Bostich sah Jasmyne lächelnd an, doch ihr Gesicht blieb regungslos, „... brachte die gute Nachricht mit, dass mehrere zehntausend Schiffe der Mehandor für diese Aufgabe zur Verfügung stehen. Im Zentrum der sich neu orientierenden Ökonomie stehen die Hyperkristalle. Es kommt mehr denn je darauf an, den Nachschub zu sichern! Sobald die Geld- und Warenströme in der Öden Insel wieder anlaufen, sobald also der Wirtschaftsraum wiederhergestellt ist, müssen wir den galaktischen Markt gezielt leer kaufen. Wo immer dies für Geld möglich ist, selbst um den Preis riesiger Schulden."

Nicht nur Bostich sah einen gewaltigen, die Galaxis umspannenden Run auf die bekannten Lagerstätten der Hyperkristalle kommen. „Meine Planung ist es allerdings auch, notfalls im militärischen Handstreich unter anderem die wichtigsten Lagerstätten der nahen Eastside in unseren Besitz zu bringen und von GWA-LON-Flotten sichern zu lassen, sobald es technisch möglich ist! Arkon ist zu großen Schlägen bereit, es geht um den Fortbestand des Imperiums als Ganzes! Die Bluesvölker, in der technischen Entwicklung zweifellos klar im Hintertreffen, werden keine andere Wahl haben, als unseren Vorstoß zunächst einmal hinzunehmen; für uns also eine strategisch günstige Position. Wo dies nicht möglich scheint, ist der Einsatz von Waffengewalt durchaus statthaft!" Die Ratsmitglieder wussten nun Bescheid. Von heute an würden über das noch extrem löchrige Hyperfunk-Relaisnetz die Befehle des Imperators hinausgehen: Hyperkristalle kaufen, so viele nur zu bekommen waren, Arkon würde für jede Summe bürgen. Auch der Höchstedle war sich darüber im Klaren, dass die Weisung schwierig umzusetzen sein würde. In vielen Gegenden von Thantur-Lok und erst recht außerhalb im übrigen Bereich des Kristallimperiums, insbesondere wo man vom Raumverkehr abgeschnitten war, musste der Geldverkehr praktisch zusammengebrochen sein. Aber die Wiederherstellung war auch in dieser Hinsicht nur eine Frage der Zeit. „Von der einen oder anderen Einzelaktion einmal abgesehen", begann Jasmyne da Ariga später, als sie auf einer Terrasse standen und ins weite Rund des Kristallpalastinnenhofes blickten, „hast du deinen Kurs in den letzten Jahren durchaus gemäßigt, mein Lieber. Dennoch solltest du dir darüber im Klaren sein, dass die Erhabenen, Edlen und Hochedlen ihre eigenen Süppchen kochen. Und das umso mehr, je länger du auf dem Kristallthron sitzt."

Bostich sah sie an, gleichzeitig von den lebhaften Erinnerungen geplagt. Den Glückstaumel weniger Pragos auf Bak Jimbany hatte er nie vergessen, obwohl es scheinbar vor einer Ewigkeit geschehen war. Plötzlich sehnte er sich nach dem weißen Muschelsand am Strand der Insel Chon, wollte unbedingt die zischenden Ausläufer des Meeres hören, Cerkols Sternenhimmel sehen - und Jasmynes Nähe spüren. „Ich weiß", murmelte er. „Das ist das Schicksal des Höchstedlen -- seit mehr als zwanzigtausend Jahren unserer Geschichte. Kaum ein Tai Moas starb friedlich und aus Altersschwäche in seinem Bett."

Er dachte an ihre Worte, die ihn damals aus der Euphorie der frisch gewonnenen Unsterblichkeit gerissen hatten: „Glaubst du nun, am Ziel deiner Träume zu sein? Deinen Platz im Kristall der Geschichte endgültig gesichert zu haben? Dann bist du ein Narr, Gaumarol!" Und später die durchaus unverhohlene Drohung: „Wenn es sein muss, komme ich persönlich, um dir die Kehle aufzuschlitzen!"

Sie lächelte eisig, schien ebenfalls daran zu denken. „Keine Bange, Zhdopanthi, noch ist es nicht so weit, zumindest was mich betrifft. Aber du solltest dich vor anderen in Acht nehmen.

Ich kenne zwar keine Einzelheiten, aber es ist etwas im Gange."

„Ich weiß", wiederholte er. „Dann solltest du auch wissen oder wenigstens beachten, dass nicht immer das Offensichtliche auch das Richtige ist. Die Winkelzüge im komplexen Garrabospiel sind vielfältig, die Figuren austauschbar; es gibt gezielte Täuschungen, und Desinformationen gehören dazu wie Lug und Trug."

„Auch das weiß ich."

„Ich hoffe es. Denn solltest du mit deiner Reaktion Unschuldige treffen, wächst nur die Zahl deiner offenen wie verdeckten Feinde."

Traumzeit-Stimmen: Betrachte deinen Weg, Imperator! Überprüfe selbstkritisch das Ziel! Wir stehen dir zur Seite - wohlwollend, helfend, mit Rat und auch mit Kritik, wie du weißt. An dir ist es jedoch, zu entscheiden und zu handeln.

Yobilyn I. als Traumzeit-Inkarnation zu Imperator Bostich I

 

6.

 

Kristallpalast Am Tag nach dem Inthroneum ...

Unter flirrendem Schutzschirm rollte der kastenförmige Tresorautomat mit den Reichsinsignien näher. Bostich griff nach Abtastung seiner Individualschwingungen ins aufklappende Fach, entnahm das Dagor-Langschwert in kostbarer Scheide und die Armmanschette des Prallschildprojektors, versehen mit dem Zeichen der Synchronwelten in Form murmelgroß gefasster Saphire. Der Imperator legte das Schwertgehänge an, so dass der Schwertgriff über seine linke Schulter ragte, dann ließ er die Manschette um das linke Handgelenk schnappen.

Mit ihr konnte ein flach gewölbtes Prallfeld von bis zu zwei Metern Durchmesser projiziert werden, das, handhabbar wie ein Schild, den Vorteil hatte, weniger störanfällig zu sein als ein den Körperkonturen folgender Individualschirm. Das Hüllfeld der Schwertklinge aus Arkonstahl war im Desintegrator- wie Paralysatormodus aufladbar. Die traditionelle Ausstattung eines Dagorista war erwiesenermaßen nicht zu unterschätzen - allen voran „Schwert und Schild", Urungori-Urunlad.

Bostich atmete tief durch, dann stampfte er schweren Schrittes los. Sein Ziel war eine kleine Kammer tief unten in den Gewölben. Dort wartete der enttarnte Verräter. Er hatte sich als hartnäckig erwiesen, hartnäckiger und widerstandsfähiger, als selbst die besten Verhörspezialisten gedacht hatten. Sie waren bis zum Äußersten gegangen, jedes weitere Zusetzen würde ihn nun nur noch umbringen.

Er wollte eher sterben, als ein Geständnis abzulegen oder seine zweifellos vorhandenen Mitwisser preiszugeben. In dieser Hinsicht, das musste Bostich auf seinem Weg in die Tiefe widerwillig zugeben, verdiente er weiterhin allen Respekt.

Während Bostich bei den Feierlichkeiten zum Inthroneum in Wahrheit im Kristallpalast abgewartet hatte, bereiteten sich seine robotischen Doppelgänger sowie die zum Personenschutz des Höchstedlen eingeteilten Kristallgardisten, Celistas und Kralasenen an acht verschiedenen Orten auf den Zugriff vor. Die Doubles traten wie geplant völlig unerwartet auf, machten durch ihre Anwesenheit bei den Feierlichkeiten gut Wetter bei der Bevölkerung, obwohl jedem bekannt war, dass der Höchstedle nur an wirklich ausgewählten Orten persönlich auftrat und sich ansonsten durch Doppelgänger vertreten ließ.

Jedem der acht Verdächtigen aus dem Kreis des Berlen Than hatte Bostich gezielt eine andere Örtlichkeit für den Überraschungsauftritt mitteilen lassen - indem er mit ihnen sprach und dabei „geistesabwesend" die jeweilige Örtlichkeit erwähnte, indem er das Wissen durchsickern ließ oder dem Betreffenden Gelegenheit gab, es sich selbst leicht zu verschaffen.

Sieben Standorte funktionierten problemlos. Doch dann geschah es - das Tor der Zoltral wurde Schauplatz eines Massakers!

Dicht vor der Mündung ins Meer wurde der hier - nach kurzer Abschaltung rings um die Pragos des Hyperimpedanz-Schocks - weiterhin vier Kilometer breite Druncen-Strom durch Antigravf eider zu einer 3000 Meter hohen Parabel emporgehoben, so dass die wirbelnden, gischtenden Wasserfluten mit ihren milliardenfältigen Lichtreflexen eine irrlichternde Pracht bildeten. Direkt unter dem Torbogen befand sich der Trichterpalast der Zoltrals, der Wasserpalast, ein strahlendes Gebäude mit traumhaft schönen Innengärten. Der zylindrische Stiel des Riesentrichters war 100 Meter hoch und erreichte einen Durchmesser von 400; das Gebäude insgesamt hatte eine Höhe von 500 Metern, der Kelchrand-Durchmesser betrug 800.

Und dieser Innenhof verwandelte sich in die Trümmerwüste eines erbitterten Gefechts.

Zahlreiche Soldaten und Celistas verloren ihr Leben, einschließlich des eingesetzten Bostich-Robotdoubles. Sämtliche Attentäter fielen jedoch, als die Kralasenen des Imperators Zugriffen.

Das Tor der Zoltral... ... das war ausgerechnet Thendorn da Gonozal, sein persönlicher Protege! Er war der Einzige gewesen, der diese spezielle Information besessen hatte. Bostich musste der bitteren Erkenntnis ins Auge sehen, dass er sich in dem Mann getäuscht hatte.

Es ist davon auszugehen, dass hinter Thendorn der mächtige Khasurn der Gonozals steckt, dachte er, als die Kerkertür aufschwang. Also vielleicht indirekt sogar ... Atlan? Oder zumindest die weiterhin bestehende Geheimorganisation IPRASA, die engstens mit der USO zusammenarbeitet - oder ihr radikaler Ableger?

Und das wiederum, dessen bin ich mir sicher, wird sich niemals nachweisen lassen. Doch ich weiß für die Zukunft, wo meine schlimmsten Feinde sitzen ...

Es war ein Bündel geschundener Arkonide, das ihn erwartete, dennoch ungebrochen und stolz. Thendorn richtete sich mühsam auf, kam ächzend und stöhnend hoch, sah Bostich auf flammenden Augen an. Das weiße Haar hing ihm wirr ins Gesicht, Tränen rannen aus den Augenwinkeln. Doch der Blick war fest - und ohne Hass.

Für einen Augenblick überkamen Bostich Zweifel. Hatte er sich wirklich so sehr getäuscht?

Ausgerechnet Thendorn; „eigentlich" konnte, ja durfte es nicht sein. Seine Stimme klang ihm selbst fremd, als er knurrte: „Hast du noch etwas zu sagen?"

„Mein Leben für Arkon, Zhdopanthi!"

„Das kannst du haben."

Bostich zog das Dagorschwert. Es war ihm sozusagen eine Ehre, wenngleich Thendorn nicht mehr als eine Marionette gewesen war...

Traumzeit-Stimmen: Der Herrscher auf dem Kristallthron hat keine Freunde! Er ist die Gestalt gewordene Institution, in ihm und seinem Handeln verkörpert sich das Imperium als Ganzes.

Hozarius XIX. als Traumzeit-Inkarnation zu Imperator Bostich I.

 

EPILOG

 

An einem verborgenen Ort Sprecher 1: Die Planung war ein voller Erfolg!

Sprecher 2: Richtig - er hat genau den Falschen umgebracht, wiegt sich hinsichtlich der undichten Stelle nun in Sicherheit, verdächtigt überdies die falschen Adelskreise und wird, sobald das entscheidende Signal gegeben wird, überrumpelt werden.

Sprecher 3: So soll es sein. So wird es sein!

Sprecher 1: Tod dem Verfluchten! Und Rache für seine Opfer!

Alle: Tod dem Verfluchten! Und Rache für seine Opfer!

 

ENDE

Pictures/100000000000015E000001FE3A144D76.jpg
\ nnnnnnnnnnnnnn

. RainerCastor *

Verrat”® . o
fdgr Krlstallwelt B

N

M > 3 L ‘h


